

Save time. Improve outcomes. Improve satisfaction. Reduce risk.

The Teaching Book

Resource Materials Handbook for Home Health & Hospice

Peer reviewed. Patient preferred. Award winning.

The #1 resource handbook of patient education materials designed for home health and hospice organizations. Copy-ready print version or print-on-demand, web-based version.

Helps you plan, deliver, assess and document your successful teaching.

So your nurses:

- teach consistently
- teach interactively
- teach effectively


So your patients:

- know what to expect
- are more active in their health
- feel better about the quality of care

So your organization:

- ensures better outcomes
- improves customer satisfaction
- reduces cost and risk
- gets more referrals

Get better ratings on Home Health Compare with The Teaching Book!


Order now
RISK FREE
800-241-4925

Unlimited Copying
for home care patient use

- Meet:
- Critical Pathway Specifications
 - JCAHO Standards
 - OASIS Standard Core Data
 - Medicare Reimbursement Criteria

Visit our Teaching Book website at <http://teachingbook.p-h.com> or e-mail us at Judya@p-h.com for more information.


Pritchett&Hull Associates, Inc.
Bringing people & health together
Atlanta, GA • 800-241-4925 • www.p-h.com


THE TEACHING BOOK *CONTENT*

Volume 1 is divided into four main sections (which complement volumes 2-5):

- The advance directives chapter includes information for both the patient and/or their home caregiver about what advance directives are and what rights the patient has.
- Seven chapters provide patients and families with step-by-step instructions for personal care and assisting skills.
 - Assisting Skills
 - Personal Care
 - Advance Directives
 - Positioning & Movement
 - IV Therapy
 - Pain Assessment & Control
 - Hospice Care
 - Depression
- The record-keeping chapter contains diaries, menus, charts, and treatment plans for the patient and/or home caregiver to use in tracking the patient's progress.
- Teaching art flip cards offer two sets of double-sided, full-color instructional art for use in teaching the patient and/or home caregiver.
 - Set 1 - cardiology/pulmonary
 - Set 2 - gastroenterology/skin integrity

Volumes 2-5 contain materials specific to the following diseases/conditions:

Volume 2	Volume 3	Volume 4	Volume 5
• COPD	• Cancer:	• Alzheimer's Disease	• Multiple Sclerosis
• CVA	–Breast	• Arthritis	• Nutrition
• Diabetes Type 1	–Colon	• High Blood Pressure	• Ostomy Care
• Diabetes Type 2	–Lung	• Fractured Hip	• Stress
• Pneumonia	–Lymphoma	• Urinary Incontinence	• Total Hip Replacement
• Wound Care	• Heart Failure	• PVD: Arterial &	• Total Knee Replacement
• Wound Infection	• HIV/AIDS	Venous	


Preview the online version of the Teaching Book at <http://teachingbook.p-h.com>


Pritchett&Hull Associates, Inc.
Bringing people and health together
 Atlanta, GA • 800-241-4925 • www.p-h.com

