

Potter: Fundamentals of Nursing, 9th Edition

Nursing Skills Online Reading Assignments

1. Safety

Lesson 1: Safety Equipment and Fall Prevention, pp. 382-394

Lesson 2: Applying Physical Restraints, pp. 385, 391-392, 399-403

Lesson 3: Moving and Transferring Patients, pp. 432-438, 792, 808, 810-818

Lesson 4: Feeding the Dependent Patient, pp. 1073-1074

2. Infection Control

Lesson 1: Overview of Infection Control, pp. 442-455

Lesson 2: Hand Hygiene, pp. 458-459, 471-473, 476-478

Lesson 3: Creating and Maintaining a Sterile Field, pp. 467-470, 473-476

Lesson 4: Sterile Gloving, p. 469, 479-482

3. Vital Signs

Lesson 1: Overview of Vital Signs, pp. 486-487, 510

Lesson 2: Measuring Body Temperature, pp. 488-497, 511-517

Lesson 3: Assessing the Pulse, pp. 497-500, 517-521

Lesson 4: Respiration, pp. 455-458, 521-523

Lesson 5: Assessing Blood Pressure, pp. 503-510, 525-529

Lesson 6: Pulse Oximetry, pp. 523-525

4. Safe Medication Administration

Lesson 1: Overview of Safe Medication Administration, pp. 609-618, 629-634

Lesson 2: Preparing for Medication Administration: Applying the 6 Rights, pp. 626-629

Lesson 3: Preparing for Medication Administration: Calculating Drug Dosages, pp. 618-621

Lesson 4: Preventing Medication Errors, pp. 618-626

Lesson 5: Administering Oral Medications, pp. 634-637, 654-659

5. Nonparenteral Medication Administration

Lesson 1: Overview of Nonparenteral Medication Administration, pp. 637-643

Lesson 2: Applying Medications to the Skin, pp. 637

Lesson 3: Instilling Eye Medications, pp. 638, 660-663

Lesson 4: Instilling Ear Medications, pp. 638, 640

Lesson 5: Using Metered-Dose Inhalers or Dry Powder Inhalers, pp. 638, 643, 663-666

Lesson 6: Inserting Rectal and Vaginal Medications pp. 638, 640-642

6. Injections

Lesson 1: Administration of Injections, pp. 643-652

Lesson 2: Preparing Injections from Ampules and Vials, pp. 645, 666-670

Lesson 3: Administration of Subcutaneous Injections, pp. 647-649, 670-675

Lesson 4: Administration of Intradermal Injections, pp. 651, 670-675

Lesson 5: Administration of Intramuscular Injections, pp. 649-651, 670-675

7. Intravenous Medication Administration

Lesson 1: Overview of IV Medication Administration, pp. 652-654

Lesson 2: Administering IV Medications, pp. 679-683

Lesson 3: Administering Medications by IV Bolus, pp. 653, 675-679

Lesson 4: Adding Medications to Intravenous Fluid Containers, pp. 652-53

8. Airway Management

Lesson 1: Overview of Airway Management, pp. 871-894, 896-898

Lesson 2: Oropharyngeal Suctioning, pp. 894-895, 906-914

Lesson 3: Nasopharyngeal and/or Nasotracheal Suctioning, pp. 895, 906-914

Lesson 4: Artificial Airway Suctioning, pp. 895-896, 915-922

Lesson 5: Artificial Airway Inline Closed Suctioning, [no reading assignment available]

Lesson 6: Endotracheal Tube Care, pp. 896

Lesson 7: Tracheostomy Tube Care, pp. 896

9. Chest Tubes

Lesson 1: Chest Tube Principles, pp. 898-900

Lesson 2: Chest Tube Drainage Systems, p. 923

Lesson 3: Chest Tube Insertion and Maintenance Care, pp. 922-926

Lesson 4: Assisting With Removal of Chest Tubes, pp. 899

10. Intravenous Fluid Administration

Lesson 1: Overview of IV Fluid Administration, pp. 934-966

Lesson 2: Insertion of a Peripheral Intravenous Device, pp. 966-977

Lesson 3: Troubleshooting Intravenous Infusions, pp. 960, 977, 980, 986

Lesson 4: Discontinuing Peripheral IV Access, pp. 961, 981, 985-986

11. Intravenous Fluid Therapy Management

Lesson 1: Overview of Maintenance of Intravenous Site, pp. 981-986

Lesson 2: Regulating Intravenous Infusion Flow Rates, pp. 977-981

Lesson 3: Changing Infusion Fluid/Tubing, p. 981-986

Lesson 4: Changing a Peripheral IV Dressing, pp. 987-989

12. Vascular Access

- Lesson 1: Overview of Vascular Access Devices, p. 956-957
- Lesson 2: Blood Drawing & Fluid Administration, pp. 955-956
- Lesson 3: Dressing Change, pp. 987-989
- Lesson 4: Troubleshooting Vascular Access Devices [no reading assignment available]

13. Blood Therapy

- Lesson 1: Overview of Blood Types and Indications for Blood Therapy, pp. 961-963
- Lesson 2: Initiating Blood Therapy [no reading assignment available]
- Lesson 3: Identifying and Managing Adverse Transfusion Reactions, pp. 963-964
- Lesson 4: Implementing Autotransfusion, p. 962

14. Enteral Nutrition

- Lesson 1: Overview of Enteral Nutrition, pp. 1074-1081
- Lesson 2: Inserting a Small-Bore Nasogastric or Nasointestinal Feeding Tube, pp. 1085-1089
- Lesson 3: Verifying Feeding Tube Placement, pp. 1076-1078
- Lesson 4: Administering Tube Feedings, pp. 1090-1094
- Lesson 5: Administering Medication Through a Feeding Tube, p. 1079

15. Specimen Collection

- Lesson 1: Overview of Specimen Collection [no reading assignment available]
- Lesson 2: Urine Specimen Collection—Midstream, Sterile Urinary Catheter, pp. 1128-1131
- Lesson 3: Analysis of Gastric Contents, p. 1077
- Lesson 4: Obtaining a Stool Sample for Hemocult Testing, pp. 1156-1158
- Lesson 5: Obtaining a Wound Drainage Specimen for Culture, pp. 1199-1201

16. Urinary Catheterization

- Lesson 1: Overview of Urinary Catheterization, pp. 1101-1122, 1127-1128
- Lesson 2: Inserting a Straight or Indwelling Urinary Catheter, pp. 1131-1140
- Lesson 3: Applying a Condom Catheter, pp. 1124-1125
- Lesson 4: Catheter Specimen Collection, pp. 1120-11211
- Lesson 5: Care and Removal of the Indwelling Catheter, pp. 1140-1142

17. Bowel Elimination/Ostomy

- Lesson 1: Overview of Bowel Elimination, pp. 1149-1169
- Lesson 2: Enema Administration, pp. 1170-1173

Lesson 3: Ostomy Overview, pp. 1153

Lesson 4: Pouching an Ostomy, pp. 1179-1181

18. Wound Care

Lesson 1: Overview of Wound Care, pp. 1184-1221

Lesson 2: Wound Drainage Systems, pp. 1215-1216

Lesson 3: Dressings, pp. 1226-1230

Lesson 4: Pressure Ulcer Risk Assessment, Prevention Strategies, and Treatment, pp. 1185-1189, 1192-1194, 111197-1198, 1203-1212, 1221-1226