[image: image1.jpg]% INTRODUCTION

[image: image9.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Personal Care Services
COURSE:

Cosmetology Science-Core III
UNIT 1:

HS-CSIII-1 Advanced Infection Control
[image: image10.jpg]

Annotation:
Students will have a total comprehension of health and safety procedures in the salon/lab/workplace, and their importance with regards to regulatory compliances. The unit includes lessons on identifying safety signs and symbols as wells as adherence to labeling requirements.
Grade(s):

	x
	9th

	x
	10th

	x
	11th

	x
	12th

Time:
10 Hours
Author:
Cathy Dewberry-Green
Students with Disabilities:

For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.
[image: image2.jpg]% FOCUS STANDARDS

GPS Focus Standards:
 HS-CS-III-1. Students will maintain a safe work environment and prevent accidents by using safety precautions and/or practices including adherence to hazardous labeling requirements and compliance with safety signs, symbols, and labels.

a) Analyze the role and the responsibilities of the personal care provider (student) in the classroom, laboratory, and various workplace settings in an emergency situation.

b) Demonstrate preparedness procedures for each emergency situation–fires, electric shock, overloading a circuit, inclement weather, blood spills, and other emergency situations that may occur in the classroom/laboratory or workplace.

c) Demonstrate all safety procedures when working with chemicals.

d) Demonstrate all infection control procedures when working in the clinic lab.

e) Demonstrate proper care and safety when working with models/clients.
 HS-CS-III-2. Students will understand and apply infection control guidelines including techniques for sanitation, disinfection, and sterilization.

a) Describe the importance of infection control in the personal care service industry.

b) Discriminate between the risk and prevention of contamination in the personal care service.

c) Demonstrate sanitizing, disinfecting, and sterilization techniques used in the personal care service industry.

GPS Academic Standards:
SCSh2

Students will use standard safety practices for all classroom laboratory and field investigations.
a) Follow correct procedures for use of scientific apparatus.
b) Demonstrate appropriate techniques in all laboratory situations.

c) Follow correct protocol for identifying and reporting safety problems and violations.
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
Life and death situations can occur in a salon, and as the stylist it is your responsibility to be prepared for an emergency. A salon can become a breeding ground for infectious diseases, but understanding the hazards of chemicals that prevent or kill infectious diseases is also very important.
Essential Questions:
•
Why is it important to know first aid protocol in the salon?

• Why is it important to recognize and comply with safety symbols in the salon/lab/workplace?

• Why is it important to practice infection control in the salon, lab, and workplace?

• Why is it the responsibility of the salon owner to insure the health and safety of the employees and clients in the salon?
Knowledge from this Unit:

Students will be able to:
•
Identify hazards in the profession through a Chemical Safety Analysis of the following: shampoo,
chemical services such as coloring, perms, and relaxers, haircutting and styling, household and
dispensary items, and manicuring and Pedi curing.

•
Identify hazards in the work areas such as: reception area, dispensary, shampoo back bar,
manicure and pedicure, and styling area.

Skills from this Unit:

Students will:
•
Employ all infection control procedures when working in a clinic, lab, or salon.

•
Compose a safety assessment tool.

•
Prepare a chemical safety portfolio.

•
Create a Safety /Health plan.

•
Be able to list the steps operating a fire extinguisher.

•
Describe basic First Aid, including CPR.
[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

	X
	Objective assessment - multiple-choice, true- false, etc.

	
	X Quizzes/Tests

__ Unit test

	X
	Group project

	
	Individual project

	
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ Lab Book
__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

__ Practice quizzes/tests

	X
	Subjective assessment/Informal observations

	
	__ Essay tests

X Observe students working with partners

__ Observe students role playing

	
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	X
	Dialogue and Discussion

	
	__ Student/teacher conferences
__ Partner and small group discussions

__ Whole group discussions
X Interaction with/feedback from community members/speakers and business partners

	X
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

X Application of skills to real-life situations/scenarios

	
	Post-test

Assessment Attachments and/or Directions:
Chemical Safety Quiz: administer in Lesson 3; this is a short-answer quiz on basic safety guidelines involving chemicals. Students should be required to score a 90 or above in order to handle chemicals in the classroom. This helps ensure the safety of each student.

Chemical Safety Quiz Answer Key

Infection Control Exam

Infection Control Exam Key
[image: image5.jpg]% LESSON PLANS

•
LESSON 1: THE ROLE AND RESPONSIBILITIES OF THE PERSONAL CARE PROVIDER TO ENSURE A SAFE ENVIRONMENT

1.
Identify the standards. Standards should be posted in the classroom.

HS-CS-III-1. Students will maintain a safe work environment and prevent accidents by using safety precautions and/or practices including adherence to hazardous labeling requirements and compliance with safety signs, symbols, and labels.

a) Analyze the role and the responsibilities of the personal care provider (student) in the classroom, laboratory, and various workplace settings in an emergency situation.

b) Demonstrate preparedness procedures for each emergency situation–fires, electric shock, overloading a circuit, inclement weather, blood spills, and other emergency situations that may occur in the classroom/laboratory or workplace.

c) Demonstrate all safety procedures when working with chemicals.

d) Demonstrate all infection control procedures when working in the clinic lab.

e) Demonstrate proper care and safety when working with models/clients.
 HS-CS-III-2. Students will understand and apply infection control guidelines including techniques for sanitation, disinfection, and sterilization.

a) Describe the importance of infection control in the personal care service industry.

b) Discriminate between the risk and prevention of contamination in the personal care service.

c) Demonstrate sanitizing, disinfecting, and sterilization techniques used in the personal care service industry.

2.
Review Essential Questions. Post Essential Questions in the classroom.
•
Why is it important to know first aid protocol in the salon?

• Why is it important to recognize and comply with safety symbols in the salon/lab/workplace?

• Why is it the responsibility of the salon owner to insure the health and safety of the employees and clients in the salon?
3.
Identify and review the unit vocabulary. Terms may be posted on word wall.
	Ergonomics
	Personal protective equipment
	Eye wash station
	Electrical shock
	Mold

	Hazard communication standard

	ABC fire extinguisher
	Methyl and Ethyl

Methacrylate
	First Aid kit
	Microbe

	CPR
	Ignition source
	Ventilation
	Tinea capitis
	Virus

	Cross-contamination
	Carpal tunnel syndrome
	Emergency Action Plan
	Thresh hold limit value
	Abrasions

	Shelter in place
	Monomers
	Astringents
	Fire triangle
	Contact dermatitis

	Wet sanitizers
	Malpractice
	Flash point
	PASS
	Exothermic

	Right of refusal
	Ingestion
	Acute exposure
	Disinfectant
	Endothermic

	Oxidizers
	Phenols
	Quats
	Disposal
	Alkaline perms

	Reactivity
	Blood borne pathogens
	Styptic
	Thermal Sanitation
	Chemical Sanitation

4.
Interest approach – Mental set

 Have you ever heard of someone dying in the beauty salon? I have. (tell story of co-worker who died of a massive heart attack under the dryer.)
 Have you ever heard of any one fainting in the salon?
5.
View General First Aid PowerPoint.

6.
Now that you have been made aware of some of the hazards in the salon, we need a plan.

a. Inspect

b. Analyze

c. Act-create Emergency First Protocol (have students create):

 List of medical /Fire/ phone numbers

 Fire/Inclement weather evacuation plans

 Procedures /Policy until Help arrive .

7.
Guest speaker/Resource person-Fire Department
•
LESSON 2: PREPAREDNESS FOR EMERGENCIES

1.
Review Essential Questions. Post Essential Questions in the classroom.

• Why is it the responsibility of the salon owner to insure the health and safety of the employees and clients in the salon?
2.
Lead a discussion on use of the fire extinguisher in the salon. Introduce resource speaker (Fire Department rep)

 a. Ask students what type of extinguisher they have in their home.

 b. What kind(s) would they use in the salon?

 c. Have resource person discuss fire protocol, and how to use a fire extinguisher.

3.
View Sanitizing Equipment PowerPoint. Distribute GA State Board Sanitation Rules Handout; students can refer to this handout throughout the duration of the course and in the future if necessary (they will complete a worksheet in Lesson 4).
4.
Explain to the students that there are several emergency situations that can occur in the salon or lab.
5.
Demonstrate Emergency Procedures for:

 a. Electric shock

 b. Blood spills

 c. Chemicals- burns and eye treatment

6.
Red Cross CPR, or American Heart Association-have representative demonstrate steps to students.

7.
Have students practice procedures and assess with a hands on performance.
•
LESSON 3: CHEMICAL PROTOCOL

1.
Review Essential Questions. Post Essential Questions in the classroom.

•
Why is it important to know first aid protocol in the salon?
2.
Identifying safety symbols--distribute Safety Symbols Worksheet.
3.
Use on overhead or distribute as handout Lecture Guide: Mixing, Applying, Storing, Disposing Chemicals Handout. Demonstrate the correct procedures for the following:
A. Mixing chemicals

B. Applying chemicals

C. Storing chemicals

D. Disposing of chemicals.
4.
Administer the Chemical Safety Quiz, and remind students that they must earn a score of 90 or above to handle chemicals.
•
LESSON 4: PROPER INFECTION CONTROL

1.
Review Essential Questions. Post Essential Questions in the classroom.

• Why is it important to practice infection control in the salon, lab, and workplace?

2.
Remind students that salons if not properly maintained can become breeding grounds for transmittable diseases.
3.
View Decontamination and Infection Control PowerPoint.
4.
Review sterilization, sanitation, disinfection definitions and procedures.
5. Present proper techniques for the following:

A. Hand washing, distribute Hand-washing Procedure Handout
B. Draping for services (learning how to drape)
C. Sanitizing equipment, tools, work surfaces-Have students complete the Sanitation Methods Exercise Worksheet. The corresponding Sanitation Methods Answer Key is attached.
· State Board sanitation rules- GA State Board Sanitation Rules Handout
· Distribute GA State Board of Cosmetology Rules Worksheet.
6.
Universal Precautions

7.
Give Infection Control Exam. Grade using Infection Control Exam Key.

•
ATTACHMENTS FOR LESSON PLANS:
General First Aid PowerPoint

Sanitizing Equipment PowerPoint
GA State Board Sanitation Rules Handout
Safety Symbols Worksheet

Safety Symbols Answer Key

Lecture Guide: Mixing, Applying, Storing, Disposing Chemicals

Sample Product Safety Portfolio
Decontamination and Infection Control PowerPoint
Hand-washing Procedure Handout

Sanitation Methods Exercise Worksheet
Sanitation Methods Answer Key
GA State Board of Cosmetology Rules Worksheet

GA State Board of Cosmetology Rules Answer Key
•
NOTES & REFLECTION:

Both your local Fire department and Red Cross or American Heart Association representatives will be helpful with this unit. They can provide video, tests, CPR manikins, etc they can certify you in CPR for a
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Creating a Product Safety Portfolio and a Safety and Infection Control Policy Handbook
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:
Have the students create a chemical procedural portfolio detailing the type of chemical service, ingredients used, hazards, and safety issues and emergency protocol. Distribute Sample Product Safety Portfolio Worksheet. They can use the two examples provided on the worksheet to complete the rest of the table. The Safety and Infection Control Handbook requires the student to address emergency situations that may occur in the salon, lab, and workplace--they can attach the product safety portfolio with the handbook.
Attachments for Culminating Performance Task:

Sample Product Safety Portfolio Worksheet
[image: image7.jpg]% UNIT RESOURCES

Web Resources:
· http://www.eeoc.gov/youth//- Youth@ Work
· http://safety.nmsu.edu/resources/safety_signs.htm- Biohazard symbol
· http://safety.nmsu.edu/images/signs/symbol_eyewash1.gif- Emergency eyewash symbol
· http://safety.nmsu.edu/images/signs/symbol_em-shower1_sm.gif- Emergency shower symbol
· http://safety.nmsu.edu/images/signs/sign_danger-UV-eyeskin-haz.pdf- Germicidal Lamp
· http://commons.wikimedia.org/wiki/File:Electric.gif-High voltage symbols
· http://safety.nmsu.edu/images/signs/sign_danger-high-voltage-lg.jpg- High voltage symbols
· http://safety.nmsu.edu/images/signs/sign_caution-chem-no-food-drink-stor-unit-lg.gif- No food or drink storage
· http://safety.nmsu.edu/images/signs/symbol_no_smoke2_lg.jpg- No smoking sign
· http://safety.nmsu.edu/images/signs/sign_caution-check_MSDS.gif- Caution, MSDS sign
· http://safety.nmsu.edu/images/signs/symbol_handic_evac4.gif- Wheelchair access sign
· http://www.cdc.gov/niosh/docs/2007-107/appendixA.html-All other symbols
· Georgia State Board of Cosmetology, Sanitation and Health Links for GA State Board Sanitation Rules Handout:

◦
http://rules.sos.state.ga.us/docs/130/5/01.pdf.

◦
http://rules.sos.state.ga.us/docs/130/5/02.pdf.

◦
http://rules.sos.state.ga.us/docs/130/5/03.pdf.

◦
http://rules.sos.state.ga.us/docs/130/5/05.pdf.

◦
http://rules.sos.state.ga.us/docs/130/5/06.pdf.

◦
http://rules.sos.state.ga.us/docs/130/5/07.pdf.

◦
http://rules.sos.state.ga.us/docs/130/5/08.pdf.

◦
http://rules.sos.state.ga.us/docs/130/5/09.pdf.
· Links used in Lecture Guide: Mixing, Applying, Storing, Disposing Chemicals:

◦
http://www.aiche.org/uploadedFiles/CCPS/Resources/SafetyAlerts/reactmat.pdf

◦
http://egov.oregon.gov/OHLA/COS/Features/Formaldehyde.shtml

◦
http://www.lhwmp.org/home/Health/documents/How-to-Handle-Nail-Salon-Waste.pdf
◦
http://www.aps.anl.gov/Safety_and_Training/User_Safety/chemshelflife.html
Materials & Equipment:
· Videotape or DVD
· Malady’s Standard Textbook of Cosmetology
· Implements and disinfectants for demonstration
· Safety goggles for when mixing or handling chemicals that are eye irritants
· Protective gloves (disposable or reusable--follow sanitary and safety guidelines for whichever type is chosen)
· Sink/water source
· Fire extinguisher
· Computer with Internet access
· Projection equipment
· Brushes, combs, scissors
21st Century Technology Used:
	X
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	X
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	
	Blog
	
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	X
	Website
	
	

[image: image8.jpg]

Healthcare Science

	CTAE Resource Network
	Cosmetology Science-Core III • Grades 9-12 • Unit 1
	Page 3 of 8

