Nursing III Book List & Readings for Fall 2014:
REQUIRED TEXTBOOK Nursing III

Kaplan Nursing		  Kaplan Access Card.  Available only in the college bookstore, Card
                                                  Along with paid receipt must be shown to instructor on first day of 
                                                  classes.  This will allow for online secure access to Kaplan
                                                  homepage which provides study skills workshops, practice tests,
                                                  secured tests, test  results, remediation resources and NCLEX-RN® 
                                                  prep materials.

[bookmark: _GoBack]Nursing Kits			 A kit containing equipment for skills practice for Nursing III will be 
                                                 required to be purchased and is available in the bookstore.

London, Ladewig, Davidson,	  Maternal & Child Nursing Care Bundle w/Skills Book, 4th
Ball, Bindler & Cowen                 Ed., 2014, Prentice Hall

BOOKS USED IN NURSING I (NUR 101) & NURSING II (NUR 102)

Brunner & Suddarth		   Medical Surgical Nursing, 13th Edition, 2014, Lippincott

Daniels, Joanne &                     Clinical Calculations, 2006, 5th Ed., Delmar
Loretta Smith                                  (ISBN 9781401858490)

Craven, Hirnle                           Fundamentals of Nursing, 7th Ed., 2013, Lippincott                                            (ISBN 9780781780230)

Dudek                                         Nutrition Essentials for Nursing Practice, 6th Ed., Lippincott
                                                       (ISBN 9780781784542)

Smith and Duell                         Clinical Nursing Skills: Basic to Advanced Skills, 2012 8th Ed., Pearson (ISBN 9780135114735)

The following is a 3 book collection – (ISBN for all 3: 9781437732696)
1. Ackley & Ladwig		   Nursing Diagnosis Handbook, 2011, 9th Ed., Mosby
				   (ISBN for all 3 books plus e-book 9781455720327)
2. Cherry & Jacob		   Contemporary Nursing: Issues, Trends and Management, 2010,					   6th Ed.
3. Varcarolis, Shoemaker &	   Psychiatric Mental Health Nursing, 2010, 6th Ed., Saunders
     Carson				 
ISBN # for 3 book set (listed above)  PLUS EBOOK is:  9781455780327

This is a 3 book collection – (ISBN for all 3: 9780803628618)
1.Van Leeuwen &		Davis’s Comprehensive Handbook of Lab. & Diagnostic Tests 
       Poelhusis-Leth		w/nursing Implications, 4th Ed., F.A. Davis
2. Deglin & Vallerand		Davis’s Drug Guide for Nurses w/CD ROM, 13th Ed., F.A. Davis
3. 				Taber’s Cyclopedic Medical Dictionary, 21st Ed.

OPTIONAL BOOKS:
Green, C.		   Maternal Newborn Nursing Care Plans, 2nd Ed.  (ISBN  9780133828573)

Luxner, K.		   Delmar’s Pediatric Nursing Care Plans, 3rd Ed. (ISBN 978-1-605-472096)

Ward			   Pediatric Nursing Care:  Best Evidence-Based Practices, 1st Ed/2013 
                                           (ISBN 9780803626942)

OPTIONAL BOOKS (CONTINUED):
Nagtalon-Ramos	    Maternal Newborn Nursing Care:  Best Evidence-Based Practices, 2013 
                                        (ISBN  9780803622463)

Whitehead, Weiss, Tappen    Essentials of Nursing Leadership & Management, 6th Ed.  (ISBN  9780803622081)

Colgrove, Huttel	    Med-Surg Test Success:  Applying Critical Thinking to Test Taking, 2nd Ed.  
                                            (ISBN  9780803625044)

Deglin & Vallerand	    Med Deck, 14th Ed., F. A. Davis (ISBN  9780803639782)

Nugent, & Vitale	 	    Test Success: Test - Taking Techniques for Beginning Nursing Students,   
                                        6th Ed. (ISBN 978-0-8036-1894-7)

Dunham	                How to Survive & Even Love Nursing School, 3rd Ed.  
                                        (ISBN  9780803618299)

READINGS:  CARING FOR THE GROWING FAMILY

These readings have been chosen to give you an overview of the scope and practice of caring for the growing family.  

NOTE: The Critical Concept review at the end of each chapter. 
			
INTRODUCTION - THE FAMILY: INTIMACY VS. ISOLATION, week 1
Readings:
London 	Introduction to Maternity Nursing:
		Chapters 1; 2; 3; 5 breast self-examination), Ch 10

THE POSTPARTAL FAMILY:  NEEDS OF THE NEWBORN, week 1
Readings:
London		Chapters 24; 25; 26; 32 (newborn/infant growth and development); 33 (newborn/infant nutrition)  

THE POSTPARTAL FAMILY:  NEEDS OF THE POSTPARTAL CLIENT, week 1 
Readings:
London		Chapters 29; 30; 23 (episiotomy section)


POSTPARTAL FAMILY AT RISK:
NEEDS OF THE POSTPARTAL CLIENT AT RISK, week 2
Readings:
London		Chapters 20; 23; 31
Vacarolis	Chapter 18


THE POSTPARTAL FAMILY AT RISK:
NEEDS OF THE NEWBORN AT RISK, week 3
Readings:
London	Chapters 27; 28; 46 (retionopathy of prematurity); 48 (congenital heart disease); 49 (HIV in the neonate)                                          


6/17/14
Nsg III Book list & Readings for Fall ‘14
