

Institution: Merced College: Registered Nursing Program

Third Semester

Course Name:

REGN-34 Advanced Medical Surgical and Pediatric Nursing

	issa i isaisai sai g	icai ana rediatric iva	
Proctored	Practice	Tutorials	Product Support
Assessments	Assessments		Material (Homepage)
RN Adult Medical	RN Adult Medical Surgica	_ ,	Adult Medical/
Surgical 2013	Online Practice 2013	AMS test & Final –	Surgical Nursing
Form B	Forms A & B	(align with course content)	RN 9.0
	*Targeted Adult Med.	Real Life RN Medical	
	Surgical (TMS)	Surgical	
	(align with course	(align with course content)	
	content)		
RN Nursing Care of	RN Nursing Care of	**Learning Systems RN	Nursing Care of
Children 2013	Children Online	Nursing Care of Children	Children RN 9.0
Form B	Practice 2013	Test 1,2, and Final	
	Forms A & B	Pool Life DN Nursing Core	
		Real Life RN Nursing Care of Children	
		(align with course content)	
		The Leader and	
		The Communicator	
	Nurse's Touch:	Nurse's Touch:	
	Wellness & Self-Care	Wellness & Self-Care	
	Nursing Informatics	Nursing Informatics	
	Professional Comm.	Professional Comm.	
		***Skills Modules	2013 Review Modules
		Pre and Post Tests	Media Index and
		Practice Challenges	Table of Contents
		(align with course content)	
	RN Pharmacology	Pharmacology	Pharmacology for
	2013 A & B	Made Easy 2.0	Nursing RN 6.0
		**Learning System RN	
		Pharm. Test 1 and Final	
Dosage and		Dosage and Calculation	
Calculation		Tutorial 2.0	
Nursing Care of		(three options avail.)	
Children			
Assessments 2.0			
Dosage and		Dosage and Calculation	
Calculation		Tutorial 2.0	
Medical Surgical		(three options avail.)	
Assessments 2.0			

^{*}The Practice and Tutorial assessments above are available to all third semester students. Revised February 16, 2016

you may begin

*RN Targeted Medical-Surgical (TMS) Tests

- Cardiovascular
- Gastrointestinal
- Immune
- Endocrine
- Neurosensory and Musculoskeletal
- Renal and Urinary
- Respiratory
- Perioperative
- Fluid, Electrolytes, and Acid-Base

Renal & UrinaryRespiratory

Neurosensory

Musculoskeletal

Endocrine

**Learning Systems RN

Gastrointestinal

Immune and Infectious

Oncology

Specialty Tests

Dermatologic

Pharmacology Made Easy 2.0 (25 item test accompanies each module)

- Introduction
- Neurological System (Part 1) CNS
- Neurological System (Part 2) ANS & Psychotherapeutics
- Musculoskeletal System
- Respiratory System
- Cardiovascular System
- Hematologic System
- Gastrointestinal System
- Reproductive & Genitourinary System
- Endocrine System
- Immune System
- Pain and Inflammation
- Infection

AMS Final **Learning System RN

- Fundamentals (Test 1, 2 + Final)
- Communication (Test 1 + Final)
- Maternal Newborn (Test 1,2 + Final)

Adult- Medical-Surgical (AMS) Content Test

Cardiovascular & Hematology

- Nursing Care of Children (Test 1,2 + Final)
- Mental Health (Test 1,2 + Final)
- Pharmacology (Test 1 + Final)
- Gerontology (Test 1 + Final)
- Leadership (Test 1 + Final)
- Community Health (Test 1 + Final)
- NCLEX Final (Final)

Dosage Calculation and Safe Drug Administration 2.0

- Safe Dosage
- Medication Administration
- Oral Medication
- Injectable Medications
- Powdered Medications
- Parenteral (IV) Medications
- Dosage by Weight
- Pediatric Medications
- Critical Care Medications
- Case Studies and Finals (Diabetes; Leukopenia Post-Chemotherapy; Pediatric Asthma; Acute MI; Advanced Alzheimer's Disease; Bipolar; Pediatric Ear Infection/Dehydration; Preeclampsia; AIDS)

Dosage Calculation Proctored Assessments

- Fundamentals
- Medical Surgical
- Nursing Care of Children
- Maternal Newborn
- Mental Health
- Critical Care

you may begin

***Skills Modules

Each module includes the following:

- Overview
- Terminology/Enunciator
 - Accepted Practice
 - Step-by-step viewing
- Evidence-based research
 - Practice challenges
- Frequently asked questions
 - Documentation
 - My skill status

Module	Detailed "Step-by-Step Viewing"
Infection Control	Gloves, masks, gowns, hand hygiene, eyewear and face shields.
Physical Assessment - Adult	LOC, General patient survey & VS, integument, head, face and neck, eyes, ENT, respiratory, cardiac, abdomen, musculoskeletal, and neurological
Surgical Asepsis	Surgical attire, surgical hand scrubs, surgical gowning, surgical gloving, and the surgical field.
Vital Signs	Blood pressure, pulse, respiration and temperature.
Blood Administration	Pretransfusion and transfusion
Medication Administration 1	Preparing medications, preparing narcotic medications, administering medications and administering narcotic medications.
Medication Administration 2	Administering: ophthalmic ointment, ophthalmic drops, otic, nasal, oral, oral buccally, oral sublingually, liquid, topical and using a metered-dose inhaler.
Medication Administration 3	Administering injections: intradermal, intramuscular- deltoid, vastis lateralis, ventrogluteal and subcutaneous.
Medication Administration 4	Preparing medications: IV injectable, IV bolus (push), large-volume IV solutions, and piggyback IV.
HIPAA	Privacy, clergy visits, communication btw. personnel and family members, sharing protected information, visitors and password protection.
IV Therapy	Preparing IV tubing, initiating IV therapy, replacing IV solution, replacing IV tubing, preparing a saline lock, converting IV infusion to a saline lock, converting a saline lock to an IV infusion and discontinuing a peripheral IV catheter.
Enteral Tube Feedings	Inserting enteral feeding tubes, administering enteral nutrition via a syringe and infusion pump and managing feeding tubes.

you may begin

	you may begin
Oxygen Therapy	Nasal cannula, simple mask, nonrebreather mask, face tent, venturi mask, preparing an oxygen cylinder and removing the regulator from a portable tank.
Nutrition, Feeding, and Eating	Assessing nutritional status, assisting with feeding and dietary modifications.
Physical Assessment - Child	VS, height and weight, integument, head, face and neck, eyes, ears, mouth, nose and throat, respiratory, cardiovascular, abdominal, musculoskeletal, and neurological
Nasogastric Intubation	Inserting an NG tube, gastric decompression, care and maintenance of a NG tube and removing a NG tube.
Personal Hygiene	Bathing- complete bed bath, eye care (unconscious pt.), perineal care (female and male), Oral hygiene – brushing teeth (independent, dependent and unconscious pt.) and denture care. Replacing linens on an occupied and unoccupied bed.
Urinary Catheter Care	Applying a condom catheter, Inserting and removing an indwelling retention catheter (female), inserting and removing a straight catheter (male) and perineal care (female).
Ambulation, Transferring, and Range of Motion	Ambulation: cane, crutches, nurse assist and walker, transferring: from bed to gurney, lying to sitting to standing and mechanical lift.
Pain Management	Pain assessment and interventions for pain control.
Enemas	Enemas: Cleansing, retention and return-flow.
Wound Care	Dry dressing change, dressing change with irrigation and packing – acute injury and pressure ulcer.
Diabetes Management	Blood glucose measurement, administering insulin, insulin pump information and mixing insulin.
Specimen Collection	Blood glucose measurement, nose culture, occult blood – stool specimen and gastric secretions, culture – throat, reagent strip, urine specimen – indwelling catheter, venipuncture and wound culture.
Central Venous Access Devices	Implanted port: accessing the site, obtaining a blood sample, initiating an infusion, discontinuing an infusion and deaccessing the site, tunneled catheter – initiating an infusion, peripherally inserted central catheter – obtaining a blood sample and dressing change.
Ostomy Care	Ostomy irrigation, draining an ostomy pouch, replacing the one-piece pouching system and ileostomy and urostomy care.
Airway Management	In-line suctioning, suctioning, endotracheal tube care and tracheostomy care.
Closed-Chest Drainage	Replacing a closed-chest drainage system and replacing a chest-tube insertion-site dressing.

Maternal-Newborn Care	Apgar scoring, breastfeeding guidelines, cesarean birth, danger signs during pregnancy, epidural catheter placement, gestational age assessment, kangaroo care, Leopold maneuvers, maternal and newborn discharge instructions, measuring fundal height, postoperative care, postpartum assessment, stages of labor and umbilical cord care.
Health Care Fraud, Waste, and Abuse Prevention	Best practices, drug diversion, employee education, fraudulent billing, gift from patient, kickbacks and physician self-referral.

Real Life Clinical Reasoning Scenarios (Available for individual purchase)				
Medical-Surgical	Nursing Care of Children			
Maternal Newborn Gestational Diabetes Pre-Term Labor Preeclampsia Thermoregulation of Newborn Postpartum Hemorrhage	 Mental Health Nursing Mood disorder (Bipolar, Depression, Suicide) Anxiety disorder (Generalized Anxiety, Obsessive Compulsive Disorder) Schizophrenias (Incorporates Psychosis) Alcohol Abuse 			
Nurse Logic 2.0 (2-20 items tests accompany each module 1 for Beginning Students and 1 for Advanced Students) • I-Knowledge and Clinical Judgment • II-Nursing Concepts • III-Priority Setting Frameworks • IV-Testing and Remediation	(Available for individual purchase) Nurses Touch Tutorials and Simulators Wellness and Self-Care Nursing Informatics and Technology Becoming a Professional Nurse Professional Communication The Communicator Simulator The Leader Simulator			
 NCLEX Review Capstone Content Review RN RN Customized Live Review RN Comprehensive Live Review Virtual-ATI RN (VATI) 				