PAGE
15

Keeping Yourself Clean for the Workplace
A Social/Life Skill Unit for Future Employment
By Judith Kelly

Rationale

The purpose of this social /life skill unit is to provide students with practical, easy-to-use activities to assist in teaching life skills to students with special needs. In today’s society, many types of skills are required today, not only to survive but to experience independence and success in everyday living. Students with special needs in particular, need extra help in focusing on learning tasks that have been identified to help them become more independent in their homes, at school, and in their community. As a special educator with a primary focus on functional daily living and vocational skills, it is my duty to provide my students with the skills needed to be successful post-secondary and in employment situations. These skills need to generalize from the classroom into the real world for the students to be successful.

General Unit Outcomes

1. Students will state the appropriate sequential steps involved in taking a bath or show.
2. Students will state the appropriate sequential steps involved in maintaining clean hair.
3. Students will state the appropriate sequential steps involved in washing and drying his or her face.
4. Students will state and demonstrate procedures for washing hands/
5. Students will state and demonstrate procedures for keeping fingernails short and clean.
6. Students will state and demonstrate procedures and awareness of health and safety procedures involving germs or disease.
7. Upon completion of this lesson, students will understand the importance of their appearance, grooming, hygiene, and etiquette in the classroom and work environment. In addition, the objectives listed below should be met.
Pre Assessment/Post Assessment:
Student Evaluations

The students involved in the Community Based Employment Training Program will be evaluated weekly basis through the use of a rubric that will demonstrate successful achievement of the competencies listed in the Employability Skills Rubric. Students must present evidence of successfully achieving the competencies embedded in each Strand. Through the use of the Employability Skills Rubric, the students are demonstrating their achievement of the Community Based Employment Training competencies. The Rubrics will be filled out and scored weekly to monitor progress.
Student Rubrics

Included in the rubric are the following required skills:

1. Positive Work Attitude

2. Being Flexible

3. Following Directions

4. Accepting Constructive Criticism

5. Working Safely

6. Taking Initiative and Motivation

7. Asking for help

8. Staying on Task

9. Personal Appearance and Cleanliness

10. Work Quality

11. Teamwork

The rubric my include letters of reference, employer evaluations, job descriptions and other work skills identified in the student’s I.E.P. and related to the competencies of the rubric.

Job Site Rubric
	
	
	

	Job Site:
	Percentage
	Comments

	Positive Work Attitude
	
	

	Being Flexible
	
	

	Following Directions
	
	

	Accepting Constructive Criticism
	
	

	Working Safely
	
	

	Taking Initiative and Motivation
	
	

	Asking for Help
	
	

	Staying on Task
	
	

	Personal Appearance and Cleanliness
	
	

	Work Quality
	
	

	Teamwork
	
	

[image: image2.wmf]
Care of Teeth
Objective:
1. The student will brush his or her teeth in an appropriate manner and specify at least one purpose for visiting the dentist.

2. Why is it important to brush your teeth?

3. How often should you brush your teeth?

4. What is the correct way of brushing your teeth?

5. Why flossing is important?

6. How do you get cavities?

7. Why regular dental checkups are important?

8. What foods should you eat to keep your teeth healthy and clean?

Materials:

· Worksheet II-61
· Toothbrush

· Toothpaste

Procedure: (20 min)
Teacher: What would happen to me if I never brushed my teeth? (Rotten teeth, bad breath) I’ll bet every one of you did something to your teeth this morning. What was it? (Brushed them) Tell me the name of the person who helps you take care of your teeth- what is he or she called? (Dentist) Well, if you can brush your own teeth, why should you visit a dentist? (He can find cavities; pull teeth, correct teeth, etc.) Why do you think it is recommended to visit a dentist twice a year? (Cavity prevention, take several months for cavity to form).

Evaluation: (20 min)

Worksheet: Today you are going to follow a girl, Flossie, as she takes care of her teeth. There are words missing from each part. Write the missing words on the line supplied; then put the circled letters in order to form a word that has something to do with good dental care.
 Extension Activities:

1. Have a dentist visit or visit the office and explain current proper dental brushing procedures by using a model of a human jaw with teeth intact. If a dentist is not available, a model can be created.
2. Have students pretend they are a tooth in their own mouth. Have the tooth describe what it feels like to be brushed, flossed, and possibly have a cavity forming.
Assessment: (5-10min)
Students will be given their own brush and toothpaste and asked to perform the steps of brushing teeth and assessed through task analysis.
[image: image3.wmf]
Taking a Bath or Shower

Objective:

1. Students will state the appropriate sequential steps involved in taking a bath or shower.
2. Students recognize the importance of bathing and to identify parts that should be washed in the bath tub. They will name different parts they wash in the tub (ex. face, ears, arms, hands, legs, feet, stomach/tummy, and back)
3. Understand the importance of having a clean body

4. Learn the key parts of the body to wash

Materials:
· Worksheet II-57
Procedure: (20 min)

Teacher: What do you do when your dog rolls in the mud or gets dirt all over? (Bathe him) Why? (Makes him clean, look nice) Why do you think people take baths? (To be clean for their job, school etc.) It’s very important for people to be clean. Some people take a bath or shower every single day. Who can tell me everything you need to gather up before you take a bath or shower? Let’s make a list. (Soap, towel etc.) Now, let’s make a list of every part of your body you would need to wash to take a good bath or shower.

Evaluation: (20 min)

Worksheet: Carl is going to take a bath, but he got the list of instructions mixed up. The list is broken into four parts. Help Carl put the list in the correct order by numbering the parts 1 through 4 on the right side.

· Discuss or dramatize right and wrong methods of bathing

· Have students keep a daily personal hygiene and grooming checklist.

 Extension Activities:

1. Have students practice adjusting the temperature on a bathtub faucet, draining the water, scrubbing out the bathtub and so on.
2. Have job site employees discuss the importance of good hygiene for coming to work and what their own personal maintenance routine is for work.

Assessment:

Students will be given a task analysis weekly to take home for parents to fill out when performing the steps of their bath or shower.
[image: image4.wmf]
Hair Care

Objective:

1. Students will state the appropriate sequential steps involved in maintaining clean hair.
2. Students will identify items needed to perform proper hair care: shampoo, comb or brush etc.
Materials:

· Worksheet II-58
· Brush
· Comb
· Mirror
Procedure: (20 min)

Teacher: Part of looking your best for school and work has something to do with your hair. What do you think it is? (washing, brushing) No matter what your style is, it will look better if it is carefully taken care of. Some people wash their hair while they are in the shower; others wash it separately. However you do it, the steps are pretty much the same. First, let’s see what supplies you’ll need to get. (shampoo, conditioner, towel, comb, dryer). Now, let’s list the steps for washing your hair:
1. Rinse

2. Shampoo

3. Rinse

4. Conditioner (optional)

5. Rinse

After your hair is clean and rinsed, then what should you do to take care of it? (style, dry, comb)

Evaluation: (20 min)
Worksheet. The students on this worksheet tried to take care of their hair but had problems. Let’s discuss what you think the problem is on the line next to each situation. Then we will discuss what you think each student should do to help take better care of his or her hair.

Extension Activities:

1. Have students bring in pictures of hair styles. Discuss the importance of hair and what people think. Do people notice hair styles?
2. With parent permission, take students on a field trip to the Cosmetology Program at Polaris Career Center to get hair cuts, styles and discuss good hair hygiene.
Assessment:

Students will be able to state the sequential steps of hair washing, as well as, the items needed to perform the task.

[image: image5.jpg]

Clean Face
Objective:

1. The student will state the appropriate sequential steps involved in washing and drying his or her face.
2. Students will identify items needed to wash face properly.
Materials:

· Worksheet II-59
Procedure: (20 min)

Teacher: We talked about a clean body and clean hair. What do you think is next? Another important part to take special care of is your face. Why do you think a clean face is important? (first thing people notice, etc.) Why do you think it is important to go to work with a clean face? Today we are going to talk about the steps for washing and drying your face and then go practice.
Evaluation: (20 min)

Worksheet. Here are some directions that this student is correctly following to wash and dry her face. Let’s read over them and see if it makes sense; then we’ll have a volunteer come up and give it a try. When it’s your turn, I’ll help you check off each step that you do correctly.
Extension Activities:

1. Enlist parents help to encourage students to wash their faces at home and maintain a chart at school for one week, applying a check mark each day that the student successfully washes his or her face.
Assessment:

Students will be able to state the sequential steps of washing their face through demonstration in the bathroom, as well as, the items needed to perform the task.

[image: image6.wmf]
Washing Hands
Objective:

1. Students will state and demonstrate procedures for washing hands, keeping fingernails short and clean, and awareness of health/safety procedures involving germs or disease.
2. Students will state appropriate place and time for washing hands.
3. Students will list two (2) reasons why hand washing is important.
4. Students will list at least three (3) occasions to wash hands.
5. Students will demonstrate correct hand washing technique.
Materials:

· Worksheet II-60
· Bathroom with sink and soap
Procedure: (20 min)

Teacher: Why do you think it is important to have clean hands? (stop the spread of germs, don’t get things you touch dirty) What if you were working with food and you sneezed all over your hands before you started: It is really important to keep your hands clean, especially after you have touched something that may have germs on it. Today we are going to concentrate on ways to keep your hands clean and looking neat. Conduct a hand washing demonstration by an adult with a return demonstration by students. (10 minutes)
· Wet hands with water.

· Put soap on hands, create lather.

· Rub hands together while counting slowly to 10. (20 seconds).

· Make sure to get the back of the hands, wrists, fingers and fingernails.

· Rinse off soap in water.

· Dry hands with towel. If using running water, turn off faucet with towel.
Evaluation: (20 min)

Worksheet. These students have been given some rules about keeping hands clean. Read the situations and decide which rule each student needs to follow. Post the Task Analysis below for handwashing steps and test them to see if they perform each step in the bathroom.
Extension Activities:

1. On field trips, test students to see if know to wash hands before eating lunch.
2. Before cooking in the classroom, have students practice procedures for washing hands.

Assessment:

On the job site and field trips, students will be assessed on independently washing hands properly on the job or before eating food in the community. Post the Task Analysis below at the jobsite to help generalize from the classroom.
[image: image1.png]Turm on water

<y

n

Get some saap.

Wash your hands

|

Rinse your hands

Tum the water off

pry

Get a towel.

Dry your hands

Al done.

Culminating Activities
1. Show social skills video, Manners for the Real World, to demonstrate how to act during some of the most common interactions with straightforward instructions and demonstrations for personal hygiene.

2. Ask employees from community job sites to demonstrate appropriate hygiene for the job.

3. Go over social story on hygiene daily during the unit, then weekly every week following. (See attached social stories created)

Sources:

Mannix, Darlene. (1992). Life Skills Activities for Special Children. San Francisco, CA: Jossey-Bass.
