

How To Choose The Best Nursing Diagnosis

Thanks for downloading this cheat sheet! Keep it handy when you go to clinical, skills lab, lecture class, or any other time you need to write nursing care plans. Follow these steps to make writing care plans less scary and overwhelming.

How to choose a great nursing diagnosis:

1. ASSESS YOUR PATIENT

This is the most important step of selecting the best nursing diagnosis for your patient. You need to know your patient - what their goals are, what their needs are, and what they care about! And the best way to find all of this out, is to assess them.

So make sure you go into your nursing assessment prepared, knowing what information you need and what questions you need to ask. Take a few minutes before you go into the room to write these questions out, so you don't forget them.

Remember: your nursing instructors needs to know that YOU know what you're doing. And the first step to proving to them that you know your stuff, is to choose a nursing diagnosis that actually fits your patient.

2. SELECT THE BEST NANDA-I® NURSING DIAGNOSIS

The nursing diagnosis is the patient's response to what is happening.

Nursing diagnoses are standardized by NANDA-International®, and you can find the entire list of nursing diagnoses in your school textbooks.

Always choose appropriate nursing diagnoses for your specific patient. This means that the nursing diagnoses you pick should always match your patient.

This is why it is so important for you to assess your patient. You must select the best nursing diagnosis that matches your patient, based on the assessment that you did.

How To Choose The Best Nursing Diagnosis

3. PRIORITIZE YOUR NURSING DIAGNOSES

Once you've assessed your patient and picked the best nursing diagnoses that fit them, you need to put them in order of most to least important. This means, decide what nursing diagnosis you will focus on first, second, third, and so on.

There are 2 primary principles you will use to prioritize your nursing diagnoses: Maslow's Hierarchy Of Needs, and the ABC's.

Maslow's Hierarchy Of Needs states that you need to focus on a patient's physiological and safety needs first, before you can address their emotional needs, like the need to be loved and belong, self-esteem needs, and self-actualization.

The ABC principle is similar, as it prioritizes physiological needs first. ABC stands for airway, breathing, and circulation. In most cases, you will need to prioritize a patient's airway, breathing, and circulation needs first, before you address other things.

Of course, these may change based on the patient's unique situation. So make sure you are always using your amazing critical thinking skills, and doing what is best for your specific patient.

Thanks for checking out this cheat sheet, my friend. You are going to be a rock star at writing nursing care plans!

Believe in yourself. You know more than you think you do. And even though nursing school is tough, remember, YOU are tougher! You've got this!!

Now, go become the nurse that God created only YOU to be.

All my best,
Christina

LEGAL DISCLAIMER: This cheat sheet is intended for informational purposes only. This is not medical advice and errors may occur. Never treat a patient or make a nursing or medical decision based on the information provided on this study guide. Never practice nursing or medicine unless you have a proper license to do so.