Mental Health Web Quest
Welcome to the HHS Mental Health Web quest. As you browse this web quest you will have several assignments to complete. Make sure you print the mental health worksheet. The information to complete this web quest will be in this handout, on the internet and information you learned in class.
Introduction:

Mental Health is a key component to the overall health of every human being. This web quest will serve as a learning tool to inform you of various mental health concepts and scenarios. The attached materials and websites will produce factual information to better help you complete the tasks at hand. The main concepts that you want to be able to take from this experience are professionals who help individuals with mental health issues, ability to identify symptoms and scenarios, and how one might treat certain mental illnesses. This activity will serve as an information guide for material that will be presented on your unit test.

Tasks:

Total completion of this activity will include completing the mental health worksheet and identifying each mental illness through case studies. In this web quest after completing the worksheet and the case studies you will be required to print out all responses for credit and hand into the teacher.
Process:

#1 -Read/learn about the different types of mental health professionals and read/learn about 2 types of mental illnesses: Anxiety Disorders and Mood Disorders. Use the anxiety and mood disorder sheet and use the internet to fill out the mental health information sheet.
#2 - Assume that you are one of the health professionals you learned about, then diagnose each patient and give advice for each of the eight case studies using the case studies sheet. Use the anxiety and mood disorder sheet and internet to guide your responses.

#3 - The names of the members in your group and their role and responsibility. Please put your class period on the top of the paper.
#4 - After completion of each of the above tasks you need to turn in all work to your teacher.
Evaluation:

	Category & Score
	Working toward Standard (0)
	Nearly Meeting Standard (1)
	Meets Standard (2)
	Exceeds Standard (3)
	Score

	Working quietly and productively.
	Does not work quietly. Is often off task.
	Usually quiet and sometimes off task.
	Almost always quiet. Rarely off task.
	Always quiet and focused. Always on task.

	25%

	Completes mental health worksheet and case studies.
	Few or no questions are answered completely and correctly.
	Most questions are answered completely and correctly.
	All questions are answered completely and correctly.
	All questions are answered completely with great detail, explanation and correctly.
	50%

	Internet Use
	Needs assistance or supervision to use suggested internet links and/or to navigate within these sites.
	Occasionally able to use suggested internet links to find information and navigates within these sites easily without assistance.
	Usually able to use suggested internet links to find information and navigates within these sites easily without assistance.
	Successfully uses suggested internet links to find information and navigates within these sites easily without assistance.
	25%

	
	
	
	
	
	

	
	
	
	
	
	100%

Conclusion:
Upon your completion of this web quest you should have learned about mental health professionals, certain anxiety and mood disorders, and been able to identify those disorders through case studies. Hopefully as a result of this web quest you will understand the challenge of diagnosing and dealing with a mental illness. Your participation and effort today will help you in the future and help you get a better grade on your unit test.
Anxiety and Mood Disorder Information Sheet
ANXIETY DISORDERS: A group of illnesses that have common persistent feelings of tension, uneasiness or apprehension, plus physical symptoms

General Anxiety Disorder – in general a person with General Anxiety Disorder feels anxious, fearful, and upset most of the time, but for no specific reason.

Symptoms:

• Feel uptight and anxious most of the time

• May experience panic attacks (sudden attack of fear and terror) characterized by trembling, difficulty breathing and feeling of loss of control
• Problems sleeping

• Loss of memory/concentration

• Self-doubts and self-criticism

Obsessive-Compulsive Disorder – an anxiety disorder in which a person cannot keep certain thoughts or images out of his/her mind.

Symptoms:

• Obsessions persistent thoughts or behaviors

• Compulsions-urgent, repeated behaviors

• Perfectionist

• Have to have routine otherwise cause’s great stress

• Overly concerned with orderliness

Phobias – inappropriate or exaggerated fears of something specific.

Symptoms:

• Goes to extreme measures to avoid fear or fear producing object or thing

• Reacts in a way that limits normal functioning

Post Traumatic Stress Disorder – a condition in which a person who has experienced a traumatic event feels sever and long-lasting effects. Common among veterans of military combat, rape survivors and survivors of natural disasters.

Symptoms:

• Dreams about event

• Insomnia (inability to sleep)

• Feelings of guilt

• Extreme reaction to an image or sound that reminds the person of the event

• Symptoms may appear six months or even years after the event

MOOD DISORDERS: A group of illnesses in that a person undergoes mood changes that seem inappropriate or extreme.

Depression – a mood disorder in which feelings of sadness and hopelessness last more than a few weeks and interfere with one’s daily activities and interests.

Symptoms:

• Excessive sleep or insomnia

• Loss of control

• Withdrawal

• Eating problems

• Loss of memory/concentration

• Disinterest in work or school

• Self-doubts and self-criticism

• Feelings of loneliness

• Excessive use of alcohol/drugs

• Thoughts of suicide

Bipolar Disorder – a type of mood disorder where the person has extreme mood swings for no apparent reason. Usually alternates between periods of mania and depression.

Symptoms: (Mania)

• Feel extremely high/happy

• Overly talkative

• Take part in all sorts of activities

• Takes unnecessary risks

• Act impulsively

Symptoms: (Depression)

• (See Depression Section)

Seasonal Affective Disorder – a type of mood disorder in which a person experiences depression during the darker, winter months.

Symptoms:

• Sluggishness

• Fatigue

• Irritability

• Trouble concentrating

Suicide – act of intentionally killing oneself.

Symptoms:

• Talking about death or mentioning methods of suicide

• Avoiding activities that involve family/friends

• Take greater risk than usual (illegal drugs, driving recklessly)

• Losing interest in hobbies, sports, or school

• Giving away prized possessions

Case Studies Sheet
Case Study #1

Ashley’s grandmother died nearly a year ago, but Ashley is having trouble moving on. Ashley has had many sleepless nights and her teacher’s have called home saying she is having a hard time concentrating on her school work. Yesterday, Ashley was caught crying in the school bathroom.

What do you think Ashley could be suffering from? (answer sheet for case studies attached below)
What advice would you give Ashley?
Case Study #2

Your best friend William seems to be going through a rough time right now. William seems to be in the dumps and has given up playing for football and baseball for the school. It seems that he is upset and angry with everyone and everything. William on occasion will mention that he would be better of dead because no one will know he is gone. Just recently he gave you his beloved NY Jets football jersey.

What do you think William could be suffering from?

What advice would you give William?

Case Study #3

Heather has been your best friend since 2nd grade. You have both played tennis together since 7th grade. Lately you’ve noticed that Heather has become withdrawn from you and the rest of her friends. Every winter, you think that somehow you’ve done something to upset her. Once spring comes around Heather slowly returns to normal.

What do you think Heather could be suffering from?

What advice would you give Heather?

Case Study #4

Your brother, Tyler, has been acting differently as of late. The last week he had tons of energy, which is annoying, and makes decisions quickly without thinking. Lately he was busted for stealing CD’s from the local music store. Then all of a sudden he is depressed and feeling down. He doesn’t want to hang out with friends and is always saying he is tired. He is extremely moody. He is like a roller coaster ride.

What do you think Tyler could be suffering from?

What advice would you give Tyler?

Case Study #5

You and Seth are at your beach house. The two of you are taking out the grill to cook some hamburgers when your friend Seth backs into a spider web and starts screaming and running around like a mad man.

What do you think Seth could be suffering from?

What advice would you give Seth?

Case Study #6

Your friend Savannah recently broke up with her boyfriend, Franklin. You have noticed that whenever she sees Franklin or any of his friends, she walks the opposite way and seems a bit shaken up. Savannah keeps to herself more than usual and always seems jumpy. Finally you ask Savannah what is going on and she confides in you that Franklin abused her last summer.

What do you think Savannah could be suffering from?

What advice would you give Savannah?

Case Study #7

Jessica has been finding it difficult to control her stress level. She has been feeling uptight and can’t help but worry about everything. She is easily tired but finds it hard to sleep because her mind won’t “shut off”. She has struggles to concentrate in school and recently had a panic attack during a presentation in health class.

What do you think Jessica could be suffering from?

What advice would you give Jessica?

Case Study #8

Brittany constantly worries about catching a cold. In fact Brittany takes 5 showers a day. When asked, Brittany says that she can’t afford to be sick and miss health class, and then goes into a lecture about how many germs are in the school. Sometimes, Brittany showers so much that her skin becomes dried out it begins to bleed.

What do you think Brittany could be suffering from?

What advice would you give Brittany?

Mental Health Web Quest Information Sheet
Group Members Names/Role:
Name: ___________________________

Group Role____________________________

Name: ____________________________

Group Role____________________________

Name: ____________________________

Group Role ____________________________

Name: ____________________________

Group Role ____________________________

Period: __________

1. Define Mental Illness

2. Briefly describe the following Mental Health Professionals (search the internet):

Psychiatrist

Psychologist

Social Worker

Counselor

3. For each case study diagnose and advise the patient.

	Case

Study

Number
	Diagnosis
	Advice

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

