(6) Module: School Nurse

Learning Lesson 1: Pest Biology and Behavior

- 1. Describe pest biology and behavior of:
 - a. bed bugs
 - b. head lice
 - c. scabies mites
 - d. ringworm
 - e. bees
 - f. wasps
 - g. ants
 - h. spider/scorpions
 - i. mosquitoes
 - j. bats/rabies
 - k. ticks
 - 1. stinging caterpillars
 - m. fleas
 - n. snakes
 - o. mice and rats

Learning Lesson 2:

- 2. Identify allergy and asthma triggers in classrooms, including:
 - a. mice
 - b. class pets
 - c. mold
 - d. cockroaches
 - e. bees and wasps
- 3. Describe appropriate personal hygiene and facility sanitation measures to help prevent and/or reduce the spread of:
 - a. bed bugs
 - b. head lice
 - c. scabies mites
 - d. ringworm
 - e. norovirus and flu
- 4. Describe appropriate measures to help prevent and/or reduce encounters with mosquitoes, ticks, and stinging insects (fire ants, wasps, bees) on school grounds.
- 5. Describe the difference between a pest sighting and a pest infestation.

Learning Lesson 3:

- 6. Describe best practices for notifying parents and/or providing them with guidance to minimize the spread of bed bugs, scabies, lice and cockroaches that have been found in classrooms and homes.
- 7. Give examples of chemical sensitivity issues for children and young adults.

- 8. List acute and chronic symptoms of pesticide poisoning.9. Give examples of emergency hotlines and resources.