[bookmark: _GoBack]Principles of Health Science

Teacher: Debra Hurt	 Weeks of: Nov. 17-Nov.26, 2014
1. Legal and Ethical Responsibilities
2. Confidential Health Record

Objectives: 1. Student discuss and learn the importance of confidentiality for personal health information
 Health records.
 2. Student will be able to compare the Subjective, Objective, Assessment and Plan when
 Documenting on health records.
 3. Students will be able to explain principles of confidentiality and ethical behavior
 Including the consequences of breech of confidentiality.
 4. Student will examine issues related to malpractice, negligence, and liability.
 5. Student will compare published professional codes of ethics and practice.
Lesson Activities:
1. R review, take notes and discuss PowerPoint on the S.O.A.P. format
2. Individual Practice-Students’ will complete Health History form and write a S.O.A.P –Mr. Gray’ ER visit.
3. Group Activity Role Play-The Doctor Visit (Will process a patient during an MD visit)
A Doctor Visit
Role Play
Cast: [image:]
Receptionist-Provide paper work to patient (health history, HIPPA, method of payments)
Nurse (1) - Interview patient
Patient-Fill out form with nurse
Doctor-Examine patient and write a prescription
Nurse (2)-Review prescription and discharge orders
Group-Write prescription and S. O. A. P note
You will be graded on the following rubric:
(Props can include pill bottles, lab coat, Scruggs, B/P cuff, gloves, rash, nonverbal communications, patient chart, e. g.)

Do Now/Bell-Ringer: Practice writing an S.O.A.P note from a case study Homework: Practice Role Play Activity

Instructional Method:	|X| Lecture with class discussion 	|X| Individual
			|X| Written work			|X| 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
			
[bookmark: Check15]		|_| Video	
		|X| Worksheet	
[bookmark: Check17]		|_| Other-School Library 	
Assessment:	|X| Teacher evaluation			|X| Peer/self -evaluation
		|_| Employer evaluation			|X| Skills performance
		|X| Presentation				|X| Tests
TEKS: 130: 8A, 8B, 8C, 8D, 8E
	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.
	|_| a. accurately describe observations & procedures related to client care
|_| b. demonstrate advanced communication skills to provide quality client care
|_| 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
|X| b. adjust career goals based on personal interests & clinical experience
|X|
 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
|X| 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.
	|X| a. comply with standard precautions
|X| b. teach principles of body mechanics to others
|X| c. develop a fire prevention plan
|X| d. respond to emergency situations consistent with level of training
|_| e. participate in a disaster drill
|X| f. comply with regulatory standards & guidelines

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

image1.wmf

