 NURSING ACTIONS

1. Altered Thought Process

· Convey acceptance

· Observe for & chart signs of hallucinations
· Do not argue or deny false beliefs
· Reinforce & focus on reality
· Use distraction techniques (radio, TV)
· Assist & support attempts to verbalize emotions
· Utilize scheduled & PRN meds
2. Violence: Self-Directed
· Close observation (q15min)

· Safety checks, safe environment

· Assess suicidal ideation, plan

· Assess & chart behavior frequently

· No-suicide contract if indicated

· Encourage expression of feelings

· Spend time with DD

3. Knowledge Deficit: Ilness (Impaired Coping)

· Establish trusting relationship

· Set limits on manipulative behavior

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

· Encourage DD to verbalize feelings, fears, anxieties

· Explore options to assist with stressful situations

· Provide positive reinforcement

· Encourage DD to be as independent as possible

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

4. Altered Nutrition
· Provide well-balanced diet

· Monitor intake, esp fluid intake

· Weekly weight (Thursdays)

· Encourage regular exercise (RT)

· Nutrition teaching/consult dietician

5. Asthma

· Respiratory Assessment

· Monitor V/S

· Utilize scheduled & PRN meds

EVALUATION
1. Altered Thought Process
2. Violence: Self-Directed
3. Knowledge Deficit: Ilness (Impaired Coping)
4. Altered Nutrition
5. Asthma

 D.D.

I – Chronic Schizophrenia; Suicidal

 Ideation

II – Borderline Personality Disorder

III – Asthma; Obesity

IV – Recent breakup w/ boyfriend;

 Previous sexual assault; Lack of social

 support; Family hx (mom schizophrenic)

V – GAF = 50

1(Assessment – Suicide; Close

1. Altered Thought Process

(Auditory hallucinations (also visual on admission) “tell me what to do”

(Quit taking meds, fired psychiatrist “b/c boyfriend told me to” ((Recognizes need for meds now)

(Pseudo-hallucinations – recognizes difference b/w reality & non

(Seroquel (quetiapine) 200 mg PO HS (antipsychotic)

(Clopixol (zuclopenthixol depot) 400 mg IM q 2/52 (due Apr 9) (antipsychotic)

(Olanzapine zydis 10 mg PO BID (antipsychotic)

(Cogentin (benztropine) 1 mg PO OD (anticholinergic)

(Topomax (topiramate) 50 mg PO AM; 75 mg PO HS (antiseizure)

2. Violence: Self-Directed

(Numerous slashing scars on forearms from previous suicide attempts

(Hx of using marijuana, alcohol, crack

(Hx of “physical, emotional & sexual abuse” (started @ age 8)

(Quit taking meds, fired psychiatrist “b/c boyfriend told me to” ((Recognizes need for meds now)

(Feeling “depressed”

(Lack of family/social support – mom schizophrenic, dad recently released from jail (“threatened to kill me”), ½ brothers (all diff dads) -1st in jail, 2nd in Nunavut, youngest in foster care; boyfriend left unexpectedly (“probably in BC”) Tues, Mar 25

(Pseudo-hallucinations – recognizes difference b/w reality & non

(Requesting counseling for past abuse

(Group therapy (AT, RT, relapse prevention, anger mgmt)

(Prozac (fluoxetine) 60 mg PO OD (antidepressant)

(Ativan (lorazepam) 2 mg PO/SL OD PRN in extreme situations only (antianxiety)

3. Knowledge Deficit: Illness (Impaired Coping)

(Multiple hospital admissions (3rd in Regina since moving from Winnipeg in Nov ’02)

(Quit taking meds, fired psychiatrist “b/c boyfriend told me to” (learned helplessness)

(Lack of support – moved from Winnipeg Nov ’02 b/c “dad threatened to kill me” and “boyfriend had a warrant out for his arrest”; did not know anybody here. Boyfriend left unexpectedly (“probably in BC”) Tues, Mar 25

(Requesting counseling for past abuse

(Group therapy (AT, RT, relapse prevention, anger mgmt)

(Good understanding of meds

4. Altered Nutrition

(Obese (112kg, 167cm: BMI=40)

(Dx w/ ulcers; Rx for Losec, but not taking b/c is not covered

(allergy to fish (swells up)

(“don’t know how to cook” – Vegetarian diet

(Smokes ~ 10/day

((fluid intake (over-hydrating self)

(Consult dietician

(Ferrous sulphate (Iron) 300 mg PO OD

5. Asthma

(Pulmocort (budesonide) 100mcg inh 2 puffs BID (corticosteroid)

(Ventolin (salbuamol) 100mcg inh 2 puffs PRN (bronchodilator)

