MSU- Bottineau

Course Outline:

Course Title and Number:
AH 136 Medical Assisting Clinical Procedures
Credits: 3

Prerequisite: AH 171, AH 134

Course description:
 This course has been designed to assist the student in learning the role of the medical assistant in providing patient care and coordinating patient care information with other members of the health care team.

Required text:

Delmar's Clinical Medical Assisting 2nd ed. Lindh et al. ISBN 0-7668-2426-8
 CMA, RMA Certification exam review book

 Mosby’s, Taber’s or Dorland's medical dictionary

Course objectives:

1. Apply principles of aseptic technique and infection control.

2. Understand the process of specimen collection and testing.

3. Perform basic diagnostic techniques.

4. Obtain patient history and vital signs; understand the basics of pt. assessments.

5. Prepare patients for examinations, procedures, and treatments.

6. Understand the basics of medication administration including parenteral medications.

7. Recognize and respond to medical emergencies.

Course Content:
· Medical Assisting as a Profession

· Health Care Settings and the Health Care Team

· Therapeutic Communications

· The Therapeutic Approach to the Patient with Life Threatening Illness

· Legal- Ethical Considerations

· Emergency Procedures and First Aid

· Infection Control, Medical Asepsis, and Sterilization

· Vital Signs and Measurements

· The Physical Examination

· Examinations and Procedures of Body Systems

· Assisting with Minor Surgery

· Calculation of Medication Dosage and Medication Administration

· Safety and Regulatory Guidelines in the Medical Laboratory

· Introduction to the Medical Laboratory

· Phlebotomy: Venipuncture and Capillary Puncture

· Hematology- Basic Microbiology

· Urinalysis

Course Requirements and Evaluation: Course requirements consist of written assignments, exams, performance of clinical skills, and participation in coop education.

General Education Objectives Met: Critical thinking skills, knowledge and application of skills, communication, and life long learning.

