
Course Outline
Title:
Phlebotomy for Clinical Laboratory Assistants
Course Number:
CLA-118

Credits:
2

Date:
February 2013
Institution:
Clackamas Community College
Outline developed by:
Health Sciences, Helen Wand

Type of Program:
Career Technical Preparatory
Course Description:

Designed for the Clinical Laboratory Assistant student to instill a broad understanding of blood /serum collection and specimen handling techniques used in ambulatory and medical center laboratories and to prepare students to perform these tasks effectively and safely in the workplace. Universal and standard precautions will be stressed. The students will collect blood samples on their lab partners throughout the term.
Student Learning Outcomes:
Upon the successful completion of this course, students should be able to:
1. demonstrate and obtain blood by venipuncture according to Standard Operating Procedures(SOP) using evacuated tubes, a syringe and a butterfly;

2. demonstrate and obtain blood by capillary (skin) puncture according to SOP,
3. differentiate and appraise pediatric venipuncture and skin puncture techniques,
4. demonstrate correct, safe specimen transport and handling according to SOP;

5. demonstrate and verbalize the non-analytical factors affecting blood test results,
6. illustrate and describe blood vessel anatomy, blood composition, anticoagulants, and specimen requirements for specific tests;
7. define the difference between whole blood, plasma and serum;

.

8. identify and demonstrate blood collection equipment including additives verses the evacuated tube color,
9. explain and differentiate special precautions necessary during blood collections by venipuncture and skin (capillary) puncture, including, safety procedures for the prevention of blood-born pathogen diseases, with emphasis on needle stick prevention;
10. demonstrate SOP for personal protective equipment,
11. demonstrate SOP for the handling of Bio-hazard material.

Length of Course:
11 lecture hours, 22 lecture/lab hours

Grading Method:
Letter grade (A-F) only
Prerequisites:
None
Co-requisites:
None

Recommended:
None

Required:

Must be admitted into the current CLA cohort. Instructor consent.
Major Topic Outline:

1. Blood Borne Pathogen / Lab Safety

2. Blood Collection Equipment

3. Blood Collection Techniques / Venipuncture & Skin Puncture

a. Vacutainer collection

b. Syringe collection

c. Winged device collection

4. Plasma, serum & whole blood

5. Order of draw

6. Quality Assurance / QC

7. Professionalism

8. Pre-analytical complications
9. Special Procedures
a. Bleeding times
b. Blood cultures
10. Ethical and Legal Considerations

11. Errors / Customer Satisfaction

12. Specimen Processing and Handling
CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: CLA-118
COURSE OUTLINE MAPPING CHART
Phlebotomy for Clinical Laboratory Assistants
This course does not include assessable General Education outcomes

 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

