[bookmark: _GoBack]Westbury High School
Lesson Plans
Principles of Health Science

Teacher: Debra Hurt	 Weeks of: Jan. 12, 2015-Jan. 13, 2015

Lesson Topic-Infection Control (May change due to advocacy schedule-TBA per Administration)
Objectives: 1. Student will be able to identify the five classes of microorganisms.
 2. Student will be able to list the six components of the chain of infection
 3. Student will be differentiate the difference between antisepsis, disinfection, and
 Sterilization
 4. Opening sterile gloves and change a sterile dressing without contaminating the material.
 5. Student will define, write and pronounce all key terms.
 6. Student will be able to practice Standard Precautions

Key Terms: Aerobic Bacteria Communicable disease
 Anaerobic Microorganism Sterile Field
	 Antisepsis Chain of Infection Sterilization
 Asepsis Contaminated Endogenous
 Endogenous Exogenous	 Fomites
 Fungi Mode of transmission Nosocomial
 Pathogens Portal of entry Portal of exit
 Reservoir Susceptible Host Viruses
 Autoclave Hepatitis B & C STD’s

Lesson Activities:

Classroom Assignment #1
1. Powerpoint “Infection control” (Resource-Diversified Occupational Health PP) (45 mins.)-Intro. To new learning. 1/12/15 thru 1/13/15 even & add days.
2. Student will review and correct pretest definition on key terms while teacher and students discuss Powerpoint. (Student will practice putting on sterile gloves and changing a sterile dressing). 1/12/15 thru 1/13/15 even and odd days

Classroom Assignment # 2
NOVA- “Which Wash Wins?" students test the efficacy of different types of hand hygiene. Grades 9-12. (1/14/15 and 1/15/15)
1. Introduction & lead practice (15 mins.)
2. Independent practice-Group activity test hand washing techniques (30 minutes)
3. Group activity-google images of different pathogens
Objective
1. Student will learn the efficacy of different types of hand hygiene.
2. Student will be able to differentiate the different pathogens observed on Petri dishes (over 4 days)

[bookmark: materials][image: Materials for teacher]
· 2 14.5 oz. cans of sliced beets (10-12 slices per can)
· can opener
· 1 pair new plastic gloves
· plastic forceps or tongs
· isopropyl alcohol (for disinfecting)

[image: Materials for each team]
· copy of the "Which Wash Wins?" student handout (PDF or HTML)
· copy of the "Hand-Washing Methods" student handout (PDF or HTML)
· 3 100 mm x 15 mm sterile plastic Petri dishes
· cotton swabs
· tape
· permanent marker
· access to sink with water (Teams 1, 2, and 3 only)
· regular soap (Team 2 only)
· antibacterial soap (with antiseptic like triclosan) (Team 3 only)
· hand sanitizer (with ethyl or isopropyl alcohol) (Team 4 only)
·
· paper towels (Teams 1, 2, and 3 only)
Assignment #3 Dates TBA
1. Independent & Group Practice-Student will complete the chain of infection after problem solving case studies related to bacterial, fungal, viral infections and STD’s
2. Presentation-Vaccine to prevent diseases and to break the chain of infections
Objectives: Students will learn the components in the chain of infection and the ways in which the chain can be broken.

Do Now/Bell-Ringer: Pretest on above key terms (20 mins.) to assess prior knowledge.–Assign. #1
 Individual groups record information on bacteria or fungus growth- Assign. #2

Instructional Method:	|X| Lecture with class discussion 	|X| Individual
[bookmark: Check6]			|X| Written work			|_| Team
			|X| Demonstration			|X| Audio/Visual
			|_| Work based			 |X| Independent Study

Materials Needed:	|X|Textbooks: Diversified Health Occupations Sixth Edition - Louise Simmers
 Health Care Science Technology-Kathryn Booth	
 Powerpoint-Health Care Technology	
	
		|_| Video - 	
		|X| Worksheet & Home work
[bookmark: Check17]		|_| Other-School Library 	
Assessment:	|X| Teacher evaluation			|X| Peer/self -evaluation
[bookmark: Check13]		|_| Employer evaluation			|_| Skills performance
		|X| Presentation				|X| Tests

Home work: Infection control Lab work sheet.

TEKS: 130
	Knowledge & Skills
	Student Expectations

	1. The student applies math, science, English language arts, & social sciences in health science.
	|X| a. interpret data from various sources to make conclusions
|_| b. compile information from a variety of sources to create a technical report
|X| c. research, write, & present a technical report
|X| d. plan, prepare, & deliver a presentation
|_| e. identify the environmental factors that affect homeostasis
|_| f. observe & relate anatomical structure to physiological functions
|_| g. identify atypical anatomy & physiology
|_| h. use the scientific method to prepare clinical case studies
|_| i. compare & contrast community health issues of the U.S. with other countries
|_| j. compare & contrast various health care reform plans

	2. The student used verbal & non-verbal communication skill.
	|X| a. accurately describe observations & procedures related to client care
|X| b. demonstrate advanced communication skills to provide quality client care
|X| c. identify barriers to communication & take measures to minimize their effects

	3. The student knows the knowledge & skills necessary to maintain employment.
	|_| a. monitor & evaluate his/her own performance to ensure continuous improvement
|_| b. adjust career goals based on personal interests & clinical experience
|_|
 c. describe the steps necessary for entrepreneurship in a free enterprise system
|_| d. identify & follow procedures for advancement, resignation, or relocation
|X| e. transfer knowledge & skills to new situations & apply problem-solving strategies.

|_| f. demonstrate proficiency in medical terminology
|_| g. update skills to enhance employability

	4. The student knows ethical behavior standards & legal responsibilities.
	|_| a. practice ethical behavior standards
|_| b. comply with industry standards of confidentiality
|_| c. comply with protocol & legal requirements & perform within the designated scope of practice
|_| d. review court cases related to professional liability & ethics

	5. The student knows the importance of functioning as a health care team member.
	|_| a. participate in team teaching
|_| b. refine consensus-building techniques
|_| c. manage conflicts using peer mediation, problem-solving, & negotiation skills
|_| d. identif6y leadership opportunities in the community

	6. The student maintains a safe environment to prevent hazardous situations.
	|_| a. comply with standard precautions
|_| b. teach principles of body mechanics to others
|_| c. develop a fire prevention plan
|X| d. respond to emergency situations consistent with level of training
|_| e. participate in a disaster drill
|_| f. comply with regulatory standards & guidelines

	7. The student demonstrates multi-competent health care worker knowledge & skills.
	|_| a. identify knowledge & skills that are transferable among occupations
|_| b. predict client’s needs for follow-up or alternative care
|_| c. update skills to enhance employability
|_| d. identify emerging technologies in the health care industry

image1.gif
MATERIALS for teacher

image2.gif
MATERIALS for each team -

