

Checklist of Nonverbal Pain Indicators (CNPI)

Instructions: Observe the patient for the following behaviors both at rest and during movement.

Checklist of Nonverbal Pain Indicators (CNPI)

Behavior With
Movement

At
Rest

1. Vocal complaints: nonverbal
(Sighs, gasps, moans, groans, cries)

2. Facial Grimaces/Winces
(Furrowed brow, narrowed eyes, clenched teeth, tightened lips, jaw drop,
distorted expressions)

3. Bracing
(Clutching or holding onto furniture, equipment, or affected area during
movement)

4. Restlessness
(Constant or intermittent shifting of position, rocking, intermittent or
constant hand motions, inability to keep still)

5. Rubbing
(Massaging affected area)

6. Vocal complaints: verbal
(Words expressing discomfort or pain [e.g., "ouch," "that hurts"]; cursing
during movement; exclamations of protest [e.g., "stop," "that's enough"])

Subtotal Scores

Total Score

Scoring:
Score a 0 if the behavior was not observed. Score a 1 if the behavior occurred even briefly during activity
or at rest. The total number of indicators is summed for the behaviors observed at rest, with movement,
and overall. There are no clear cutoff scores to indicate severity of pain; instead, the presence of any of
the behaviors may be indicative of pain, warranting further investigation, treatment, and monitoring by the
practitioner.

Sources:
• Feldt KS. The checklist of nonverbal pain indicators (CNPI). Pain Manag Nurs. 2000 Mar;1(1):13-21.
• Horgas AL. Assessing pain in persons with dementia. In: Boltz M, series ed. Try This: Best Practices

in Nursing Care for Hospitalized Older Adults with Dementia. 2003 Fall;1(2). The Hartford Institute for
Geriatric Nursing. www.hartfordign.org

