Psychiatric assessment form

	1. ID

	Name:

Marital status:

Sex:

Occupation:

DOB:
 Age:

Financial situation:

	2. HPI ONSET, DURATION, COURSE

	(Why present now/precipitants/stressors? When it started? How long it lasts/frequency? What is it like? Impact on life)

For episodic illnesses describe first episode:

1. Onset:

2. Precipitants:

3. Duration:

4. Rx response:

DEPRESSION (“Sigecaps”)
MANIA (“Giddiness”)
PSYCHOSIS
PANIC ATTACKS

Low mood for >2 weeks
Grandiose
Hallucinations/illusions
Trembling

Sleep
Increased activity
Delusions
Palpitations

Interest
 goal-directed/high risk
Self-reference:
Nausea/chills

Guilt/worthlessness
Decreased judgment
 people watching you
Choking/chest pain

Energy
Distractible
 talking about you
Sweating

Concentration
Irritability
 messages from media
Fear:

Appetite/weight ▲
Need less sleep
Thought blocking/insertion
 dying/going crazy

Psychomotor slowing
Elevated mood
Disorganization:
Anticipatory anxiety

Suicide:
Speedy talking
 speech/behavior
Avoidance

 Hopelessness/Plan/Access
Speedy thoughts

Agoraphobia

GENERALIZED ANXIETY
OBSESSIVE-COMPULSIVE DISORDER
PTSD
Excess worry
Intrusive/persistent thoughts
Experienced/witness event

Restless/edgy
Recognized as excessive/irrational
Persistent re-experiencing

Easily fatigued
Repetitive behaviors:
Dreams/flashbacks

Muscle tension
 Washing/cleaning
Avoidance behavior

↓ sleep
 Counting/checking
Hyper-arousal:

↓ concentration
 Organizing/praying
 ↑ vigilance/↑ startle

SOCIAL PHOBIA
BORDERLINE PESONALITY
ANTISOCIAL PERSONALITY
Performance situations:
Fear abandonment/rejection
Forensic history:

 Fear of embarrassment
Unstable relationships
 arrests/imprisonment

 Fear of humiliation
Chronic emptiness
Aggressiveness/violence

 Criticism
↓ self esteem
Lack of empathy/remorse

Intense anger/outbursts
Lack of concern for safety:

SPECIFIC PHOBIAS
Self-damaging behavior
 self or others

Heights/crowds/animals
Labile mood and impulsivity

 Childhood conduct disorder

BODY DYSMORPHIC DISORDER
EATING DISORDERS
Excess concern with appearance
Binging/purging/restriction/amenorrhea
 or certain part of body
Perception of body image or weight

Avoidance behavior

	3. Psychiatric Hx

	Previous psychiatric Hx/Counseling/Suicide attempts/Violence:

Previous diagnoses:

Medications/Tx:

	4. Fam Psychiatric Hx

	Psychiatric Dx/Visits/Counseling/Suicide attempts:

Substance use:

Suicide:

	5. Medical Hx
	6. Systems review

	Previous illnesses & treatment:

Surgeries/hospitalizations:

Head injury (+/- LOC) and workup/imaging:

Medications:

Alcohol use:

Substance use: (caffeine, nicotine, over-counter/illicit med/drugs)

	CNS:

H & N:

CVS:

RESP:

GI:

GU:

MSK:

DERM:

	7. Personal Hx

	Place of birth:

As a child: (family structure, parents’ occupations, relationship with parents, siblings, friends, abuse)

As a teen: (friends, relationships, school, activities, sex, trouble, relationship with parents)

As an adult: (work, finances, education, relationships, family, goals for future, trends in functioning)

	8. MSE
	9. Folstein MMSE

	Appearance:

Behavior:

Speech:

Emotion: Affect and mood

Perception:

Thought process:

Thought content:

Concentration:

Memory:

Insight:

Judgment:

Suicide:

	Orientation:

/10

Time:
year

season

month

date

day

Place:
floor

building

city

province

country

Immediate recall:

/3

Attention:

/5

Delay recall:

/3

Naming:

/2

Repetition:

/1

3-stage command:

/3

Reading:

/1

Copying:

/1

Writing:

/1

Total:

/30

	10. Impression/Formulation Biopsychosocial

	

	11. Multiaxial Diagnosis

	Axis I: Psychiatric disorder:

Axis II: Personality:

Axis III: Medical conditions:

Axis IV: Social factors:

	12. Plan

	Investigations:
Treatment:

Biological:

Psychological:

