

HIM Master List 2010-2011 School Year

HIM 101 Success Strategies

1. No Book
2. AHIMA Student Membership of \$35 (instructions will be provided during this class)

HIM 110 Healthcare Delivery System

1. **Health Information Management Technology: An Applied Approach, 3rd Edition. ISBN # :** 9781584262596 **Publisher :** AHIMA Press **Copyright :** 2011 **Author:** Edited by Merida L. Johns
2. **Code Blue, Health Science, 2nd edition** by Richard E. McDermott publisher Traemus Books ISBN 978-0-9675-0723-1 [Website Link](#) Email rmcdermott@weber.edu to order book. OR call 1-801-525-9643 OR fax your order at 1-801-773-7669

HIM 125 Health Data Structure, Content, and Standards

1. **Health Information Management Technology: An Applied Approach, 3rd Edition. ISBN # :** 9781584262596 **Publisher :** AHIMA Press **Copyright :** 2011 **Author:** Edited by Merida L. Johns

HIM 130 Medical Terminology I

1. **Medical Language, 2/E**, Author: Susan M. Turley, MA, BSN, RN, ART, CMT, ISBN-13: 9780558754150 Publisher: Prentice Hall, Copyright: 2011

HIM 131 Medical Terminology II

1. **Medical Language, 2/E**, Author: Susan M. Turley, MA, BSN, RN, ART, CMT, ISBN-13: 9780558754150 Publisher: Prentice Hall, Copyright: 2011

HIM 140 Introduction to ICD-9 Diagnostic Coding

1. **Faye Brown's ICD-9-CM Coding Handbook without answers 2011**, Revised by Nelly Leon-Chisen, RHIA. Published by AHA press. ISBN 978-1-55648-371-4
2. **2011 Generic Hospital ICD-9-CM Volumes 1, 2, and 3, Channel Publishing ([use this form and pay significantly less](#))** . You can purchase ANY ICD-9-CM book you wish – you do not HAVE to use this Channel book. If you already have a 2010 version then you can use that one (it wont match all of the time, but it will work). If you are buying a new book the only requirements are that it is ICD-9-CM – it is 2010 or 2011 – and you get all three volumes. The book listed above can be found at: <http://www.channelpublishing.com/generichospital.htm> or at the TCC bookstore

HIM 142 HIM Revenue Cycle I

1. **Principles of Healthcare Reimbursement, 3rd edition.** ISBN 978-1-58426-243-5. Anne B. Casto, RHIA, CCS. Elizabeth Layman, PhD, RHIA, CCS, FAHIMA. (students will use the CD in the book). Ahima Press. (students should have this from taking HIM 142)

HIM Master List 2010-2011 School Year

2. **Health Information Management Technology: An Applied Approach, 3rd Edition.** ISBN # : 9781584262596 **Publisher** : AHIMA Press **Copyright** : 2011 **Author:** Edited by Merida L. Johns

HIM 145 Healthcare Statistics and Research

1. **Basic Allied Health Statistics and Analysis, 3rd Edition.** Author: Gerda Koch. Publisher Cengage Delmar. ISBN 9781428320895.
2. **Health Information Management Technology: An Applied Approach, 3rd Edition.** ISBN # : 9781584262596 **Publisher** : AHIMA Press **Copyright** : 2011 **Author:** Edited by Merida L. Johns

HIM 160 Pathophysiology

1. **Pathophysiology for the Health Professions 4th Edition.** Author Barbara E. Gould. ISBN 9781437709650. Publisher Elsevier.

HIM 170 CPT Coding

1. **Basic Current Procedural Terminology and HCPCS Coding.** Author Gail Smith, MA, RHIA, CCS-P. ISBN 9781584262473. Publishers AHIMA
2. **CPT 2011 Professional Edition** (Current Procedural Terminology, Professional Ed. (Spiral), publisher: AMA, ISBN # 978-1-60356-217-8

HIM 175 Clinical Classification Systems

1. **Healthcare code sets, clinical terminologies and classification systems**, Second Edition, Author: Kathy Giannangelo, Publisher: AHIMA, ISBN # 978-1-58426-225-1, [AHIMA Required](#) (note: all books indicated above can be purchased at the TCC Online Bookstore)

HIM 195 Healthcare Information Privacy, Confidentiality, Legal and Ethics

1. **Health Information Management Technology: An Applied Approach, 3rd Edition.** ISBN # : 9781584262596 **Publisher** : AHIMA Press **Copyright** : 2011 **Author:** Edited by Merida L. Johns
2. HIPAA for Health Care Professionals by Dan Krager and Carole Krager published by Cengage Learning copyright 2008 ISBN 978-1-4180-8053-2 [Cengage text link](#)

HIM 200 E/M Coding

HIM Master List 2010-2011 School Year

1. **Basic Current Procedural Terminology and HCPCS Coding.** Author Gail Smith, MA, RHIA, CCS-P. ISBN 9781584262473. Publishers AHIMA
2. **CPT 2011 Professional Edition** (Current Procedural Terminology, Professional Ed. (Spiral), publisher: AMA, ISBN # 978-1-60356-217-8

HIM 210 Revenue Cycle II

1. **Principles of Healthcare Reimbursement, 3rd edition.** ISBN 978-1-58426-243-5. Anne B. Casto, RHIA, CCS. Elizabeth Layman, PhD, RHIA, CCS, FAHIMA. (students will use the CD in the book). Ahima Press. (students should have this from taking HIM 142)
2. **Health Information Management Technology: An Applied Approach, 3rd Edition.** ISBN # : 9781584262596 **Publisher :** AHIMA Press **Copyright :** 2011 **Author:** Edited by Merida L. Johns

HIM 215 Information and Communication Technologies

1. **Electronic Health Records for Allied Health Careers.** ISBN 978-0-07-340197-3. Susan M. Sanderson. McGraw-Hill Higher Education. www.mhhe.com
2. **AHIMA Student Membership**

HIM 220 Intermediate ICD-9-CM Coding

1. **Faye Brown's ICD-9-CM Coding Handbook without answers 2010, Revised by Nelly Leon-Chisen, RHIA. Published by AHA press. ISBN 978-1-55648-361-5** If you wish to purchase this directly from the web make sure you are getting a good copy and that it is 2010 and not 2009. The best price I found online was at <http://www.medicalcodingbooks.com/trainingbooks/fayebrown2010.html> but look around. You can also get this from the TCC bookstore online.
2. **2010 ICD-9-CM Standards for Hospitals Volume 1,2, and 3.** You should already have this book – if not then by the 2011 Channel version at <http://www.tacomacc.edu/home/cgore/orderform2010.pdf>

OR

1. **Faye Brown's ICD-9-CM Coding Handbook without answers 2011,** Revised by Nelly Leon-Chisen, RHIA. Published by AHA press. ISBN 978-1-55648-371-4
2. **2011 Generic Hospital ICD-9-CM Volumes 1, 2, and 3, Channel Publishing** ([use this form and pay significantly less](#)) . You can purchase ANY ICD-9-CM book you wish – you do not HAVE to use this Channel book. If you already have a 2010 version then you can use that one (it wont match all of the time, but it will work). If you are buying a new book the only requirements are that it is ICD-9-CM – it is 2010 or 2011 – and you get all three volumes. The book listed above can be found at: <http://www.channelpublishing.com/generichospital.htm> or at the TCC bookstore

HIM 241 Data Quality and Performance Improvement

1. **Quality and Performance Improvement in Healthcare. Author Patricia Shaw et al. Publisher: AHIMA. ISBN 978-1-58426-216-9.** You can see information regarding this book at the AHIMA website <https://imis.ahima.org/orders/productDetail.cfm?pc=AB102709&bURL=%2Forders%2Findex%2Ecfm%3F>. If you are an AHIMA member you will get a discount on this book. If you purchase this online elsewhere, be sure you get the correct edition. You can purchase this book through the TCC bookstore online.
2. **Health Information Management Technology: An Applied Approach, 3rd Edition. ISBN # : 9781584262596 Publisher : AHIMA Press Copyright : 2011 Author: Edited by Merida L. Johns**

HIM 242 Management and Leadership

1. **Health Information Management Technology: An Applied Approach, 3rd Edition. ISBN # : 9781584262596 Publisher : AHIMA Press Copyright : 2011 Author: Edited by Merida L. Johns**
2. **The Truth About Managing People, 2nd edition** by Robbins publisher FT Press ISBN 978-0-1323-4603-0

HIM 245 Advanced ICD-9-CM and CPT Coding

1. **Faye Brown's ICD-9-CM Coding Handbook without answers 2010**, Revised by Nelly Leon-Chisen, RHIA. Published by AHA press. ISBN 978-1-55648-361-5 *You should already have this book from HIM 140 and 220*
2. **2011 Generic Hospital ICD-9-CM Volumes 1, 2, and 3, Channel Publishing** (if you still have your 2009 or 2010 book then use that one)
3. **CPT 2011 Professional Edition** (Current Procedural Terminology, Professional Ed. (Spiral), publisher: AMA, ISBN # 978-1-60356-217-8 (if you still have your 2010 or 2009 then use that one)

HIM 253 Capstone Class

1. **Registered Health Information Technician (RHIT).** ISBN 978-1-58426-233-6. Merida L. Johns, PhD, RHIA. Ahima Press.

For the Capstone - You will also want/need all your reference books.