[bookmark: _GoBack] Career Week/Cont. Lesson plan on 3-6-15

3/9/15
Agenda: 1. Do Now-Complete Name body Systems
 2. Draw and label parts of the cardiovascular, respiratory, nervous, digestive, and
 Muscular-skeletal system
Objectives: 1. Student will be able to list the parts of the body systems and their function.
 2. Student will be able to list and describe the body planes and directions.

3/10/15-3/11/15

Agenda:
Career Presenters-Accountant/Laboratory technician technician-am
 Veterinarian/Laboratory Technician-pm

Objective: Student will explore the education requirements, qualifications, benefits, salary, e.g. of varies careers in the medical, business, and arm forces careers.

3/11/15
Agenda:
Army Recruiter/Nurse Practitioner

Objective: Student will explore the education requirements, qualifications, benefits, salary, e.g. of varies careers in the medical, business, and arm forces careers.

3/12/15
Agenda:
 Field Trip to Phar Medium-Pharmacy Compounding Company

Objectives:
1. Student will be able to identify compounding procedures using sterile technique in a certified compounding Facility.
2. Student will be able to observe employees practicing compounding medications and other products.
3. Student will be able to identify equipment used in compounding.

3/13/15
Agenda: Blood Drive

Objectives: Student will volunteer time and participate with community service projects by donating blood and conducting a blood drive as a partnership with St. Luke Hospital.

