

MONTANA

MEDICATION AIDE II CANDIDATE HANDBOOK

Updated: 06-09-14

D&S Diversified Technologies LLP

Headmaster LLP

PO Box 6609 Helena, MT 59604-6609

Phone: (800)-393-8664 ---- Fax: (406)442-3357

Email: hdmaster.com

Montana Medication Aide II Candidate Handbook

Updated: 03-20-13

Contact Information

Contact Headmaster with questions regarding:

- Testing or scheduling/rescheduling an exam date.
- Test results.
- Pre-test name changes or address changes.

<u>Headmaster, LLP</u> Monday – Friday 8:00 am to 6:00 pm (800)393-8664 3310 McHugh Lane (406)442-8656

PO Box 6609

Helena, MT 59604-6609 Fax (406)442-3357

Contact the Montana State Board of Nursing with questions regarding:

- Licensure and applications for licensure.
- State regulations.
- Post-test name and address changes.

Montana State Board of Nursing 8:00 am to 5:00 pm (406)841-2300

301 S. Park, 4th Floor Website www.nurse.mt.gov PO Box 200513 Email nurse@mt.gov

Helena, MT 59620-2340

Table of Contents

Introduction	3
Licensing Process	
Montana Board of Nursing: Rules	
Applying to take the Montana Medication Aide II Exam	5
The Knowledge Test	
Reschedule & Cancellation Policies	6
Exam Day	6-7
Testing Policies	
Test Results	
Vocabulary Study List	8-10
Medication Aide II Curriculum Outline	

Introduction

A Medication Aide competency evaluation program provides specific standards for Medication Aide related knowledge and skills. The purpose of a Medication Aide competency evaluation program is to ensure that candidates who are seeking to be Medication Aides understand these standards and can competently and safely perform the job of an entry-level medication aide. This handbook describes the process of taking the Medication Aide competency exam in Montana and is designed to help prepare candidates for testing.

Montana has approved Headmaster, LLP to provide the certification examination and scoring services for medication aide examinations. For questions not answered in this handbook, please contact Headmaster toll free at 800-393-8664 or go to www.hdmaster.com. This candidate handbook should be kept for future reference.

Licensing Process for Montana Medication Aide II

In order to acquire your Medication Aide II license in Montana, you must meet the requirements of the Montana Board of Nursing (MBON) as stated in the Montana Board of Nursing Rules 24.159.911.

Obtaining a Medication Aide II (MA II) license is a two part process. Upon completion of your training program, you will need to take your state board Knowledge Test through Headmaster and also apply for licensure with the Montana Board of Nursing. The application for state licensure can be downloaded from the MBON website at http://bsd.dli.mt.gov/license/bsd boards/nur board/board page.asp. This application must be submitted to MBON with all appropriate documentation to be considered for Medication Aide II licensure.

In order to be eligible to take the Montana Medication Aide II Knowledge Test, you must complete a Montana Medication Aide II training course through a Montana Medication Aide II Training Program. Your demographic and training information is entered into the Headmaster online program by your training facility and no paper application is required to the Headmaster office. If your test date is not arranged by your training facility, you will need to call Headmaster (406-442-8656) to arrange a test date with Headmaster upon successful completion of training.

Once you have completed a MA II training course, your training does not expire. There is no limit on the number of times you may take the Montana Medication Aide II knowledge test.

Montana Board of Nursing Rules 24.159.911 General requirements for licensure as a Medication Aide II

- 1. The applicant for licensure as a Medication Aide II Must:
 - a. Submit a completed application and application fee to the Montana Board of Nursing.
 - b. Provide proof of high school diploma or equivalent.
 - c. Hold a valid certificate from the Department of Public Health and Human Services as a Nursing Assistant (CNA).
 - d. Have been employed as a CNA in a long-term care facility for a minimum of 4,000 hours.
 - e. Hold a valid CPR Certificate.
 - f. Provide proof of successful passage of the Board-approved Medication Aide II exam at 80% proficiency.
 - g. Provide a certificate of completion from a Medication Aide II training program as outlined in these rules, or

- h. Hold an unencumbered certification or license in another state or U.S. jurisdiction that is determined by the Board to be reasonably equivalent to the Board-specified program.
- 2. The application will be kept on file for one year. If the applicant fails to complete the requirements for the application within one year, a new application fee will be required.
- 3. Licenses shall be issued for one-year periods and shall expire on the date set by ARM 24.101.413.
- 4. Renewal notices will be sent as specified in ARM 24.101.414, which must be completed and returned to the Board before the date set by ARM 24.101.413, together with the renewal fee.

Applying to take the Medication Aide II Knowledge Test

If you are paying your own test fees, you must mail or fax to Headmaster the 'MA I & II Scheduling and Payment Form 1402' available from our website at www.hdmaster.com. On the Headmaster home page, click on 'Montana MA I & II' in the 'Medication Assistant' column. On the Montana Medication Aide Testing I & II' page, the left column is all candidate information. The 'MA I & II Scheduling & Payment Form 1402' is listed in this column. This form should be received by Headmaster at least 10 days prior to the candidate's requested test date. Please make note there is an additional \$5.00 processing fee for faxed forms.

Should a test date not be available at your training facility, please call Headmaster at (800)393-8664 to request a test date.

In compliance with the Americans with Disabilities Act (ADA), Headmaster provides reasonable accommodations for applicants with disabilities that may affect their ability to take the Medication Aide Competency Exam. Should you require testing accommodations, you must fill out and submit to Headmaster the 'MA I & II Accommodation Form 1404' from the Headmaster website with appropriate documentation. Your accommodation must be approved by Headmaster before you may schedule a test date. An accommodation request may be submitted to Headmaster prior to the completion of your MA II training program.

The Knowledge Test

The Knowledge Test Proctor (KTP) will give instructions for taking the Knowledge Test prior to beginning the test. You will have sixty (60) minutes to complete the fifty (50) multiple choice questions on the test. You will be given a fifteen (15) minute warning when you have 15 minutes test time remaining. You may not ask questions regarding the content of the exam. (such as "What does this mean?") All Montana MA II tests are taken on a computer. One question will be presented at a time on the computer screen. You may move forward and backward through all fifty test questions until you have answered all the questions. A score of at least 80% on the knowledge test is required to pass the competency test.

The knowledge test questions cover the following subject areas:

- Medication Fundamentals 16 questions.
- Safety 6 questions.
- Communication and Documentation 6 questions.
- Medication Administration 16 questions.
- Ethical and Legal 6 questions.

Reschedule & Cancellation Policies

Rescheduling:

- Test dates may be rescheduled for free and without penalty 8 or more business days prior to your scheduled test date.
- Reschedule requests made within 7 business days of your scheduled test date must be submitted to Headmaster and are subject to a \$25.00 reschedule fee for each reschedule request. Call Headmaster at (800)393-8664 to reschedule.
- Rescheduling is not an option within one business day of your scheduled test date.

Candidate Cancellations:

- In order to qualify for a full refund of your test fees, you must request your refund and test date cancellation at least 8 business days prior to your scheduled test date.
- Test dates cancelled within 7 business days and up to 1 business day prior to the test date qualify for a full refund minus a \$25.00 cancellation fee.
- No refunds are given for tests cancelled inside one business day of a test event.

Headmaster Cancellations:

- Should Headmaster cancel a test date for any reason, every effort will be made to reschedule candidates to a new test date, in the shortest time possible, to a location and time mutually agreed upon.
- Candidates will not be charged any extra fees for tests cancelled or rescheduled by Headmaster.

No Show Fees:

- Candidates who do not arrive at the appointed time and date for their scheduled exam will forfeit their entire test fee and must repay in order to reschedule another exam date.
- If a reschedule or cancellation request is not received by Headmaster prior to the business day before the candidate's scheduled exam date a "No Show" status will apply and the candidate must repay to schedule another exam.

Exam Day

- You should arrive at the test site 20-30 minutes prior to the scheduled test start time.
- You will not be admitted to the test event, if you arrive late (see testing policies).
- You are required to bring two forms of valid identification

- 1. One (non-expired), signed, photo identification such as a driver's license, tribal identification card, passport or state issued identification card.
- 2. Social Security Card.
- If you do not bring both forms of valid identification to the test site, you will not be allowed to test and will need to repay the test fees and apply for a new test date.
- Study materials may not be brought into the test area or used during testing. If you give or receive help from anyone during testing, the test will be stopped; your test will be scored as a failure attempt and you will be dismissed from the testing room. Your name will be reported to the Montana Board of Nursing.
- Anyone who removes or tries to remove test materials or test information from the test site will be prosecuted to the full extent of the law and reported to the Montana Board of Nursing.

Testing Policies

The following policies are observed at each test site:

- If you arrive late for your confirmed test, or do not bring valid photo identification and your social security card, you will not be admitted to the test and any test fees paid will not be refunded.
- If you NO SHOW for your testing date, you must repay the testing fees in order to schedule a new exam date.
- Cellular phones, beepers or any other electronic devices are not permitted during testing and there is no place for storage of personal belongings at the test site. Leave your cell phone in your car.
- You are not permitted to bring study materials, books, notes or papers into the testing area.
- You may not remove any notes, papers or testing materials from the testing room.
- You are not permitted to bring personal belongings such as briefcases or large bags to the testing room. Any such materials brought into the testing room will be collected and returned to you when you have completed the test. However, be aware that the test event staff has no responsibility to protect your personal belongings.
- Eating, drinking and smoking are not permitted during testing.
- No visitors, guests, pets or children are allowed at the test site.
- If you are discovered causing a disturbance of any kind or engaging in any kind of
 misconduct, you will be dismissed from the test and reported to the Montana Board of
 Nursing (MBON). MBON staff will make decisions regarding any disciplinary measures.
 You will not test again without approval to test from MBON.

Test Results

Tests are scored by Headmaster on the same day they are received in the Headmaster office. Test results are uploaded to the Headmaster website at www.hdmaster.com after 6:00 pm mountain time on the day the exam is scored. You can access your results by going to our

website, clicking on "Montana MA I & II" and clicking on "Online Test Results" at the bottom of the left hand column of the "Montana Medication Aide I & II" web page. Test results are normally available after 6:00 pm on the evening of the business day following your exam date.

Medication Aide II Vocabulary Study List

abdomen aspiration Digoxin (lanoxin) abuse Digoxin (lanoxin)

accountability asthma Dilantin (phenytoin

acetaminophen Ativan sodium)
acid bacterial infections discontinue administration

administering antacids bleeding discontinued medication administering cardiac blood glucose disposal of controlled

drugs blood pressure substances administering eye ointment administering medication bronchial tree bruising documentation

administration capsule dosage considerations carbohydrates dosage schedules

administration error cardiac drugs drowsiness

administration of ear drops cardiovascular Drug Enforcement Agency

adverse effect Changes in resident's drug interaction adverse reaction condition drug interactions

Advil cholesterol drug references affects of medication Cipro (ciprofloxacin) duragesic

agitation circulation ear drops
allergic reactions clonidine edema
allergies Colace enteric coating

amoxicillin coma enteric-coated tablets analgesic confidentiality error correction

anaphylactic confusion estrogen anaphylactic reactions considerations for expectorant anaphylaxis antibiotics expiration date

anorexia constipation eye dropper antacids Contin eye medication antianginal medications contraindicated administration

anti-anxiety contributing factors eye medications antibiotic controlled drugs eyes anticoagulants controlled substances fentanyl

anticonvulsants correct administration fever anti-emetic Coumadin five rights of drug antihypertensives Demerol administration antilipemics deterioration Flexeril

antinipemics deterioration Flexerii
antimicrobial diabetes Fosamax
antipsychotic diarrhea furosemide
apical heart rate digestion gastrointestinal
application of topical digestive system generic name

application of topical digestive system generic name digitalis generic similarities

arthritis digoxin germs

alaucoma glucagon glucose glucose levels hallucinations hand washing heart rate hives hormonal hormone hyperglycemia hypertension hypoglycemia impactions infections inhalants inhaler injections insect sting insulin

insulin administration insulin classification insulin potency international time

intestinal itchina lancet

lancets laryngeal Lasix

laxative affects laxatives lethal dose

Lipitor (atorvastatin)

lithium

lung diseases

macular degeneration

malabsorption maximum dose medication absorption medication administration medication administration

record

medication affects medication amount

medication effects on body

medication error medication errors medication forms medication frequency medication inventory medication names medication occurrence medication order

medication order parts poor coordination medication package premixed insulin medication refusal prescription refills

medication route priorities

PRN medications medication sheet medication strength protection

physicians

polydipsia

polyphagia

polyuria

medications affects Prozac metabolism pulse Metamucil radial

recognizing antibiotic ma

Montana Medication Aide toxicity

refuse medication morphine reporting changes Naprosyn respirations narcotics respiratory rate

nasal medication results of medications review anti -coagulants nausea nebulizer review class of drugs

needle piercing called

antihistamines needles

nitroglycerin administration review classification of nitroglycerine nonsteroidal review common disorders

antiinflammatory of nose drops

body systems

Novolin R review drug classifications Nursing Drug Reference rheumatoid

manual risk factors ointment role

ointment administration role & responsibility route of medication older adults routine medication

opthalmic opthalmic medications sedatives oral medication seizures

oral medications sensitivity to medications

oral preparations Seroquel osteoporosis shaking shock otic medications side effect over-the-counter side effects

Paxil six rights of medication

six rights

penicillin administration skin patches Percocet skin rashes perineal perspiring slurred speech

pharmacy label standard precautions

otic

OxyContin

state regulations

statin sterility

stool softeners storing medications subcutaneous tissue subcutaneously sublingual medication

administration sublingually sublingually suppressant

suspension of medications

swallowing symptoms Synthroid syringe units syringes tablet color

tablet disposal and facility

policy tachycardia temperature tetracycline therapeutic dose

therapy

topical medication administration topical medications

toxic dose

transdermal patch

Tylenol

Type I diabetes types of orders

unconsciousness unit dose packaging unused medications

urine

valid prescriptions

vomiting
when to report
wrong dose
Xanax

Zocor (simvastatin)

Medication Aide II Curriculum Outline

The Montana Board of Nursing recommends a curriculum entail 100 hours: 60 hours for didactic training (which includes skills lab) and 40 hours clinical practicum.

Module 1: Medication Fundamentals - 20 hours.

I. Medication Orders, Documentation, Storage and Disposal

- A. Medication Prescription Order
 - 1. Recorded on patient record.
 - 2. Complete order
 - a. Signed
 - b. Legible
 - c. Drug name
 - d. Dose
 - 3. MA will not take verbal or telephone orders.
 - 4. Questioning an incomplete medication order
- B. Medication Documentation System
 - 1. Documentation of orders onto agency's medication document.
 - 2. Medication Administration Record (MAR)
 - Controlled substance medication log.
- C. Medication Storage
 - 1. Storage area
 - 2. Medication Room
 - 3. Medication Cart
 - 4. Medication Tray
- D. Disposal of outdated, contaminated or unused medication.

II. Mathematics, Weights and Measures

- A. MA does not convert medication dosages.
- B. Systems of measurement.

III. Forms of Medication

- A. Liquids
 - 1. Aerosol
 - 2. Inhalant
 - 3. Drops
 - 4. Elixir
 - 5. Spray
- B. Solid and Semi-Solid
 - 1. Capsules
 - 2. Tablet
 - 3. Scored v. Un-scored
 - 4. Caplets
 - 5. Time-release
 - 6. Lozenges

- 6. Syrup
- 7. Tincture
- 8. Solution
- 9. Suspension

e. Route

g. Frequency

f. Time

- 7. Ointment
- 8. Paste
- 9. Powder
- 10. Cream/Lotion
- 11. Covered w/special coating
- 12. Liniment

IV. Medication Basics

- A. Terminology
- B. Abbreviations
- C. Dosage Range
- D. Actions
- E. Implications for Administration
- F. Therapeutic Effects
- G. Side Effects
- H. Precautions

- I. Contraindications
- J. Allergic Reactions
- K. Adverse Reactions
- L. Tolerance
- M. Interactions
- N. Additive
- O. Idiosyncratic Effect
- P. Paradoxical Effect

V. Safety and Rights of Medication Administration

- A. Three Safety Checks
 - 1. When removing medication package from storage.
 - 2. When removing medication from package/container
 - 3. When returning package to where it is stored.
- B. Six Rights of Medication Administration
 - 1. Right Client
 - 2. Right Drug
 - 3. Right Dose

- 4. Right Route
- 5. Right Time
- 6. Right Documentation

VI. Preparation and Actual Medication Administration

- A. Wash Hands
- B. Review medications that require checking of pulse or blood pressure before administering.
- C. Identify the client
- D. Introduce yourself
- E. Explain what you are going to do.

- F. Glove, if necessary.
- G. Position the client
- H. Do what you explained
- I. Wash your Hands
- J. Special considerations.
- K. Document

Module 2: Safety - 7 hours.

I. Prevention of Medication Errors.

- A. Know the following before administering Medications.
 - 1. Name
 - 2. Purpose
 - 3. Effect
 - 4. Length of time to take effect

- 5. Side Effect
- 6. Adverse effects
- 7. Interactions
- 8. Special instructions
- 9. Where to get help

II. Causes and Reporting of Medication Errors

- A. Failure to follow prescriber's orders exactly
- B. Failure to follow accepted standards for medication administration
- C. Failure to listen to a client's or family's concerns
- D. Notify the agency's nurse/supervisor/pharmacist/physician or other prescriber
- E. Complete a medication error or incident report

Module 3: Communication and Documentation - 8 hours.

I. Building Relationships

- A. Review the communication process
- B. Review barriers to effective listening and communication
- C. Setting boundaries
- D. Review team building

II. Reporting Symptoms or Side Effects

- A. Observe, monitor and report any change that is different from the client's normal condition.
- B. Notify the nurse as soon as possible with as much information as is available.
- C. Record changes.

III. Report Any Change from the Normal Condition for the Client

- A. Temperature
- B. Pulse
- C. Respirations
- D. Blood Pressure
- E. Observe and report complaints of pain
- F. Changes in levels of consciousness
- G. Other changes in condition

IV. Documentation of Medication Administration

- A. Identifying initials and time on MAR
- B. Circle and document reasons that client may not take medications
- C. PRN medication issues

V. Role of Supervising Nurse

- A. Explain the Responsibilities of the supervising nurse when assigning medication administration to the Medication Aide
- B. Assignment Vs. Delegation

Module 4: Medication Administration – 20 hours.

I. Routes of Administration

A. Oral
B. Buccal
C. Sublingual
D. Inhaler
E. Nebulizer
F. Nasal
G. Eye
H. Ear
I. Topical
J. Dressing
K. Soaks
L. Transdermal
M. Suppositories

II. Factors affecting how the body uses medication.

A. Age C. Family Traits B. Size D. Diet

- E. Disease
- F. Psychological Issues
- G. Gender

- H. Metabolic Rate
- I. Dosage

III. Classes of Medications Related to Body Systems and Common Actions – Identify the Classifications of Medications and State Common Side Effects.

- A. Antimicrobials
- B. Cardiovascular
- C. Dermatological
- D. Endocrine
- E. Gastrointestinal
- F. Musculoskeletal

- G. Neurological
- H. Nutrients/Vitamins/Minerals
- I. Respiratory
- J. Sensory
- K. Urinary

IV. Location of Resources and References – Allows the MA to identify resources for contact and clarification

- A. Nurse
- B. Pharmacist
- C. Physician

- D. Package/drug insert
- E. Drug Reference Manuals

Module 5: Ethical and Legal – 5 hours.

I. Role of the Medication Aide

- A. The MA may perform a task involving administration of medications if:
 - 1. The MA's Assignment is to administer medications under the supervision of a licensed nurse in accordance with provisions of the governing act and subsequent rules.
 - 2. The assignment is not prohibited by any provision of the act and rules.
- B. Role of the MA includes medication administration. The following acts shall not be assigned to the MA:
 - 1. Administration of PRN medications must be consistent with ARM 24.159.915.
 - 2. Cannot administer parenteral or subcutaneous medications except for prelabeled, pre-drawn insulin.
 - 3. Cannot administer medications through nasogastric routes or by gastrostomy or jejunostomy tubes.
 - 4. Cannot take verbal orders.
 - 5. Cannot convert dosages
- C. Any MA who has any reason to believe that he/she has made an error in the administration of medication shall follow facility policy and procedure to report the possible or known error to the appropriate superior and shall assist in completing any required documentation o the medication error
- D. Medication Administration policies the MA shall report to the supervising nurse:
 - 1. Signs or symptoms that appear life threatening
 - 2. Events that appear health threatening
 - 3. Medications that produce no results or undesirable effects as reported by the client or as observed by the MA

II. The Responsibility of the MA when Accepting Assignment Tasks

- A. The MA has the responsibility not to accept an assignment that she/he knows is beyond her/his knowledge and skills
- B. The MA is expected to speak up and ask for training and assistance in performing the assignment or request not to be assigned a particular task/function/activity.

C. Both the nurse and the MA need the appropriate interpersonal and communication skills and organizational support to successfully resolve assignment issues.

III. Rights of Individuals

- A. Maintaining confidentiality
- B. Respecting clients rights
- C. Respecting clients privacy
- D. Respecting client's individuality and autonomy
- E. Communicating respectfully
- F. Respecting client's wishes whenever possible
- G. Right to refuse medication
- H. Right to be informed

IV. Specific Legal and Ethical Issues

- A. Abuse and/or Neglect
 - 1. Identify types of abuse
 - 2. Preventive measures
 - 3. Duty to Report
- B. Exposure to medical malpractice/negligence/claims/lawsuits
- C. Fraud
- D. Theft
- E. Diversion

V. Safety and Rights of Medication Administration

- A. Review the three safety checks
- B. Review the six rights of medication administration

Module 6: Practicum - 40 hours.

I. Forty hours of supervised clinical practicum, which should be progressive, where the instructor observes medication administration; gradually, the instructor increases the number of clients to whom the student administers medication.