[bookmark: _GoBack]

Western University of Health Sciences
College of Graduate Nursing
Master of Science in Nursing - Entry Program
CGN 6602: Mental Health
Mental Health Nursing Care Plan
Patient’s Initials: __________ 	Age: _______ Gender: ___________
Admitting Diagnosis: _______________________ Date of Admission: ______________

	Living Conditions:
	Support System:
	Cultural Implications:
	Education / Work History:

	
· With Whom?

· Environment:
	
	
	

	Psychiatric History:
	Other Health Problems:
	Current Medications:
	Health Habits:

	
	

	

	Smoking:
Drugs:
Drinking:
Sleeping:
Elimination:

Patient’s perception of the problem:

Patient’s solution to the problem:

ASSESSMENT MENTAL STATUS EXAM:

Appearance: Well groomed Age approp Disheveled Unusual Phys Traits +Hygiene -Hygiene Thin Obese

Behavior: Calm Agitated Rigid Tense Inapprop Restless Fidgety Tearful Pacing Handwringing Hyperactive

Speech: RRR Clear Coherent Slowed Soft Slurring Loud Pressured Hyperverbal Hesitancy Mute Monotone

Affect: Full range Bright Guarded Blunted Flat Labile Restricted Variable Incongruent with stated mood

Mood: Euthymic Happy Depressed Anxious Euphoric Melancholy Angry Irritable Fearful Worried

TC: No SI/HI/AVH +SI +HI Other Hallucinations Compulsions Obsession Phobia(s) Feelings of unreality

Paranoia Delusions-persecution, reference, control, somatic, systematized Illusions

Thought broadcasting 	Thought insertion Preoccupations

Give details of findings in TC:_____________________________________

TP: 	Linear Flight of ideas Loose associations Ideas of reference Grandiose Magical Thinking

Circumstantial Tangential Neologisms Thought Blocking Thought Insertion Echolalia Word salad

Concrete

Cognition: MMSE Score (if applicable):___/30 Recent Memory-Intact or Ltd Remote Memory-Intact or Ltd

Attention-WNL or Poor Concentration-WNL or Low Abstract thought-WNL or Ltd

Intelligence-Superior, Average, Below

Impulse Control: Good Fair Poor Judgement: Good Fair Poor Insight: Good Fair Poor

Movement Disorder? Yes No If Yes, explain type__

Additional Comments:

Nursing Diagnosis:

Nursing Diagnoses w/Related Factors & Defining Characteristics:	

1.___related to _______________________________________

as evidenced by ___

__
		
2.___related to _______________________________________

as evidenced by ___

__

Planning-Outcome Identification:

Goals/Expected Outcomes for Dx #1:___

__

__

Goals/Expected Outcomes for Dx #2:___

__

__

Implementation-Interventions:

Interventions for Dx #1:						Rationales for Interventions:

Interventions for Dx #2:						Rationales for Interventions:

Evaluation:

Evaluation of Expected Outcome for Dx #1:		Evaluation of Expected Outcome for Dx #2:

Student Comments: ___

Instructor Comments: ___

__

Points________________
The most successful care plan is worth 10 points each week.

image1.wmf

oleObject1.bin
[image: image1.png]

