Westbury High School

 Class Lesson Plans

Teacher: Larry Langlois

May 11-12, 2015
Do Now: Go to Edmodo and Westbury web page.
1. Review Edmodo, my web page and view the lesson plan, calendar, and homework.
2. Place all assignments in your Health Science folder to your laptop.
3. Review all notes taken at home and in class.

4. Review next class assignment.
5. Catch up on all missing assignments.

Objectives:
1. Know how to find jobs.

2. Discuss employment-related laws

3. Explain the importance of an application for employment when applying for a job.
4. Explain the importance of a resume when applying for a job

5. Complete a resume

SWBAT
1. Complete a resume using Microsoft Word
Key Words: application, resume
Lesson Activities: Discuss and review worksheets as a team and class activity. Complete Job Seeking Skills Module quizzes and test.
Differentiation: Download worksheet to your computer in a Word Document and complete (each individual must have worksheet in a Health Center 21 file and folder).
Logistics: computer, laptops, worksheets, paper and pen
Homework: Continue taking, reviewing, and updating math notes, complete all worksheets.

Complete all unfinished worksheets/assignments before the next class or moving to the next module.
TEKS: 130.206 (c) (10) The student investigates structure and function of the human body. The student is expected to:

(A) analyze the relationships between the anatomical structures and physiological functions of systems, including the integumentary, nervous, skeletal, musculoskeletal, cardiovascular, respiratory, gastrointestinal, endocrine, and reproductive;

(B) evaluate the cause and effect of disease, trauma, and congenital defects on the structure and function of cells, tissues, organs, and systems;

(C) research technological advances and limitations in the treatment of system disorders; and

(D) examine characteristics of the aging process on body systems.
SAMPLE

LARRY LANGLOIS, MBA/HCM, B.A., HTL (ASCP) QIHC

ADDRESS

PHONE #

EMAIL

OBJECTIVE

Health Science Technology Teacher for Grades 8 - 12

SUMMARY OF QUALIFICATIONS

· Master in healthcare management from the University of Phoenix

· Retired Major, Medical Service Corps Officer (US Army Reserves)

· Patient Administration Officer in the United States Army Reserves

· Field Medical Assistant in the Army Reserves Medical Company

· Medical Liaison for an US Army training unit during Desert Storm

· Training, Plans, and Operations officer in the United States Army Reserves

· Conducted inspection of units manuals and procedures

· Medical Laboratory Specialist in an US Army Reserves Evacuation Hospital

· Majored in Medical Technology at Louisiana Tech University

· ASCP Registry in histotechnology and immunohistochemistry
· Over twenty-five years of laboratory experience and continuous education
· Gave presentations at Emory University, The Methodist Hospital, and Texas Society for Histotechnology
· Gave presentations on safety risk assessments, training, problem/decision making, and laboratory procedures
· National Society For Histotechnology/Thermo Scientific 2010 Education Scholarship Award
· Instructor in healthcare setting, laboratory services, laboratory safety, laboratory accreditation agencies, histology professional organizations, infection control, medical terminology, medical ethics, laboratory math, and human anatomy and physiology

· Health Science Technology teacher in Aldine Independent School District

· Math and science tutor for elementary and middle school students
· Cub and Boy Scouts parent/leader
· Boy Scouts of America Scout Master
· YMCA Youth/Adult volunteer martial arts instructor
· Authored, “Decision Making From the Grass Roots Up” (2006)
MILITARY WORK EXPERIENCE

6/94 – 5/96: U.S. ARMY RESERVES – Chamblee, GA

· Medical Service Corps Officer, Unit mobilization officer responsible to a major command for units alert and mobilization plans

· Review, update, and inspect subordinates units mobilization plans and files

· Responsible for the coordinated mobilization movement of over 900 soldiers in medical units in Atlanta, Georgia, Orlando, Florida, Asheville and Charlotte, North Carolina

3/86 – 8/94 (12/82 – 11/83): U.S. ARMY RESERVES – Bossier City, LA

· Medical Service Corps Officer

· Unit Training Officer

· Responsible to the commander for the company (150 troops) training, plans, operation, security, defense, safety, equal opportunity, and mobilization

· Review, update and draft the unit training, plans, and operations

· Review, update, and draft standard operation procedures in unit training, safety, and operation for the commander review and approval

· Field Medical Assistant

· Platoon leader of a 80 bed medical clearing platoon

· Responsible for platoon level (80 troops) administration, training, plans, operations, security, supplies, transportation, and patient evacuation

· Manage the operation of a clearing platoon as an independent unit when attached from the company for patient care

2/80 – 12/82: U.S. ARMY RESERVE – Bossier City, LA

· Medical Laboratory Specialist in an. army evacuation hospital and a medical clearing company

· Perform special procedures and examinations of feces, urine, blood, water, and cerebrospinal fluid

· Locate, demonstrate, and identify chemical, structural, micro and macro-organisms, crystal formation, cells and cell morphology in microscopic examination of specimens

· Prepare stains, reagents, and solution in a clinical laboratory

6/75 – 6/79: U.S. ARMY – Fort Hood, TX

· Infantryman, combat soldier

· Specialize in small arms combat weaponry, field tactics and maneuvers

CIVILIAN WORK EXPERIENCE

08/13 – Present: HOUSTON INDEPENDENT SCHOOL DISTRICT - Houston, TX

· Classroom instructor for high school students grades nine through twelve

8/09 – 6/13: HOUSTON COMMUNITY COLLEGE – Houston, TX

· Faculty instructor Houston Community College

· Classroom instructor in healthcare setting, laboratory services, laboratory safety, laboratory accreditation agencies, histology professional organizations, infection control, medical terminology, medical ethics, laboratory math, and human anatomy and physiology

· Provide additional support and tutoring to students with one on one tutoring through phone calls, chat, e-mails, and face to face conferences

08/12 – 06/13: ALDINE HOUSTON INDEPENDENT SCHOOL DISTRICT – Houston, TX

· Classroom instructor for high school students grades nine through twelve

· Classroom instructor in basic health care concepts and skills to include history of health care, health care system, health care careers, personal and professional qualities, legal and ethical responsibilities, nutrition and diets, safety, infection control, vital signs, first aid, and preparing for the world of work.

· Performing additional duties of a high school teacher as assigned by the district and school principal.

7/97 – 8/12: THE METHODIST HOSPITAL – Houston, TX

· ASPC registered histotechnologist qualified in immunohistochemistry

· Receive process, embed, section, and stain histological tissue.
· Prepare solutions/reagents for histological procedures and studies.
· Prepare quality control and quality analysis for histological studies and procedures
· Perform routine and special histological stains on fresh frozen section and paraffin embedded tissue
· Perform special stains and procedures to demonstrate connective, nerve, and muscle tissues and structures
· Perform special stains and procedure to demonstrate amyloid, carbohydrates, pigments, minerals, and microorganisms.
· ASCP, NSH, and TSH on-going continuous education credits each year through symposiums/conventions, workshops, and online presentations
· Clinical instructor and liaison at The Methodist Hospital’s histology lab for the Houston Community College’s histological technician program students

· Train and evaluate the training the of HCC’s histology students

· Assign, evaluate and follow-up the training of each student through each histology section (embedding, sectioning, staining, frozen section, immunohistochemistry, cytology, etc)

1/94 – 5/95: EMORY UNIVERSITY HOSPITAL – Atlanta GA

· ASPC registered histotechnologist

· Receive process, embed, section, and stain histological tissue.
· Prepare solutions/reagents for histological procedures and studies.
· Prepare quality control and quality analysis for histological studies and procedures
· Perform special stains and procedures to demonstrate connective, nerve, and muscle tissues and structures
· Perform special stains and procedure to demonstrate amyloid, carbohydrates, pigments, minerals, and microorganisms.
· ASCP, NSH, and GSH continuous education credits through symposiums/conventions, workshops
,

Education

· University of Phoenix – MBA/HCM – Healthcare Management 1/2007
· US Army Patient Administration Officer Course 5/99
· US Army Combined Arms and Service Staff School (CAS3) 1/95
· Louisiana Tech University – BA – General Studies 5/84
· Grambling State University – Military Science 5/82
Certification

· American Society for Clinical Pathology Registry – Histotechnologist HTL (ASCP) QIHC # 144; ID # 03301306

· ACT-Houston –Health Science Technology Education 8 -12 Certification

· TExES – Health Science Technology (#173) Certification

