

Universal Precautions/ Blood Borne Pathogens

- Required Annual Training

• Poem by Jacki O'Donnell, RN

Tis the day before school starts
and it's time once again,
to tell you the story of
Blood Borne Pathogens.

For OSHA does mandate
that we meet here each year
and review, once again
what you all need to hear.

There are strong viruses
that are too small to see
that cause Hepatitis
or AIDS-HIV.

They live in the bloodstream
of Whom? We can't tell.
For those who are infected
may look perfectly well!

The germs in their bloodstream
may only be spread
through sexual contact
or if someone has bled.

Can't get them from kissing
or giving a hug
or face-to-face contact
or sharing a mug.

A portal of entry,
a break in the skin,
or exposed mucous membranes
can let these germs in.

But if there's exposure
and blood interflows
will you get infected?
Well, nobody knows.

The Hepatitis virus
is virile, you see,
with a vaccine for "B-type"
but no cure for Hep-C

HIV is the weaker
but a cause for concern
for as of now, it is fatal,
though there's much more to learn.

And in the school setting
there's a risk of a bleed
from a fight or an injury.
So what do you need?

UNIVERSAL PRECAUTIONS
which means you must view
all body fluids
as harmful to you.

To avoid ALL exposure
with ANYONE'S blood,
a good way to do this:
by wearing your gloves!

Keep a pair in your pocket,
your briefcase, your purse.
Where do you get them?
From your friendly School Nurse!

Wear them when blood's present
to protect your hand's skin
from any pathogens
and to not let germs in.

STOP

Remove the gloves carefully
do not snap them off,
for the latex inside them
may cause some to cough.

First one, then the other
removed inside out,
then thrown in the garbage
so the blood can't drip out.

Then go wash your hands
fifteen seconds or more
with soap and warm water
and be reasonably sure....

...that you are protected
and out of harm's way.

With UNIVERSAL PRECAUTIONS

you too can say...

...go on Hepatitis!
Pass by HIV!
For I am protected-
you can't infect me!

And so that's my message
we end it right here.
Go forth and be safe now,
and I'll see you next year.

Question? Concerns?
Contact your CES school
nurse:
770-887-7749 (040417)

You have successfully completed this
UNIVERSAL PRECAUTIONS TRAINING PROGRAM.
Please notify your school nurse
by sending an email with
"UP COURSE COMPLETION NOTIFICATION"
in the subject line.

Click the SUBMIT button and the email message
will be ready to send when you close this window.

SUBMIT

