	Multiple Choice


	1. The responsibility of the case manager includes:​
	 
	a. 
	​Diagnosing the patient

	 
	b. 
	​Finding payment sources for the patient’s care

	 
	c. 
	​Creating a treatment plan for the patient’s diagnosis type

	 
	d. 
	​Assessing the individual’s total situation and addressing the needs and problems found in that assessment


	ANSWER:  
	d

	POINTS:  
	1

	REFERENCES:  
	Introduction


	2. The purpose of the intake assessment is to:​
	 
	a. 
	​Pinpoint the person’s specific disorder

	 
	b. 
	​Develop an accurate profile of the client’s problem

	 
	c. 
	​Avoid delving into the person’s social life

	 
	d. 
	​Keep the person focused on presenting problem


	ANSWER:  
	b

	POINTS:  
	1

	REFERENCES:  
	Case Management as a Process


	3. The case manager should avoid using the following resource(s) in the planning stage of the client’s care:​
	 
	a. 
	​A family member suspected of abusing the client

	 
	b. 
	​Peer support

	 
	c. 
	​Social service agencies

	 
	d. 
	​Community resources


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	Case Management as a Process


	4. The individualized treatment plan would avoid taking into consideration:​
	 
	a. 
	​The person’s individual strengths and interests

	 
	b. 
	​The person’s personal goals

	 
	c. 
	​Recruiting community support for donations of services and resources

	 
	d. 
	​Streamlining the plan for efficiency of managing the group’s care


	ANSWER:  
	d

	POINTS:  
	1

	REFERENCES:  
	Case Management as a Process


	5. The case manager links the client to a specific social service that:​
	 
	a. 
	​Is open-ended so that the client can continue with the program indefinitely

	 
	b. 
	​Will work on the identified issues to the exclusion of other issues that may come up during treatment

	 
	c. 
	​Will help the client to implement the goals and work on the issues that both the case manager and the client deemed important

	 
	d. 
	​Is looking for patients to fill their available slots


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	Case Management as a Process


	6. Once the client has been linked to the services he or she needs, the case worker must:​
	 
	a. 
	​Continue monitoring the client’s progress and advocating for his or her needs

	 
	b. 
	​File a report and close the client’s case

	 
	c. 
	​Allow the client’s other social service workers’ requirements to take precedence

	 
	d. 
	​Avoid contacting the client’s other service professionals to coordinate care, in the interest of protecting the client’s privacy


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	Case Management as a Process


	7. ​In considering the level of assistance a client needs, the agency will:
	 
	a. 
	​Always assign the most intensive level case manager so that the client can have the most individual attention

	 
	b. 
	​Assess the client’s situation during the intake interview, and assign a case manager based on determined need

	 
	c. 
	​Simply assign an administrative case manager at first to assess the level of need

	 
	d. 
	​Assign a resource coordinator to assist the client in handling the details of the treatment plan


	ANSWER:  
	b

	POINTS:  
	1

	REFERENCES:  
	Levels of Case Management


	8. A case manager’s interventions can be considered therapeutic in that:​
	 
	a. 
	​The case manager is a trained psychotherapist

	 
	b. 
	​The case manager can provide medications that help the client deal with emotional disorders

	 
	c. 
	​The case manager can help the client learn life skills that will make the client more effective in his or her daily life

	 
	d. 
	​The case manager can treat the client’s problems without making a referral to a clinical therapist


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	Separating Case Management from Therapy


	9. As a case manager representing a client who is within a Managed Care Organization, you:​
	 
	a. 
	​Owe it to the client to advocate for services that you feel are in the client’s best interest

	 
	b. 
	​Keep your focus on controlling costs

	 
	c. 
	​Use a decision tree to help decide what treatments and services are appropriate

	 
	d. 
	​Defer to the MCO case manager when deciding on the client’s treatment options


	ANSWER:  
	a

	POINTS:  
	1

	REFERENCES:  
	Managed Care and Case Management


	10. The resiliency model of case management refers to:
	 
	a. 
	​The changing view of mental illness and substance abuse from one of gradual deterioration to one of recovery and a productive life

	 
	b. 
	​Emphasis on the client’s personal choices and activities for the life that is most meaningful to that individual

	 
	c. 
	​A positive view of the child’s life and circumstances in which the provider actively seeks the child’s strengths on which to build

	 
	d. 
	​The movement toward services that are diverse enough to meet the client’s needs, are well coordinated and easily accessible


	ANSWER:  
	c

	POINTS:  
	1

	REFERENCES:  
	Managed Care and Case Management


	Subjective Short Answer


	11. What is the foundation for the development of a client plan for service or treatment?​
	ANSWER:  
	Assessment

	POINTS:  
	1

	REFERENCES:  
	Page 4


	12. Give 3 examples of Informal and Folk supports that a case manager will refer a client to for help.​
	ANSWER:  
	Any services identified by the Instructor in their community is an appropriate answer.​

	POINTS:  
	1


	13. Beyond assessment and planning, what are the 2 other steps of case management?​
	ANSWER:  
	Monitoring and linking​

	POINTS:  
	1

	REFERENCES:  
	Page 11-12


	14. What are the 4 levels of case management?​
	ANSWER:  
	Intensive, Administrative, Resource Coordination and Blended​

	POINTS:  
	1

	REFERENCES:  
	Page 16-17


	15. A plan that is formulated after the assessment phase is a/n?​
	ANSWER:  
	Individualized plan​

	POINTS:  
	1


	Essay


	16. Peer support has many benefits. Outline at least 2 and describe who and how they benefit.​
	ANSWER:  
	Answers will vary​

	POINTS:  
	1


	17. Briefly describe an assessment of a client and a few of the elements the case manager looks at to formulate a plan.​
	ANSWER:  
	Answers will vary​

	POINTS:  
	1


	18. Briefly describe the use of Informal and Social support systems. How and when is it appropriate to use these systems.​
	ANSWER:  
	Answers will vary​

	POINTS:  
	1


	19. Describe briefly the 2 reasons a case manager monitors the services provided to clients.​
	ANSWER:  
	Answers will vary​

	POINTS:  
	1


