Family Assessment Form
Associate Degree Nursing

Chippewa Valley Technical College

Eau Claire, WI 54701

I.
Identifying Data (as directed by instructor to provide)

Household members (names, ages, sex, relationship to head of household, education, occupation)

II.
Individual Health Needs (for each family member)

	Name
	Current physical & mental health status; health history – significant illnesses, surgeries; recent surgeries or hospitalizations, supportive assessment data (physical, emotional, cognitive)

	
	

	
	

	
	

	
	

	
	

	
	

III.
Health Promotion Practices

a.
Immunizations:

b.
Sources of medical and dental care (primary care and institutional; last appointment):

c.
Use of other health care resources/services:

d.
Barriers to obtaining health care:

e.
Health screening practices:

f.
Use of safety devices:
Page 2

g.
Family planning (need for, type used, effectiveness):

h.
Risk behaviors:

i.
Family dietary patterns (amount, food preferences, preparation, adequacy, special needs):

j.
Hygiene practices:

k.
Use of substances (alcohol, tobacco, other drugs):

l.
Use of prescription and nonprescription medications:

m.
Rest and exercise patterns:

n.
Typical daily activities:

o.
Leisure time/recreational activities:

p.
Health hazards associated with leisure pursuits:

q.
Occupational health hazards:

IV.
Interpersonal Assessment (Describe)

a.
Family means of communication/language spoken:

b.
Parent-child interactions:

c.
Spousal relationships:

d.
Sibling relationships:

e.
Concerns about elders:

f.
Care of other dependent family members:

Page 3

g.
Extended family (relatives living outside household, location, frequency/duration of contact):

V.
Developmental Assessment

a.
Developmental stage of family:

b.
Recent additions or loss of members:

c.
Individual family members' developmental tasks met? Tasks that need to be accomplished:

d.
Effects of individual development on family health:

e.
Major normative transitions and non-normative life events (changes) occurring now:

f.
Family's perception of current normative and non-normative life events:

VI.
Cultural Influences

a.
Degree of racial or cultural identity:

b.
Values, attitudes, and beliefs about:

-
Spirituality:

-
Rituals (holidays, celebrations):

-
Customs:

-
Dietary habits:

-
Childrearing practices:

-
Health:

-
Folk diseases, folk medicine, cultural healers:

Page 4

-
Care of ill family members:

-
Role of spiritual leader in care of an ill family member:

VII.
Family Characteristics

a.
Family Roles:

-
Distribution of power and authority:

-
Roles/responsibilities of members:

b.
Family Cohesion:

-
Degree of emotional support given to other members:

-
Degree of individual autonomy:

c.
Family Adaptation:

-
Ability to adapt to change:

-
Coping strategies used:

-
Conflict management skills:

-
How decisions are made:

-
Discipline (type, source, consistency, appropriateness):

d.
Social integration:

-
Literacy (ability to read and write):

-
Describe degree of social connection with neighbors, friends, other families, religious and social affiliations (external sources of emotional, social, and financial support and medical care):

-
Knowledge of external resources:

-
Availability of external resources:

Page 5
VIII. Family Environment

a.
Family mobility (length of time in residence, frequency of geographic moves, country of origin):

b.
Residence (number of rooms, bathrooms; stairs, structurally safe, access to water, sewer, and garbage services, sleeping arrangements, cooking and refrigeration, storage of medications and cleaning agents, loose rugs, smoke alarms, emergency numbers):

IX.
Family Neighborhood

a.
Location (urban, rural):

b.
Safety (traffic patterns, lighting, security):

c.
Density (noise, crowding, poverty, crime):

d.
Other environmental hazards:

e.
Modes of transportation:

f.
Resources:

Grocery shopping-

Pharmacy-

Recreational-

Educational-

Religious-

Emergency (fire, hospital/medical care)-

Page 6
X.
Family Income

a.
Sources, adequacy:

b.
Income barriers:

c.
Means of financing health care:

Family Strengths

	Perceived by Family
	Perceived by Nurse

	
	

Family Stress

	Family's Perception of Current Sources of Stress
	Nurse's Perception of Current Family Sources of Stress

	
	

Needs of the Family

	Identified by the Family
	Identified by the Nurse

	
	

Primary nursing diagnoses:

1.

2.

kf:MISC:EK1
