

Table of Contents

Student Curriculum	3-4
Presentation	5
Presentation Resources	6-7
Teacher/Faculty Curriculum	8-9
Teacher/Faculty Resources	10
K-2 nd Grade Activities/Materials	11
3 rd -5 th Grade Activities/Materials	12
6 th -8 th Grade Activities/Materials	13
9 th -12 th Grade Activities/Materials	14
References	15-17

Developed by Sofhia Ytuarte, RN, UA PPC Nursing Trainee under the supervision of Joanne Douthit, MN, RN, CPN, Pediatric Pulmonary Center Nursing Faculty. Supported (in part) by the Maternal and Child Health Bureau, HRSA, Grant#T72MC00012

Student Curriculum

Objectives

Teach children and faculty about cystic fibrosis.

Utilize audio-visual aids to demonstrate the impact of living with cystic fibrosis.

Elicit feedback from teachers and school nurses as to the effectiveness of the teaching methods.

Materials

- 1. Power point presentation
- 2. Visual aids
- 3. Hands on demonstrations
- 4. Handouts & Videos
- 5. Assessment of presentation and educational materials

Methods

- 1. Begin presentation by playing One Republic Video.
- 2. Presentation on the basics of cystic fibrosis utilizing a power point. Included in the presentation will be the discussion of medications and airway clearance. If available, utilize other medical trained personnel (respiratory therapist, dietician, and pharmacist) to discuss and

demonstrate airway clearance and use of enzymes in digestion. An oral quiz to be given following the presentation. Small prizes will be used to reward correct answers.

- 2. Utilize visual aids such as models of respiratory airways with and without mucus, medication (nebulizer, pill box with medications) and airway clearance (vest or other airway clearance) to facilitate learning.
- 3. Utilize age appropriate hands on activity/demonstration.
- 4. Provide age appropriate handouts and videos for students to facilitate learning of cystic fibrosis.
- 5. Depending on time allotment for education, utilize other personnel for activities.
- 6. Provide faculty with an assessment tool to evaluate the presentation and educational materials to determine if changes need to be made to future presentations.

Outcome

Students and faculty will gain an understanding of what cystic fibrosis is and what is required of someone with cystic fibrosis to stay healthy.

Presentation Resources

Power Point Presentation Link

CF_comic 2015.pptx

Germ Seminar PPT (1).pptx

Demonstration Directions

Straw Exercise: Handout a straw to each student. Have students breathe in and out through straw. Have children plug nose to show greater effect of breathing through clogged airways.

Visual Aids

Vest Demonstration: If available, have the child with CF demonstrate how to use their vest Medication Demonstration: If medication samples are available, set up table with medications for children to view.

If available, utilize airway models.

Student Handout Links

..\Pictures\CF Information Sheet20150503 18164361.pdf

..\Pictures\CF Digestive Worksheet20150503 17521492.pdf

..\Pictures\CF Respiratory Worksheet20150503 18002537.pdf

..\Pictures\CF Puzzle Worksheets20150503 18070743.pdf

..\Pictures\CF Puzzle Worksheets20150503_18111481.pdf

..\Pictures\CF Puzzle Worksheets20150503 18142209.pdf

E:\Cystic Fibrosis.pdf

E:\Cystic Fibrosis(1).pdf

Teacher Resources

CF in the classroom (2007), booklets from Cystic Fibrosis Research, Inc.

CF Comic Books for use in classrooms

Video & Game Links

 $\underline{http://www.hopkinscf.org/game-room-kids/}$

http://kidshealth.org/kid/closet/movies/htbw-classic.html#cat20918

One Republic CF Music Video Link

www.youtube.com/watch?v=z0rxydSolwU

Teacher/Faculty Curriculum

Objectives

- 1. To facilitate students comprehension of cystic fibrosis.
- 2. Evaluate students' comprehension of cystic fibrosis.
- 3. Gain an understanding of what cystic fibrosis is and how to help students in the classroom affected by the disease.

Materials

- 1. Cystic Fibrosis in the Classroom
- 2. Cystic Fibrosis Comic Books
- 2. Videos & Games
- 3. Activities & Materials
- 4. Assessment of presentation and educational materials

Methods

- 1. Read cystic fibrosis in the classroom to become familiar with the disease.
- 2. Utilize any of the provided resources (videos, materials, activities) to facilitate student learning of cystic fibrosis.

- 3. Ensure that children with cystic fibrosis have a 504 plan in place.
- 4. Communicate with families of children with cystic fibrosis for any special accommodations the children may need.

Outcomes

- 1. Students and faculty will gain an understanding of what cystic fibrosis is and what is required of someone with cystic fibrosis to stay healthy.
- 2. Teachers and faculty will become familiar with the needs of children affected by cystic fibrosis in the classroom.

Teacher/Faculty Resources

- 1. Cystic fibrosis in the Classroom (2007).
- 2. Cystic fibrosis. (2015), Kidshealth.org.

CF Information Sheet20150503 18164361.pdf

- 3. What's up with Beth (2011), comic book.
- 4. What's up with Justin (2011), comic book.
- 5. The amazing story of huxi: a panda with cystic fibrosis (2012), coloring book.

Order from www.FoundCare.com

6. Educational Resources on preceding pages.

K-2nd Grade Activities/Handouts

https://www.youtube.com/watch?v=FMAOEOmLoUE

https://www.youtube.com/watch?v=WuI72eMrIQI

http://www.hopkinscf.org/game-room-kids/

http://www.lovemyscience.com/balloonlung.html

http://www.sciencekids.co.nz/experiments/lungvolume.html

CF Puzzle Worksheets20150503_18111481.pdf

CF Puzzle Worksheets20150503_18070743.pdf

PC - Germ Bingo Cards Set 1 2012 (1).docx

PC - Germ Bingo Questions (1).docx

3rd-5th Grade Activities

https://www.youtube.com/watch?v=FMAOEOmLoUE

https://www.youtube.com/watch?v=WuI72eMrIQI

http://www.hopkinscf.org/game-room-kids/

http://www.lovemyscience.com/balloonlung.html

http://www.sciencekids.co.nz/experiments/lungvolume.html

http://kidshealth.org/kid/closet/movies/htbw-classic.html#cat20918

CF Digestive Worksheet20150503_17521492.pdf

CF Respiratory Worksheet20150503_18002537.pdf

Cystic Fibrosis (2).pdf

Cystic Fibrosis (3).pdf

Cystic Fibrosis.pdf

Cystic Fibrosis (1).pdf

PC - Germ Bingo Cards Set 1 2012 (1).docx

PC - Germ Bingo Questions (1).docx

6th-8th Grade Activities

http://www.hopkinscf.org/game-room-kids/

http://www.lovemyscience.com/balloonlung.html

http://www.sciencekids.co.nz/experiments/lungvolume.html

http://www.hometrainingtools.com/lung-volume-kit

http://kidshealth.org/kid/closet/movies/htbw-classic.html#cat20918

CF Digestive Worksheet20150503_17521492.pdf

CF Respiratory Worksheet20150503 18002537.pdf

9th-12th Grade Activities

http://www.sciencekids.co.nz/experiments/lungvolume.html

http://www.hometrainingtools.com/lung-volume-kit

http://www.education.com/science-fair/article/lipase-bile-

relationship/

http://kidshealth.org/kid/closet/movies/htbw-classic.html#cat20918

CF Digestive Worksheet20150503_17521492.pdf

Cystic Fibrosis worksheet.ppt

Cystic Fibrosis worksheet_Answers.ppt

CF Respiratory Worksheet20150503_18002537.pdf

References

- Cuckoo, A. (producer). (2011, December 3). Getting nosey
 about CF with oli and nush [Video]. Retrieved from
 https://youtu.be/WuI72eMrIQI
- Center for Disease Control and Prevention. (1995). Facts about cystic fibrosis. (NIH Publication No. 95-3650). Retrieved from http://www.cdc.gov/excite/ScienceAmbassador/ambassador_pg
 m/lessonplans/high_school/Am%20I%20a%20Carrier%20for
 %20Cystic%20Fibrosis/Cystic_Fibrosis_Fact_Sheet.pdf
- Chilman-Blair, K., & deLoache, S. (2011). What's up with beth?

 Medikidz explain cystic fibrosis. Medikidz: London, UK.
- Chilman-Blair, K., & deLoache, S. (2011). What's up with justin? Medikidz explain nutrition in kids with cystic fibrosis.

 Medikidz: London, UK.
- Cystic Fibrosis Foundation. (2015). Retrieved from http://www.cff.org

- Cystic Fibrosis Research Inc. (2013). Cystic fibrosis in the classroom. CFRI: Mountain View, CA
- Cystic Fibrosis Research Inc. (2015). Retrieved from http://www.cfri.org/educate.shtml
- Education.com. (2015). Retrieved from http://www.education.com
- Edupics.com. (2015). Retrieved from http://www.edupics.com
- Elevate education. (2015). Retrieved from http://uk.elevateeducation.com
- Home Science Tools. (2015). Retrieved from
 http://www.hometrainingtools.com/lung-volume-kit
- Johns Hopkins Cystic Fibrosis Center. (2015). Retrieved from http://www.hopkinscf.org/
- Kids Health. (2015). Retrieved from http://kidshealth.org/kid/
- Kids Science Experiments. (2015). Retrieved from http://www.lovemyscience.com/balloonlung.html

- Science Kids. (2015). Retrieved from
 http://www.sciencekids.co.nz/experiments/lungvolume.html
- Shultz, C., Glennon, H., & Wessels, L. (2012). The amazing story of huxi: a panda with cystic fibrosis. Earth City, MO: Foundation Care.
- Tedder, R., & Zancanella, N. (2014). I lived [Recorded by One Republic]. On *Native* [Video]. Los Angeles, CA: Wondros.
 Retrieved from

http://www.youtube.com/watch?v=z0rxydSolwU

- The Teachers Corner. (2015). Retrieved from http://www.theteacherscorner.net/
- What is cystic fibrosis? (2011). Retrieved from http://www.youtube.com/watch?v=FMAOEOmLoUE