
NURSING ACTIONS

1. Violence: Self-Directed
· Close observation (q15min)

· Safety checks, safe environment

· Assess suicidal ideation, plan

· No-suicide contract

· Encourage expression of feelings

· Spend time with CF

2. Impaired Coping: Lack of Support/Stress
· Establish trusting relationship

· Set limits on manipulative behavior

· Do not argue, bargain, or try to reason. Set limits & stick to them

· Encourage CF to verbalize feelings, fears, anxieties

· Explore options to assist with stressful situations

· Provide positive reinforcement

· Encourage CF to be as independent as possible

· Help CF identify positive aspects about self, recognize accomplishments & feel good about them

3. Sleep Pattern Disturbance
· Provide a quiet environment with a low level of stimulation

· Monitor sleep patterns. Provide a structured schedule of activities that includes established times for naps or rest.

· Assess CF’s activity level. Observe for signs such as increasing restlessness; fine tremors; slurred speech; & puffy, dark circles under eyes

· Before bedtime, provide nursing measures that promote sleep. ie. Back rub; warm bath; warm, non-stimulating drinks; soft music; & relaxation exercises

· Prohibit intake of caffeinated drinks, such as tea, coffee & colas

· Administer sedative meds, if ordered, to assist CF to achieve sleep until a normal sleep pattern is restored
4. Impaired Mobility: Arthritis
· Encourage ROM exercises

· Mobilize

· Administer analgesic/anti-inflammatory if ordered

5. Altered Nutrition
· Provide well-balanced, high protein diet

· Monitor intake

· Weekly weight (Tuesdays)

· Encourage regular exercise

· Nutrition teaching

EVALUATION
1. Violence: Self-Directed
2. Impaired Coping: Lack of Support/Stress
3. Sleep Pattern Disturbance
4. Impaired Mobility: Arthritis

5. Altered Nutrition

C. F.

I – Adjustment Disorder w/Depressed mood; Cocaine Abuse in remission & other Substance abuse (Methadone program); Suicide Attempt

II – N/A

III – Atrophied Kidneys d/t ETOH abuse; Hepatitis B positive

IV – Insomnia; Recent breakup w/common-law; Hx of physical, verbal & emotional abuse; Loss of kids to social services/foster home; Family Hx mom same (admit x 1), uncle ETOH abuse (died recently)

V – GAF = 50

1(Assessment – Suicide, Elopement-Close

1. Self-Directed Violence

(Hx of suicide attempts-this admit plan to hang self, suicide note written, friend interrupted

((sleep (~3 hrs/night)

(Triage Urine Positive for Benzodiazepines (Rx Mogadon), Methadone (Rx), Barbiturates (?); ETOH (26 mmol/L) in ER Mar. 17/03

(Hx of physical, verbal & emotional abuse

(Kids taken by social services Aug/02

(Lack of social support (only methadone program)

(Quit using cocaine 3 yrs ago ~ Methadone program x 3 yrs

(Groups

(Open to seeing addictions counselor for support (1st time)

(Imipramine 10 mg PO TID (Antidepressant; cocaine w/d)

(trazodone 50-100 mg PO HS (Antidepressant; anxiety; cocaine w/d)

(Methadone 65 mg PO OD (narc. analgesic- tx cocaine abuse)

2. Impaired Coping: Lack of Support/Stress

(Hx suicide attempt

(Hx substance abuse – on methadone program

(AA – no sponsor (? Attendance)

(Family Hx of abuse (saw mom abused by partners)

(Multiple abusive relationships

(4 young children (ages 9, 5, 3 & 2) in foster care since Aug/02

(Unemployed – social assistance

(? ulcer – vomiting blood x 1 year

(Recent break-up w/ common-law

(Open to seeing addictions counselor for support

(Groups

(Imipramine 10 mg PO TID (Antidepressant; cocaine w/d)

(trazodone 50-100 mg PO HS (Antidepressant; anxiety; cocaine w/d)

3. Sleep Pattern Disturbance

(“Problems falling asleep & staying asleep” ~ 3 hrs/night

(Withdrawal symptoms

(“Tired during the day”

(Allergy to Ativan - rash

(

(

(

(

4. Impaired Mobility: Arthritis

(Arthritis (Rheumatoid) – unable to open closed hands; swelling, hand deformalities

(Limited ROM

(

(

(

(

5. Altered Nutrition

(Hx of atrophied kidneys

(? Ulcer

(5 lb wt loss – “unable to eat d/t withdrawal”

(Nausea/Emesis

(High Protein diet

(

(

