PHARMACY TECHNICIAN | LEVEL: 1B

Estimated Time: 60 minutes

Scan to Begin

Patient Name: Paul Foster

CASE STUDY OVERVIEW

Paul Foster is the grandson of Henry Foster. Henry was visiting his grandson from out of town when he had an exacerbation of end-stage heart failure and COPD. Henry was discharged from the hospital a few hours ago.

At the beginning of this case study, Paul presents a copy of Henry's insurance card and discharge prescription orders to a retail pharmacy to be filled. Students must correctly gather these prescriptions from the shelves of the ARISE Virtual Pharmacy. Once completed, they see a video of the Paul who is shocked and angry at the cost of these medications. Students must choose how to respond.

LEARNING OBJECTIVES

- 1. Follow established state and federal regulations for the dispensing of medications from a retail pharmacy
- 2. Review customer discharge medication orders and insurance information for accuracy
- 3. Accurately fill prescription medication orders
- 4. Demonstrate professional behavior during all interactions

CURRICULUM MAPPING

WTCS PHARMACY TECHNICIAN PROGRAM OUTCOMES

- Demonstrate personal/interpersonal knowledge and skills in the practice of pharmacy
- Demonstrate foundational professional knowledge and skills for the practice of pharmacy
- Prepare prescriptions/medication orders and pharmaceutical products for dispensing, distribution, and disposal
- Compound sterile and nonsterile medications
- Follow established policies and procedures for procurement, billing, reimbursement, and inventory management
- Utilize pharmacy technology and informatics
- Adhere to state and federal regulations governing the practice of pharmacy
- Apply the principles of quality assurance to the practice of pharmacy

QR CODES

回答回 Bankar		回然回
		预数药
		回認該
DILTIAZEM ER	LEVOTHYROXINE	NITROGLYCERIN
GLIPIZIDE & METFORMIN	SPIRIVA	MUPIROCIN OINTMENT
PULMICORT	TESTOSTERONE	VIROPTIC
DUCOSATE SODIUM	ASPIRIN	
	GLIPIZIDE & METFORMIN PULMICORT	GLIPIZIDE & SPIRIVA METFORMIN PULMICORT TESTOSTERONE

FACILITATOR INSTRUCTIONS

This case study was designed as an interactive classroom or group experience and should be facilitator lead. While students can do many of the activities individually or in small groups, you should be aware that throughout the simulation some QR codes are necessary to the programming of the iPad content. Directions for which QR codes are required are listed in the documentation below. The QR codes are also in **BOLD** type.

Level tab — This tab "tells" the content in the iPad to change to what is needed for the next state of a simulation.

Medication QR Codes — All medications on the discharge orders are scannable — see QR Codes listed above. When a medication scanned, students see a realistic medication label as well as a hyperlink that will take them to DailyMed, a medication reference housed by the National Library of Medicine. There they can review up-to-date medication content, labels, and package insert information.

TEACHING PLAN

STATE 1

iPad l	Prompts	Facilitator Prompts & Discussion Points				
1.	Explain how the iPad works and the general instructions for this case study.	See "Facilitator Instructions" above				
2.	Scan the start code.					
3.	View the "Meet Your Patient" plaque	This is an image of our "patient" for this case study.				
4.	Discuss the "Learning Objective(s)"	 LEARNING OBJECTIVES Follow established state and federal regulations for the dispensing of medications from a retail pharmacy Review customer discharge prescription medication orders and insurance information for accuracy Accurately fill retail prescription medication order Demonstrate professional behavior during all interactions 				
5.	View "Patient" video	 POSSIBLE DISCUSSION POINTS What are your priorities for this customer? Discuss established policies and procedures for an initial customer interaction at a retail pharmacy. Discuss established policies and procedures for a customer that is new to a pharmacy. Are then any considerations given that the patient is not initiating the visit? 				

		Tap continue after the patient video. The customer's Discharge Orders are located under the Discharge Orders tab or a printable version is located in Appendix A. Facilitator Note: Printed copies may be helpful when students are retrieving medications from the ARISE Virtual Pharmacy shelves.				
		POSSIBLE DISCUSSION POINTS				
6.	View the Discharge Orders	Review the orders for accuracy. Payon have any concerns? If an what are				
		 Do you have any concerns? If so, what are they? 				
		• Discuss the customer information that should be included in a pharmacy database. How will you get this information since this is a new patient?				
		 Discuss items that can only be addressed by a Pharmacist. 				
		• Discuss the OTC medications that are listed on the Discharge Orders.				
		The customer's insurance card is displayed under the Insurance Card tab or a printable version is located in Appendix B.				
	View the Insurance Card	POSSIBLE DISCUSSION POINTS				
		Review the insurance information for accuracy.				
7.		 Do you have any concerns? If so, what are they? 				
		 Discuss potential insurance-related complications as well as solutions for those issues. 				
		 Are there any insurance concerns given that Henry is from out of town? 				
		 Discuss what may be different if the patient had Medicare or Medicaid. 				
8.	To advance the iPad to State 2, use the Scanner tab to scan QR Code: Facilitator .					

CASE STUDY

	•	After QR Code: Facilitator is scanned, students
		will receive a message that reads, "You have been
		approved to proceed."

STATE 2

iPad l	Prompts	Facilitator Prompts & Discussion Points				
9.	Fill the Medication Order	 The iPad displays a plaque that reads, "Please fill this medication order from the shelves of the ARISE Virtual Pharmacy." When students tap continue, the iPad automatically advances to the shelves of the ARISE Virtual Pharmacy. 				
10.	Select ordered medications from the shelves of the ARISE Virtual Pharmacy	Students are to fill the medication orders using the patient's "Discharge Orders" and the shelves of the ARISE Virtual Pharmacy. Note: The shelves do not include OTC medications. In addition, the ARISE Virtual Pharmacy can be accessed at any time during the scenario using the Virtual Pharmacy tab.				
		 The shelves are "hot spots." By tapping on a shelf, students will see all of the available medications. Tapping on a medication within a shelf, will tell the iPad to add that medication to the pharmacy order. 				
		 Each shelf must be 100% correct before those medications will be added to the order. Students cannot select some of the required medications from the first shelf, go to another shelf, and then go back to the first shelf to add more medications. Students can leave a shelf and come back to it later, but nothing is saved. 				
		• When students tap on a medication and then tap "Add," the iPad will give instructions. If an incorrect amount of medications was selected (ie: a shelf has 3 medications needed for the order and the student only selects 2 of the 3 medications), the iPad reads, "You have selected an incorrect amount of medications. TRY AGAIN." If the correct number of medications was selected, but the medications are wrong, the iPad reads, "You have selected one or more incorrect medications to add to the order. TRY AGAIN." When students select BOTH the correct amount of medications and the exact medications required from the Discharge Orders, the iPad reads, "You have added the selected medication(s) to the order. CONTINUE." Then, students should tap the Home button to continue to other shelves. Note: Students must have each shelf completely correct before the medications are added to the order. The iPad will				

- not add medication from a shelf that is only partially correct.
- The "Controlled Substance" shelf requires approval before students can select the required medications. When students tap on that shelf, the iPad reads, "You need permission from the Pharmacist to access this area. Please see your Facilitator. CONTINUE." After QR Code:
 Pharmacist is scanned, students can enter that shelf and select the required medications. See Discussion Topics and Questions below.
- QR Code: Pharmacist

- Note: Coumadin is ordered at 3 mg, but only 1 mg tablets are available in the pharmacy. Pulmicort inhalation solution is ordered, but only Budesonide is available in the pharmacy. See Discussion Topics and Questions below.
- Students can view the medications added to the order by tapping the "View Added Medications" button located at the bottom of the ARISE Pharmacy Home screen. This will allow them to check the current order against the Discharge Orders at any time during the selection process.
- Students can look up the medications in each shelf by tapping on the "Medication Reference Website" button located on the bottom of the screen in each shelf. This will take students to the DailyMed website. To reenter the ARISE Virtual Pharmacy, students must tap the Virtual Pharmacy tab.
- When students think they have added all of the correct medications to the order, they should tap the "Verify Selections" button located at the bottom of the ARISE Pharmacy Home screen. If the order is wrong, the iPad reads, "One or more of your selections was incorrect, please try again. CONTINUE." When the order is correct, the iPad reads, "The ARISE Pharmacist has verified your order is correct. You will progress automatically in a moment."

- Facilitator Note: The correct medications located on each of the ARISE Virtual Pharmacy shelves are located in Appendix D.
- Facilitator Note: You can advance the scenario to State 3 at any time by scanning QR Code
 Facilitator. This will bypass the ARISE Virtual Pharmacy and show the "Completed Medication Order" which is the Beginning of State 3.

POSSIBLE DISCUSSION POINTS

- Discuss state and federal regulations as well as policies & procedures related to Controlled substances.
- Discuss the Coumadin and Pulmicort orders.
- How do you fill medications that are not available in the pharmacy as the order is written?
- Discuss potential insurance-related complications as well as solutions for those issues.

STATE 3

iPad	Prompts	Facilitator Prompts & Discussion Points
11.	Review the "Completed Medication Order"	 A "Completed Medication Order" is displayed on the iPad and a printable version of the Completed Medication Order is located in Appendix C. Facilitator Note: This order shows the OTC medications that are still needed. POSSIBLE DISCUSSION POINTS Discuss the label and instructions needed for the Coumadin order. Discuss DAW codes and relate that to the Budesonide for Pulmicort substitution. Discuss policies & procedures related to assisting customers with OTC medications.
12.	View "Patient" video	 This is a video of the Grandson reacting to the cost and number of medications he was prescribed. When students tap continue, a multiple-choice question follows.
13.	Review multiple choice question & answers	 Question: How should you respond to this customer? Please select the most correct response. Response A: Ask the Pharmacist to assist with the customer. Response B: Explain that the medications are prescribed by his Provider and that they are all necessary. Response C: Offer him advice on how to get discounted medications. Response D: All of the above are correct. Note: This is the correct answer and students will receive a message that reads, "Scenario objectives have been met. You may exit the scenario." POSSIBLE DISCUSSION POINTS Discuss all of the answers above and give rationale as to how all are correct according to national standards.

14. End Scenario	survey.	14.	End Scenario	 Students can exit at any time by tapping the Exit tab and following instructions. Please have each student complete the provided survey.
------------------	---------	-----	--------------	---

SURVEY

Print this page and provide to students.

Students, please complete a brief (2-3 minute) survey regarding your experience with this ARISE simulation. There are two options:

- 1. Use QR Code: Survey
 - a. Note: You will need to download a QR Code reader/scanner onto your own device (smartphone or tablet). There are multiple free scanner apps available for both Android and Apple devices from the app store.
 - b. This QR Code will not work in the ARIS app.

- 5. Copy and paste the following survey link into your browser.
 - a. https://ircvtc.co1.gualtrics.com/SE/?SID=SV 6Mwfv98ShBfRnBX

APPENDIX A

Patient Name	DOB	MR#
Henry Foster	9/3/19XX	41219
Allergies	Height (cm)	Admission Weight (kg)
Peanuts	178	105

Discharge Medications and/or Prescriptions

D	ate	te and Time: Com		Communi	Community Pharmacy Name:			Contact Information:		
Т	oda	ıy -	– 1 hour ago	ARISE Con	nmunity P	harma	1-800-555-5555			
Co	Check all that apply:			Send to Community Pharmacy Send to receiving facility Send copy with patient ally if patient requires medication			☐ Send to Primary Care Physician ☐ Provide patient education prior to discharge Notes:			
			w medication starte		-	(, , , , ,			
Continue Wew Wedication		Dose	Route	Frequency	Reason for new medication or change	Quantity	Refills			
X			Aspirin		81 mg	PO	1 tablet daily			
	X		Lopressor		50 mg	PO	1 tablet daily	Persistent hypertension	30	12
	X		Spironolactone Hydrochlorothi		25 mg/25 mg	РО	1 tablet daily	CHF with edema	30	12
X			Coumadin		3 mg	PO	1 tablet daily – M, W, F		15	12
X			Atorvastatin		20 mg	PO	1 tablet daily		30	12
X			180 mg	PO	1 tablet daily		30	12		
	X		Levothyroxine		25 mcg	РО	1 tablet daily – in AM	Persistent hypothyroidism	30	12
X			Glipizide ER		10 mg	РО	1 tablet daily – with breakfast 1 vial daily –		30	12
X			Lantus		100 units/ml	SUB CUT	with breakfast		30	12
X			Compazine		25 mg	SUP	suppository two times daily		30	12
X			Nitroglycerin		0.2 mg/hr	TD	1 patch daily on for 12 hours, off for 12 hours		30	6

			1	1	1-2		1	I
					times/day			
					PRN for			
X		Milk of Magnesia	30 mg	PO	constipation			
					Up to 2			
					times/day			
					PRN for			
X		Docusate sodium	100 mg	PO	constipation			
	7	Spiriva Spiriva	18 mcg	INH	1 puff daily	Discontinued Duoneb	1	12
					Nebulize 1			
					vial every 12			
					hours with			
			0.25		albuterol			
X		Pulmicort	mg/2 ml	INH	(AM & PM)		1	12
					Nebulize 1			
					vial every 12			
					hours with			
					pulmicort			
					(AM & PM),			
					may also use			
					up to every 3			
					hours as			
					needed for			
					wheezing or			
			2.5 mg/3	1	shortness of			
	7	Albuterol	ml	INH	breath	Discontinued Duoneb	1	12
					Apply small			
					amount to			
	١,		0.10/	mon.	affected area	TTT G 11 11.1		
	7	Gentamicin sulfate	0.1 %	TOP	3 times/day	LLL Cellulitis	1	0
					1 tablet up to three times			
v		Alamagalam	0.5	DC.	per day for		1	0
X		Alprazolam	0.5 mg	PO	anxiety		1	U
X		Prednisone	5 mg	PO	1 tablet daily		30	6
			10					
		Codeine phosphate &	mg/100					
	7	Guaifenesin	mg	PO		Persistent cough	1	0
		Niscontinued Hor	ma Madica	tions		December 61 and 61		

Discontinued Home Medications

Include prescribed and self-prescribed medications and REASON for discontinuing

STOP TAKING THESE MEDICATIONS WHEN YOU LEAVE THE HOSPITAL

- 1. Duoneb Changed to Spiriva and Albuterol
- 2. Triple antibiotic cream Changed to Gentamicin

Prescriber Signature:

Roger Hospita, MD

Name (Print): Dr. Roger Hospita

Discharging Unit: Medical 55ab

Unit Phone: 555-555-5555

APPENDIX B

ARISE INSURANCE COMPANY

 MEMBER NAME:
 Henry Foster

 DOB:
 09/03/19XX

 MEMBER ID:
 123ABC987654

MEMBER NUMBER: 123-456-789

GROUP NUMBER: 98765-4321 **POLICY NUMBER:** 1234ABCD

ARISE INSURANCE COMPANY

Customer Service: 1-800-555-5555

M-F, 8:00 am - 11:00 pm, Eastern Standard Time

Nurse Information Line: 1-800-555-5555

24 hours/day, 7 days/week

Provider Services: 1-888-555-5555

Submit Claims To:

PO Box 100

Anytown, USA 98765-4321

APPENDIX C

Patient Name	DOB	MR#
Henry Foster	9/3/19XX	41219

Completed Prescription Medication Order

- 1. Lopressor, 50 mg PO
- 2. Spironolactone & Hydrochlorothiazide, 25 mg/25 mg PO
- 3. Coumadin, 1 mg PO
 - a. 3 mg tablets unavailable, corrected medication instructions printed
- 4. Atorvastatin, 20 mg PO
- 5. Diltiazem ER, 180 mg PO
- 6. Levothyroxine, 25 mcg PO
- 7. Glipizide ER, 10 mg PO
- 8. Lantus, 100 units/ml SUBCUT
- 9. Compazine, 25 mg SUP
- 10. Nitroglycerin, 0.2 mg/hr TD
- 11. Spiriva, 18 mcg INH
- 12. Pulmicort, 0.25 mg/2 ml INH
- 13. Albuterol, 2.5 mg/3 ml INH
- 14. Gentamicin sulfate, 0.1% TOP
- 15. Alprazolam, 0.5 mg PO
- 16. Prednisone, 5 mg PO
- 17. Codeine phosphate & Guaifenesin, 10 mg/100 mg PO

OTC Medications Needed

- 1. Aspirin, 81 mg PO
- 2. Milk of Magnesia, 30 mg PO
- 3. Docusate sodium, 100 mg PO

APPENDIX D

ARISE Virtual Pharmacy

Tablets A-F

Acebutolol hydrochloride 200 mg capsules	Carbidopa & Levodopa 25 mg/250 mg tablets	Diclofenac potassium 50 mg tablets	Doxycycline hyclate 100 mg tablets
Atomoxetine hydrochloride 18 mg capsules	Carbidopa & Levodopa ER 50 mg/200 mg tablets	Dichlorphenamide 50 mg tablets	Eltrombopag olamine 25 mg tablets
Atorvastatin calcium 20 mg tablets	Coumadin 1 mg tablets	Diltiazem hydrochloride ER 120 mg capsules	Ergotamine tartrate 2 mg tablets
Bosutinib monohydrate 100 mg tablets	Cysteamine bitartrate 150 mg capsules	Diltiazem hydrochloride ER 180 mg capsules	Fenofibrate 150 mg capsules

Tablets G-L

Glycopyrrolate 2 mg tablets	Imipramine hydrochloride 10 mg tablets	Korlym 300 mg tablets	Levothyroxine sodium 50 mcg tablets
Hepsera 10 mg tablets	Jalyn 0.5 mg/0.4 mg capsules	Labetalol hydrochloride 100 mg tablets	Lisinopril and Hydrochlorothiazide 20 mg/12.5 mg tablets
Hyzaar 50 mg/12.5 mg tablets	Keflex 500 mg capsules	Lanoxin 0.125 mg tablets	Lisinopril 20 mg tablets
Ibandronate sodium 150 mg tablets	Ketoconazole 200 mg tablets	Levothyroxine sodium 25 mcg tablets	Lopressor 50 mg tablets

Tablets M-R

Mebendazole	Nelfinavir mesylate	Ondansetron	Prednisone
100 mg tablets	625 mg tablets	hydrochloride	5 mg tablets
		4 mg tablets	

Medrol	Nitroglycerin	Oxaprozin	Quinidine sulfate
4 mg tablets	0.4 mg tablets	600 mg tablets	200 mg tablets
Meloxicam	Nitroglycerin	Paromomycin sulfate	Rifampin
15 mg tablets	400 mcg spray	250 mg capsules	300 mg capsules
Methylprednisolone	Norvasc	Penicillin V potassium	Ropinirole
4 mg tablets	5 mg tablets	250 mg tablets	0.25 mg tablets

Tablets S-Z

Saquinavir mesylate	Targretin	Trospium chloride ER	Warfarin sodium
200 mg capsules	75 mg capsules	60 mg capsules	5 mg tablets
Spironolactone	Tenormin	Truvada	Welchol
50 mg tablets	100 mg tablets	100 mg/150 mg tablets	625 mg tablets
Spironolactone &	Toprol XL	Valganciclovir	Xtandi
Hydrochlorothiazide	50 mg tablets	hydrochloride	40 mg capsules
25 mg/25 mg tablets		450 mg tablets	
Sulfamethoxazole &	Trimethobenzamide	Valtrex	Zovirax
Trimethoprim	hydrochloride	1 g tablets	400 mg tablets
800 mg/160 mg tablets	300 mg capsules		_

Liquids

Albuterol sulfate 2 mg/5 ml syrup	Digoxin 0.125 mg/2.5 ml solution	Indocin 25 mg/5 ml suspension	Promethazine hydrochloride 6.25 mg/5 ml solution
Banzel 40 mg/ml suspension	Fluphenazine hydrochloride 2.5 mg/5 ml elixir	Isoniazid 50 mg/5 ml syrup	Pyrantel pamoate 50 mg/ml suspension
Caffeine citrate 60 mg/3 ml solution	Furosemide 10 mg/ml solution	Ondansetron 4 mg/5 ml solution	Sulfamethoxazole & Trimethoprim 200 mg/40 mg per 5 ml suspension
Dexamethasone 0.5 mg/5 ml elixir	Griseofulvin 125 mg/5 ml suspension	Prednisolone 15 mg/5 ml solution	Zidovudine 10 mg/ml syrup

Birth Control

Aygestin	Emoquette	Mircette	Plan B
5 mg tablets	0.15 mg/0.03 mg tablets	0.15 mg/0.02 mg & 0.01 mg tablets	1.5 mg tablets
Azurette	Heather	Ortho Tri-Cylen	Tri-Norinyl
0.15 mg/0.02 mg & 0.01 mg tablets	0.35 mg tablets	0.25 mg/0.035 mg tablets	0.5 mg/0.035 mg &1 mg/0.035 mg tablets
Brevicon	Low-Ogestrel	Ortho-Cept	Yaz
0.5 mg/0.035 mg tablets	0.3 mg/0.03 mg tablets	0.15 mg/0.03 mg tablets	3 mg/0.02 mg tablets
Beyaz	LoSeasonique	Ortho-Novum	Zovia
3 mg/0.02 mg/0.451 mg & 0.451 mg tablets	0.1 mg/0.02 mg & 0.01 mg tablets	0.5 mg/0.035 mg tablets	1 mg/50 mcg tablets

Controlled Substances

Androderm 4 mg patch	Clonazepam 1 mg tablets	Lorazepam 1 mg tablets	Oxycodone & Acetaminophen 5 mg/325 mg per 5 ml solution
Adderall 7.5 mg tablets	Codeine phosphate & Guaifenesin 10 mg/100 mg solution	Lyrica 25 mg capsules	Phenobarbital 15 mg tablets
Alprazolam 0.5 mg tablets	Fentanyl 50 mcg/hour patch	Meperidine hydrochloride 50 mg tablets	Tramadol ER 200 mg tablets
Chlordiazepoxide hydrochloride 5 mg capsules	Hydromorphone hydrochloride ER 12 mg tablets	Methylphenidate ER 20 mg capsules	Zolpidem tartrate 5 mg tablets

Diabetic Supplies

Acarbose	Farxiga	Glucophage XR	Jentadueto
50 mg tablets	10 mg tablets	500 mg tablets	2.5 mg/1000 mg tablets
Alogliptin	Glipizide ER	Glyxambi	Jentadueto XR
12.5 mg tablets	10 mg tablets	10 mg/5 mg tablets	2.5 mg/1000 mg tablets

Alogliptin & Metformin	Glipizide & Metformin	Janumet	Tolbutamide
12.5 mg/1000 mg tablets	2.5 mg/250 mg tablets	50 mg/1000 mg tablets	500 mg tablets
Bromocriptine mesylate	Glucophage 500 mg tablets	Januvia 50 mg tablets	Tradjenta 5 mg tablets
5 mg capsules	Ü	, and the second	

Refrigerator

Alcaine	Combipatch	Lantus	Regranex
0.5% solution	0.05 mg/0.25 mg patch	100 units/ml 10 ml vials	0.01% gel
Aspirin	Emcyt	Muse	Tobramycin
300 mg suppository	140 mg capsules	125 mcg suppository	300 mg/5 ml ampules
Benzamycin	Enbrel	Novolin R	Viroptic
30 mg/50 mg gel	25 mg/0.5 ml syringe	100 units/ml 10 ml vials	1% solution
Ceftin	Humalog	Phenergan	Zithromax
125 mg/5 ml suspension	100 units/ml 10 ml vials	12.5 mg suppository	100 mg/ 5ml suspension

Topicals

Aldara	Clobetasol propionate	Gentamicin sulfate	Mupirocin
5% cream	0.05% foam	0.1% cream	2% ointment
Calcipotriene &	Diclofenac sodium	Iopidine	Prudoxin
Betamethasone dipropionate	1.5% solution	1% solution	5% cream
0.005% & 0.064% ointment			
Ciclodan	Epifoam	Ketoconazole	Tolak
0.77% cream	1% & 1% foam	2% cream	4% cream
Ciprofloxacin	Erygel	Mupirocin	Vigamox
0.3% solution	2% gel	2% cream	0.5% solution

Suppositories

Anucort-HC	Compazine	Indocin	Rowasa
25 mg suppository	25 mg suppository	50 mg suppository	4 g/60 ml suspension
Anusol-HC	Compro	Prochlorperazine	Terazol 3
25 mg suppository	25 mg suppository	25 mg suppository	80 mg suppository
Canasa	Hemmorex-HC	Proctocort	Terconazole
1000 mg suppository	25 mg suppository	30 mg suppository	80 mg suppository
Cleocin	Hydrocortisone acetate	Rectacort-HC	Vagifem
100 mg suppository	25 mg suppository	25 mg suppository	10 mcg suppository

Inhalants

Aclidinium bromide	Budesonide	Flovent	Serevent
400 mcg Inhalation powder	0.25 mg/2 ml Inhalation solution	110 mcg Inhalation aerosol	50 mcg Inhalation powder
Albuterol sulfate	Cromolyn sodium	Formoterol fumarate	Spiriva
2.5 mg/3 ml Inhalation solution	20 mg/2 ml Inhalation solution	20 mcg/2 ml Inhalation solution	18 mcg Inhalation powder
Albuterol sulfate	Dulera	Mometasone furoate	Spiriva
90 mcg Inhalation aerosol	200 mcg/5 mcg Inhalation aerosol	220 mcg Inhalation powder	1.25 mcg Inhalation spray
Albuterol sulfate &	Fluticasone propionate	Pulmicort	Xopenex
Ipratropium bromide	& Salmeterol	90 mcg Inhalation	0.63 mg/3 ml
3 mg/0.5 mg per 3 ml	113 mcg/14 mcg	powder	Inhalation solution
Inhalation solution	Inhalation powder		

Patches

Catapres	Exelon	Neupro	Sancuson
0.2 mg/day patch	9.5 mg/24 hours patch	2 mg/24 hours patch	3.1 mg/24 hours patch
Clonidine	Flector	Nitroglycerin	Scopolamine
0.2 mg/day patch	1.3% patch	0.2 mg/hr patch	1 mg/3 days patch
Ensam	Menostar	Nitro-Dur	Synera
6 mg/24 hours patch	14 mcg/day patch	0.2 mg/hr patch	70 mg/70 mg patch
Estradiol	Minitran	Rivastigmine	Transderm Scop

CASE STUDY

0.0375 mg/day patch	0.2 mg/hr patch	4.6 mg/24 hours patch	1.5 mg/3 days patch

CREDITS

Fax Cover Sheet adapted from Medical Fax Cover Sheet. Downloaded from

 $\underline{https://www.template.net/business/sheet-templates/medical-fax-cover-sheet/}$

Medication information from National Library of Medicine: Daily Med at

http://dailymed.nlm.nih.gov/dailymed/

REFERENCES

- American Heart Association (2016). Get with the Guidelines: Heart Failure. Downloaded from http://www.heart.org/HEARTORG/HealthcareResearch/GetWithTheGuidelines/GetWithTheGuidelines-GetWithTheGuidelines-Heart-Failure_UCM_306087_SubHomePage.jsp
- Clinical approach to management of nonpurulent cellulitis in adults (2017). Downloaded from https://www.uptodate.com/contents/image?imageKey=ID%2F111732&topicKey=ID%2F110530&rank=1~150&source=see link&search=cellulitis%20anitbiotics
- Drew, R. & Sakoulas, G. (2017). Vancomycin: Parental dosing, monitoring, and adverse effects in adults. Downloaded from <a href="https://www.uptodate.com/contents/vancomycin-parenteral-dosing-monitoring-and-adverse-effects-in-adults?source=search_result&search=vancomycin%20dosing&selectedTitle=5~150
- International Nursing Association for Clinical Simulation and Learning (2016). Standards of Practice: Simulation. Downloaded from http://www.inacsl.org/i4a/pages/index.cfm?pageid=3407
- Yancy CW, Jessup M, Bozkurt B, Butler J, Casey DE Jr, Drazner MH, Fonarow GC, Geraci SA, Horwich T, Januzzi JL, Johnson MR, Kasper EK, Levy WC, Masoudi FA, McBride PE, McMurray JJV, Mitchell JE, PetersonPN, Riegel B, Sam F, Stevenson LW, Tang WHW, Tsai EJ, Wilkoff BL. (2013) ACCF/AHA guideline for the management of heart failure: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. Circulation. 2013;128:e240–e327. DOI: 10.1161/CIR.0b013e31829e8776

This work by the Wisconsin Technical College System TAACCCT IV Consortium is licensed under a Creative Commons Attribution 4.0 International license.

Third party marks and brands are the property of their respective holders. Please respect the copyright and terms of use on any webpage links that may be included in this document.

This workforce product was funded by a grant awarded by the U.S. Department of Labor's Employment and Training Administration. The product was created by the grantee and does not necessarily reflect the official position of the U.S. Department of Labor. The U.S. Department of Labor makes no guarantees, warranties, or assurances of any kind, express or implied, with respect to such information, including any information on linked sites and including, but not limited to, accuracy of the information or its completeness, timeliness, usefulness, adequacy, continued availability, or ownership. This is an equal opportunity program. Assistive technologies are available upon request and include Voice/TTY (771 or 800-947-6644).c