Comprehensive Nursing Care Plan
Grading Criteria

(See attached page for guideline descriptions)
	Content
	Points

Possible
	Points Achieved

	1. Format

	3
	

	2. Client Profile

	2
	

	3. Client Health History

	3
	

	4. Student Nursing Assessment

	4
	

	5. Pathophysiology

	4
	

	6. Diagnostic Tests

	4
	

	7. Medications

	4
	

	8. Data Analysis

	2
	

	9. Plan of Care

· Diagnosis

· Expected Outcomes

· Implementations/Interventions

· Rationale

· Evaluation r/t Expected Outcomes
	3

3

3

2

3

	

	Total Possible
	40

	

DUE DATES
	Clarkston
	Walla Walla

	March 5
	March 12

Comprehensive Nursing Care Plan
Criteria Description
Format
· This is a formal paper and should be word processed with proper spelling, grammar and terminology

· Present in a highly organized format with headings, bullets, bolding, columns, etc

· APA 5th edition

· cover sheet

· in-text citations

· running header

· reference page (minimum of 3 current professional references)
Client Profile
· Client data

· Current status

Client Health History

· Using agency form, actually admit a client
· The student must notify the instructor when admitting a client

· The assessment procedure must be supervised by a Registered Nurse

· Attach a blank, agency admission form as an appendix

· Based on data obtained from the agency admission history form, present client’s health history in an organized manner using narrative format

Student Nursing Assessment

Complete assessment written in narrative format, with subject headings (as in a client legal chart)

· Subjective Data/Complaints

· Neurological

· Cardiovascular

· Respiratory

· GI

· GU

· Musculoskeletal (include Functional Status: 0=self care, 1=requires use of equipment or devices, 2=requires assistance or supervision from another individual, 3=dependent, does not participate)

· Integumentary (include condition of any invasive site(s), incisions)

Pathophysiology

· Primary (admitting) diagnosis

· Etiology of condition

· Textbook symptoms

· Client admitting symptoms

· Pathophysiology of disease process (written in your own words)
Diagnostic Tests
· Pertinent lab and diagnostic test results (minimum of 3-4 for full points)

· Date of test with normal values in parentheses

· Client specific rationale for pertinent test results

· Expected assessment findings or follow-up measures needed

· Additional diagnostic tests you would like to have seen, with rationale

Comprehensive Nursing Care Plan
Criteria Description (cont.)

Medications
· All scheduled medications and pertinent PRN’s (minimum of 3-4 for full points)
· Trade and (generic) names

· Client specific rationale for medication (why was this medication ordered for this particular client)
· Mechanism of action of medication

· Dose, Route, Time, Frequency

· Pertinent associated diagnostic tests

· Common side effects

· Side effects observed

· Pertinent nursing implications of drug administration

· Additional medications you would expect to have seen, with rationale

Data Analysis (Gordon’s Functional Health Patterns – refer to Cox Care Plan book)

· Analyze and synthesize all data gathered (history, client profile, nursing assessment, pathophysiology, diagnostics, medications)

· Health Perception-Health Management

· Nutritional-Metabolic

· Elimination

· Activity-Exercise

· Sleep-Rest

· Cognitive-Perceptual

· Self-Perceptual

· Role-Relationship

· Sexuality-Reproduction

· Coping-Stress Tolerance

· Value-Belief

· Developmental Stage (include rationale)

Plan of Care

· Derive plan of care from data analysis

· Identify and prioritize (3) client specific nursing diagnoses (one must be related to a teaching need)

· Identify (1) one expected outcome for EACH nursing dx. (client centered, timed, measurable, realistic, concise)

· Identify (3) nursing interventions with supporting rationale for each expected outcome (only one per expected outcome may be r/t assessment or monitoring)

· Evaluate client response to interventions in relationship to expected outcome
· Suggest modifications for expected outcome(s) and interventions as appropriate

Comprehensive Nursing Care Plan
Client Profile
Client Initials
Age
Gender

Date(s) of Care

Allergies
Date of Admission
Code Status

Height
Weight on Admission
Admission VS

Admitting Dx

Current Surgery with date

Pertinent Hx
Current Status
VS this shift

Activity Level

Diet

Current Weight

Location of IV Site(s)

IV Solution(s) and Rates

PCA/Epidural (drug, concentration, dosage)
Support Tube(s) and Location(s)

Intake this Shift (differentiate route(s))

Intake last 24 hours (differentiate route(s))

Output this Shift (differentiate route(s))

Output last 24 hours (differentiate route(s))
Client Health History
(From agency admission form)
Student Nursing Assessment
Subjective Data

Neurological

Cardiovascular

Respiratory

GI

GU

Musculoskeletal (include Functional Status)
Integument (include condition of any invasive site(s), incisions)
Pathophysiology

Pertinent Labs & Diagnostic Testing
	Lab/Diagnostic Findings

· include date of test

· (normal values)
	Client Specific Rationale for Pertinent Test Results
	Expected Assessment Findings
	Follow-up measures needed and/or additional diagnostic tests expected

	
	
	
	

Medications
	Medications (Trade & Generic)
	Client Specific Rationale/ Mechanism of Action
	Dose

Route

Time

Frequency
	Pertinent Associated Diagnostic Tests
	Common Side Effects/ Observed Side Effects
	Pertinent Nursing Implications/

Additional Medications Expected

	
	
	
	
	
	

Data Analysis

Gordon’s Functional Health Patterns
Health Perception-Health Management

Nutritional-Metabolic

Elimination

Activity-Exercise

Sleep-Rest

Cognitive-Perceptual

Self-Perceptual

Role-Relationship

Sexuality-Reproduction

Coping-Stress Tolerance

Value-Belief

Developmental Stage (Erickson’s)
Plan Of Care
	Nursing Dx #1
	Expected Outcome

	Implementation

	Rationale

	Evaluation r/t Expected Outcome

	Suggested Modifications

	
	

	Nursing Dx #2
	Expected Outcome

	Implementation

	Rationale

	Evaluation r/t Expected Outcome

	Suggested Modifications

	
	

	Nursing Dx #3
	Expected Outcome

	Implementation

	Rationale

	Evaluation r/t Expected Outcome

	Suggested Modifications

