[bookmark: _GoBack]This is an abbreviated sample of an MNT assignment you will present at your supervised practice site.

Clinical Presentation: Evidence-Based Case Study Outline

	Section
	Information to Include

	Introduction
	Introduce the patient and the medical diagnosis.
• Age • Gender • Diagnosis and related treatments
Elaborate pertinent problems – presenting major problems for which patient sought medical attention and requires medical nutrition therapy. Include such information as admitting date, patient’s condition upon admission, and sequence of events leading to current illness.

	Pathophysiology
	Explain the disease, disorder or situation
• Symptoms
• Etiology
This section should have references cited at the end of your case study

	NCP: Assessment
	Organize the nutrition assessment data into the five categories listed in the Nutrition Care Process:
• Food/Nutrition-Related History
• Anthropometric Measurements
• Biochemical Data, Medical Tests and Procedures
• Nutrition-Focused Physical Findings
• Client History
Use appropriate assessment/monitoring and evaluation terminology. Compare the patient/client value to the appropriate reference standard and cite a reference for the standard used

	NCP: Diagnosis

	Write one or two P-E-S statements. Use the correct format which is Problem (use the nutrition diagnosis terminology label) as related to Etiology (this is the root problem) as evidenced by Signs/Symptoms.
When formulating the P-E-S statement, remember the intake domain (NI) is preferred over the Clinical (NC) or Behavioral-Environmental (NB) domains.

	NCP: Intervention

	Explain how the nutrition intervention was aimed at the etiology named in the P-E-S statement.
Write the Nutrition Prescription.
Organize the intervention strategy used by one or more of the four categories:
• Food and/or Nutrient Delivery
• Nutrition Education
• Nutrition Counseling
• Coordination of Nutrition Care

	NCP: Monitoring/
Evaluation
	Report on the progress made. Were goals/expected outcomes met?
Remember the monitoring and evaluation terminology is the same as for the assessment and organize it into the applicable categories (do not include client history). These are:
• Food/Nutrition-Related History Outcomes
• Anthropometric Measurement Outcomes
• Biochemical Data, Medical Tests, and Procedure Outcomes
• Nutrition-Focused Physical Finding Outcomes

	Practice Issues
(Part 3 only)
	Review the Standards of Professional Practice (SOPP). Describe how this case relates to one or more of the 6 Standards.
Discuss any issues related to the ADA Code of Ethics for the Profession of Dietetics.
Discuss any issues related to reimbursement for RD services.

	Conclusions
	Summarize your Clinical Presentation. Site your references.

Adapted from: Landers P, Richardson S, Turner P. Outline for Writing a Nutrition Case Study Report. Dep-Line Newsletter. Fall 2010.

References:
1. International Dietetics & Nutrition Terminology Reference Manual - Third Edition. Chicago, IL: American Dietetic Association; 2010.
