

D&S DIVERSIFIED TECHNOLOGIES LLP dba HEADMASTER LLP
PO BOX 6609 HELENA MT 59604
TELEPHONE: 800-393-8664 FAX: 406-442-3357
EMAIL: hdmaster@hdmaster.com
WEB SITE: www.hdmaster.com

Providing Medication Aide testing in Montana in addition to Nurse Aide testing services in Arizona, Delaware, Idaho, Iowa, Idaho, Montana, New Hampshire, North Dakota, Oklahoma, South Dakota, Tennessee, Utah, Vermont. Lead Worker testing in Ohio.

CALL HEADMASTER FOR.....(800) 393-8664

- Applications to take the Medication Aide Test
- Test Dates & Location Options
- Cancellations or Rescheduling
- Questions about your Test Results
- Pre-test Name or Address Changes

CALL MONTANA BOARD OF NURSING FOR.....406) 841-2340

- Medication Aide Registry Questions
- State & Federal Regulations
- Post-test Name or Address Changes

TABLE OF CONTENTS

Company History.....	1
The Written Test.....	2
Written Test Content Outline	3
Exam Day	3
Testing Policies.....	3
Test Results.....	4
The Registry.....	5
Vocabulary Study List.....	5
FAQ:.....	7

COMPANY HISTORY

Beginning in 1982—even before filing as an official company—HEADMASTER founded distance learning with their EDUNET software. We were spotlighted in the December 6, 1993 US News & World Report magazine as one of the companies “Pioneering the Electronic Frontier” and are still an active player on the distance learning scene.

HEADMASTER was officially founded in 1985 by general partners Paul Dorrance and Ben Schmitt with their development of HEADMASTER© administrative software for schools, and GRADEMASTER© software for teachers, to efficiently manage the administration of transcripts, attendance, report cards etc.

HEADMASTER has expanded and grown to include computer hardware sales, network consulting and setup as well as developing testing software for Mountain States Line Constructors and for certification of nurse aides. HEADMASTER began testing nurse aides in Montana in 1991 using its newly created TESTMASTER© software and Montana approved CNA exam. It seemed appropriate to the partners that their business name change to reflect the diversity of their services and thus became D&S Diversified Technologies LLP dba HEADMASTER LLP.

D&SDT is currently approved for Nurse Aide testing in Arizona, Delaware, Idaho, Iowa, Montana, Oklahoma, New Hampshire, North Dakota, South Dakota, Tennessee, Utah, and Vermont in addition to Lead Worker Testing in Ohio and Medication Aide testing in Montana. Our Western region office is staffed Monday through Friday from 8 am to 6 pm mountain time to provide live and direct support for all aspects of our business. D&SDT recognizes each state's responsibility to implement federal OBRA regulations at the state level. Therefore, D&SDT provides Nurse Aide and Medication Aide Certification Evaluation Programs that regularly and continually adapt to the individual needs of each state and offers a wide variety of testing options.

D&SDT supports regional or FIXED test scheduling that provides pre-scheduled test dates at various approved facilities for candidates to choose from at their convenience. D&SDT also supports in-facility or FLEXIBLE test scheduling for training programs, so tests may be requested and administered by a certified Test Evaluator soon after training is completed. D&SDT believes that by providing a variety of options and increasing the number of test sites and Test Evaluators, testing opportunities also increase, which speeds the certification process, decreases pressure within federal time constraints to certify candidates, and provides flexible work loads for Written Test Proctors and Actors. This all results in more certified candidates available for employment in long-term care communities.

D&SDT significantly speeds the turn-around time between test administration and reporting results. Certified D&SDT scoring teams correct tests the same day they are received back from test sites. Test scores are immediately available for release to state registries, candidates and approved agencies as directed by the governing agency. D&SDT also provides a paperless option made available with WEBETEST® software. From candidate application through test administration and correction, there is no paper used and the turnaround time is amazing! WEBETEST® runs from any Internet capable computer. For more information visit us at www.hdmaster.com.

Finally, D&SDT recognizes that Medication Aide Trainers and Written Test Evaluators are the critical link to ensuring the quality of Medication Aide care made available in long-term care facilities.

D & S Diversified Technologies welcomes all suggestions from Trainers, Test Evaluators, candidates, and facilities regarding the entire test process at all times. Feedback is the backbone to the success of the test review process and Test Advisory Panels have been established to work as teams to meet the individual and unique needs of their states.

THE WRITTEN TEST

The Written Test Proctor (WTP) will hand out materials and give instructions for taking the written test. You will have sixty (60) minutes to complete the test. You will be told when fifteen (15) minutes are left. You may not ask questions about the content of the test (such as "What does this question mean?"). You will have one question presented on the computer screen at a time. You may move forward and backward through all fifty questions until you answer all of them. You must score at least 85% in order to pass the written test.

WRITTEN TEST CONTENT OUTLINE

The Written Test consists of 50 questions. You must score at least 85% in order to pass the Written Test. Questions are selected from the following subject areas.

Six Rights— 5 questions

Purposes of Medication— 4 questions

Classification of Medications— 2 questions

Allowable Routes— 4 questions

Regulation of Controlled Substances— 3 questions

Medication Administration— 7 questions

Adverse Medication Reactions— 5 questions

Documentation— 4 questions

Error Reporting— 3 questions

Responsibilities— 5 questions

Role— 5 questions

Terminology— 2 questions

State Regulations— 1 questions

EXAM DAY

Day of the test

- You should arrive at your assigned test site thirty (30) minutes before the test is to start.
- You will not be admitted if you are late. (See Testing Policies)
- You must bring a photo ID or an approved substitute ID form.

Security

- Anyone who removes or tries to remove test material or information from the test site will be prosecuted to the full extent of the law and will be reported to the Montana Board of Nursing.
- Study materials may not be brought to the test or used during testing.
- If you give or receive help from anyone during testing, the test will be stopped, your test will not be scored, you will be dismissed from the testing room and your name will be reported to the Montana Department of Labor, Board of Nursing Division.

TESTING POLICIES

The following policies are observed at each test site.

Rescheduling

Tests may be rescheduled any time up to the business day preceding a scheduled test day. Call 800-393-8664 or 406-442-8656 to reschedule a test. Reschedules must be requested from Headmaster and are subject to a \$25.00 reschedule fee for each reschedule request made after seven business days prior to a scheduled test event. No reschedule fees will be reimbursed or funded by the Montana Board of Nursing.

Refunds

A full refund of any advance paid test fees will be issued for verified test cancellations made **seven or more** business days prior to a scheduled test date.

Cancellations

Tests cancelled **between** seven business days and up to the day preceding a scheduled test day will qualify for a full refund minus a \$25.00 cancellation fee.

Canceled Test Dates:

In situations when Headmaster cancels tests for any reason, every effort will be made to reschedule a candidate to a test location and time mutually agreed to, in the shortest time possible, at no

additional charge. Headmaster may also choose to test candidates for no charge as determined on a case-by-case basis.

No Show Fees:

Candidates that NO SHOW for their scheduled test will forfeit their entire test fee and MUST apply submitting forms 1101 MT-CMA and 1402 MT-CMA (or their WEBETEST® counter parts) along with a new test fee cashiers check, money order, or credit/debit card) for a new test date. In the case of a NO SHOW, if a signed Doctor's notice is provided or other acceptable (solely determined by Headmaster) documented proof of an emergency for the reason of the NO SHOW, then the candidate may reschedule and pay only the reschedule/document review service fee of \$25.00 rather than submitting a new application form 1402MT-CMA and the full testing fee.

If a reschedule or cancellation request is not received prior to the business day preceding a scheduled test date a NO SHOW status will exist and a new application form 1402 MT-CMA, along with a full test fee, must be submitted to Headmaster to secure a new date and time. Candidates will be placed on a test and Hold Results status until our accounting department receives all fees.

Lateness

- If you arrive late for your test appointment, you will not be tested.
- You will be considered a no show and forfeit your full test fee for services you requested.

Electronic Devices

- Cellular phones, beepers or any other electronic devices are not permitted during testing and there is no place for storage of personal belongings.

Study Aids

- You are not permitted to bring personal belongings such as briefcases, large bags, study materials, extra books, or papers into the testing room. Any such materials brought into the testing room will be collected and returned to you when you have completed the test.
- You may bring a non-programmable calculator.
- You may not take any notes or other materials from the testing room.

Eating /Drinking/Smoking

- You are not permitted to eat, drink, or smoke during a test.

Misconduct

- 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. The Board will make decisions regarding disciplinary measures. You will not test again without a release to test from the Montana Board of Nursing.

Guests/Visitors

- No visitors, guests, pets or children are allowed during testing.

Requests For Special Accommodations

- If a candidate is in need of special test accommodations, please contact the HEADMASTER office to request a Testing Accommodation Form or download it from www.hdmaster.com and submit it to HEADMASTER at least fourteen days before any desired test date.

TEST RESULTS

HEADMASTER will send your official test results to you by mail or email (if an email address has been given to us on your application form) the same day we officially score your test. (Usually that is the next business day after your test) Barring any Internet or computer problems tests are corrected and the results released by Headmaster the same day a test packet is received at our office. If you have given us your email address you will receive test results the day the test is corrected or if no

email address was given on your application you will be notified by first class mail. Depending on your address, first class mail service in Montana usually takes 2-3 days.

Your test results will indicate whether you have passed or failed the written test. If you've failed, your results letter will indicate the content areas where you need improvement and give you a list of vocabulary words to study. If you have failed the test, you will need to repay, and resubmit a 1402 MT-CMA form and a copy of your results letter to HEADMASTER. You do not need to resubmit an application to the Board of Nursing. You may take the test twice. If you fail the exam twice, you will have to show proof of retraining when reapplying for testing and licensure to the Montana Board of Nursing.

Your test results will be submitted electronically to the Montana Board of Nursing the day your test is officially scored. Those passing the test will be processed by the Board of Nursing within two (2) business days of their receipt. Your results are not official until they are received and processed by the Board of Nursing . After you have successfully passed the Montana Medication Aide test you will be placed on the Montana Board of Nursing Medication Aide Registry.

THE REGISTRY

The Montana Board of Nursing maintains information regarding the certification of Medication Aides in Montana and operates according to Federal and state requirements and guidelines. Anyone may contact the Montana Board of Nursing to inquire about his or her status as a Medication Aide and to inquire about lapsed certification and for information regarding the transfer of certification to or from another state by calling 406-841-2340.

VOCABULARY STUDY LIST

Words to study for your written exam

911	apical	coma
abbreviations	arthritis	confusion
abdomen	aspiration	constipation
absorption	aspirin	Contin
abuse	asthma	contraindicated
ac	Ativan	controlled substances
acetaminophen	Axid	Coumadin
acetaminophen(APAP)/hydr	B.M.	Darvocet
ocodone	bacterial infections	Demerol
acid	bid	dentists
administering medication	bleeding	Depakote
adverse effect	blood pressure	deterioration
Advil	bodily fluids	diabetes
agitation	bradycardia	diarrhea
alcohol	bronchial tree	diet
allergic reactions	bruising	digitalis
ambulance	burning sensation	digoxin
amoxicillin	BuSpar	Dilantin
analgesic	by mouth	Dilaudid
anaphylactic	c (with)	dilution
anaphylaxis	capsule	discoloration
Anaprox	carbohydrates	discontinued medication
anorexia	cardiac drugs	diuretic
antacids	cardiovascular	dizziness
anti-anxiety	Centigrade	doc-u-dose
antibiotic	chemicals	documentation
anticoagulants	cholesterol	Dolacet
anticonvulsants	circulation	dosage
antidepressant	clonidine	dosage schedules
antihypertensives	Clozaril	drowsiness
antipsychotic	Colace	Drug Enforcement Agency

drug interactions
Duo Derm
duragesic
dysrhythmics
ear drops
edema
efficacy
elixir
empty stomach
enteric-coated tablets
estrogen
exercise
expiration date
eye dropper
eye medications
eyes
Fahrenheit
fast sugar
fever
fiber
Flexeril
fluoxetine
Fosamax
frequent urination
furosemide
gastric mucosa
gastrointestinal
germs
given topically
glaucoma
glucagon
glucometer
glucose
gtt
habit forming
Halcion
hallucinations
hand washing
heart rate
herbal medications
hives
hormonal
hs
hydrocodone
hydromorphone
hyperglycemia
hypertension
hypnotics
hypoglycemia
Ibuprofen
impactions
infections
inhalants
inhaler
injections
insect sting
insulin
intestinal
intolerance
intravenously

itching
IV
lancets
laryngeal
Lasix
laxatives
legally permitted to write
prescriptions
Lipitor
lithium
LLQ
Lomotil
lorazepam
Lorcet
Lortab
LUE
lung diseases
macular degeneration
malabsorption
maximum effectiveness
medication absorption
medication administration
record
medication error
medication inventory
medication names
medication occurrence
medication order
medication package
medication record
medication sheet
medication stability
metabolism
Metamucil
mg
Milk of Magnesia
Montana Medication Aide
morphine
Naprosyn
narcotics
nasal spray
nausea
nebulizer
needles
nitrates
nitroglycerine
nonpharmacologic
nonsteroidal anti-
inflammatory
Norcet
nose drops
NSAID
nurse practioners
Nursing Drug Reference
manual
ointment
older adults
ophthalmic
oral medications
oral preparations

Orinase
osteoporosis
otic
over the counter drugs
overdosage
OxyContin
parenteral
Paxil
pc
penicillin
Percocet
Percodan
perineal
perspiring
pharmacists
pharmacy label
Phenergan
physicians
po
poor coordination
potency
Pravachol
prednisone
prescription refills
prescription warnings
Prilosec
prn
protective equipment
Prozac
psychotropic
pulse
q2h
qam
qd
qid
qod
QS
radial
recent surgery
recreational drugs
refuse medication
resident's rights
respirations
respiratory rate
Restoril
rheumatoid
right resident
RLQ
route of medication
routine medication
sedatives
seizures
self-medication
Seroquel
service plan
shaking
shock
side effects
six rights of medication
administration

skin patches
skin rashes
skin tears
slurred speech
stat order
sterile gloves
sterility
stethoscope
stool softeners
storing medications
subcutaneous tissue
subcutaneously
sublingually
suppository
suppressant
suspension of medications
sustained release

swallowing
symptoms
syringes
tachycardia
Tagamet
Tegretol
temperature
tetracycline
theophylline
therapy
tid
topical medications
toxic effects
Transderm-Nitro patches
Tylenol
unconsciousness
unit does packaging

universal precautions
unused medications
upper quadrant
urine
valid prescriptions
Vasotec
Vicodin
vitals
vomiting
Xanax
Zantac
Zoloft
Zydone

FAQ:

How many times can I take the CMA exam?

You have two chances to pass the exam.

What happens if I do not pass the CMA exam?

You must repeat a Montana Board of Nursing approved training program.

Do I need to be a CNA before I can be a CMA?

No.