

Resources to Support Education Sessions

Resources to Support Education Sessions	FREE	EXTRA
Presentation Design		
<p><u>Google Images</u></p> <p>You can search Google for images, just like you can search for websites. For example, you can find an image to use in an upcoming presentation.</p> <p>The second link provides you with step-by-step instructions on how to use Google Images, including how to</p> <ul style="list-style-type: none"> • Find images • Save and download images you find • Find related images • Find information about results in image search 	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p><u>The Noun Project</u></p> <p>Noun Project contains nearly 3 million icons which can be downloaded and used in presentations or handouts. There is an easy-to-use search bar which allows you to access icons created from around the world. Noun Project is free to use but does require you to create an account in order to download the icon(s).</p> <p>If you would like the ability to change the color of the icon(s) and/or remove the trademark from the bottom of the icon, you can upgrade to NounPro for a flat yearly rate.</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<p><u>Microsoft PowerPoint</u></p> <p>Microsoft Office offers free instructions and instructional videos for PowerPoint. On this site you can access the following helpful resources:</p> <ul style="list-style-type: none"> • Intro to Powerpoint • Slides and Layouts • Present Slideshows • Animation, Video, and Audio 	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Resources to Support Education Sessions

Resources to Support Education Sessions	FREE	EXTRA
Presentation Design		
<p>Venngage</p> <p>Venngage is an online tool for creating infographics, reports, and data visualizations. Not a designer? No problem. Whether you're creating infographics, presentations, reports or social media visuals, our customizable templates will help you become a design wiz in a few clicks. First, users choose a template or color scheme, then they can add text, change fonts, and add charts and icons (among many other features). Users can save the infographic as an image or download it as a PDF.</p> <p>Venngage is free but does require you to create an account. To access additional design features, you can upgrade to a business or premium plan for a flat monthly rate.</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<p>YouTube</p> <p>YouTube is a free video sharing website that makes it easy to watch online videos. You can even create and upload your own videos to share with others. As an instructor, YouTube can be a great location to find instructional videos for how to perform a skill or provide a helpful visual when explaining the body systems. You can embed the YouTube video within your presentation or toggle between PowerPoint and the website.</p>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Educational Topics		
<p>Dementia</p> <p>Below are resources you can access when designing presentations focused on the topic of dementia. Please note this is not an exhaustive list and you may find additional resources or material. <i>Note: A * indicates some material may cost extra.</i></p> <p>American Stroke Association (Vascular Dementia)- https://www.stroke.org/en</p> <p>The Association for Frontotemporal Degeneration (AFTD)- https://www.theaftd.org/</p> <p>The Alzheimer's Association- https://www.alz.org/</p> <p>*Positive Approach to Care- https://www.teepasnow.com/</p> <p>CMS- National Dementia Partnership Toolkit- https://www.cms.gov/Medicare/Provider-Enrollment-and-Certification/SurveyCertificationGenInfo/National-Partnership-Dementia-Care-Resources</p> <p>Dementia Friends Pennsylvania - https://www.dementiafriendspa.org/</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Resources to Support Education Sessions

Resources to Support Education Sessions	FREE	EXTRA
Educational Topics		
<p>Communication, Leadership, Customer Service</p> <p>Below are resources you can access when designing presentations focused on topics relevant to communication, leadership and customer service. Please note this is not an exhaustive list and you may find additional resources or material. Note: A * indicates some material may cost extra.</p> <p>* Interact- https://pathway-interact.com/</p> <p>AMDA- https://paltc.org/</p> <p>AHRQ TeamSTEPPS 2.0 for Long-Term Care- https://www.psnet.ahrq.gov/issue/teamstepps-20-long-term-care</p> <p>Pioneer Network- https://www.pioneernetwork.net/</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<p>Infection Control-</p> <p>Below are resources you can access when designing presentations focused on topics relevant to Infection Control. Please note this is not an exhaustive list and you may find additional resources or material.</p> <p>Centers for Disease Control and Prevention- https://www.cdc.gov/</p> <p>Quality Improvement Organizations' (QIO) Nursing Home Training Session on antibiotic stewardship and prevent Clostridium difficile infections in residents- http://qioprogram.org/nursing-home-training-sessions</p> <p>National Healthcare Safety Network- https://www.cdc.gov/nhsn/LTC/index.html</p> <p>Nursing Home Antimicrobial Stewardship Guide- https://www.ahrq.gov/nhguide/index.html</p>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p>Mental Health and Substance Use</p> <p>Below are resources you can access when designing presentations focused on topics relevant to Mental Health and Substance Use. Please note this is not an exhaustive list and you may find additional resources or material. Note: A * indicates some material may cost extra.</p> <p>Substance Abuse and Mental Health Services Administration- https://www.samhsa.gov/</p> <p>*Mental Health First Aide- https://www.mentalhealthfirstaid.org/</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Resources to Support Education Sessions

Resources to Support Education Sessions	FREE	EXTRA
Educational Topics		
<p>Nursing</p> <p>Below are resources you can access when designing presentations focused on topics relevant to the Nursing Department. Please note this is not an exhaustive list and you may find additional resources or material. Note: A * indicates some material may cost extra.</p> <p>American Heart Association- https://www.heart.org/ American Lung Association- https://www.lung.org/ National Kidney Foundation- https://www.kidney.org/ Healthline- https://www.healthline.com/ *UpToDate- https://www.uptodate.com/home Mayo Clinic- https://www.mayoclinic.org/ World Health Organization- https://www.who.int/ National Institutes of Health- https://www.nih.gov/ Johns Hopkins Medicine Health- https://www.hopkinsmedicine.org/health MedlinePlus- https://medlineplus.gov/ AHRQ's Safety Program for Nursing Homes: On-Time Pressure Ulcer Prevention- https://www.ahrq.gov/patient-safety/settings/long-term-care/resource/ontime/pruprev/index.html</p>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<p>Quality Assurance and Performance Improvement (QAPI)</p> <p>Below are resources you can access when designing presentations focused on topics relevant to QAPI. Please note this is not an exhaustive list and you may find additional resources or material.</p> <p>Agency for Healthcare Research and Quality- https://www.ahrq.gov/ Quality Improvement Organization (QIO)- http://www.qioprogram.org/locate-your-qio Institute for Healthcare Improvement (IHI)- http://www.ihl.org/resources/Pages/HowtoImprove/default.aspx Department of Veterans Affairs Root Cause Analysis Lesson- https://www.patientsafety.va.gov/professionals/onthejob/rca.asp CMS QAPI At a Glance- https://www.cms.gov/medicare/provider-enrollment-and-certification/qapi/downloads/qapiataglance.pdf</p>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<p>Regulations and Policy</p> <p>Below are resources you can access when designing presentations focused on topics relevant to regulations. Please note this is not an exhaustive list and you may find additional resources or material.</p> <p>CMS Quality, Safety, and Education Portal (QSEP)- https://qsep.cms.gov/welcome.aspx (Click I am a Provider for free access.) CMS Adverse Events in Nursing Homes- https://www.cms.gov/Medicare/Provider-Enrollment-and-Certification/QAPI/Adverse-Events-NHs Pennsylvania Department of Health (DOH)- https://www.health.pa.gov/Pages/default.aspx#.WMbFF2_yuUk CMS- https://www.cms.gov/Medicare/Provider-Enrollment-and-Certification/GuidanceforLawsAndRegulations/Nursing-Homes</p>	<input checked="" type="checkbox"/>	<input type="checkbox"/>