

ADLs: Activities of Daily Living

Guide for Assisted Living

© 1997, Senior Living University. All rights reserved.

Reproduction or translation of any part of this work, by whatever means, beyond that permitted by Section 107 or 108 of the United States Copyright Act without permission of the copyright owners is unlawful. Inquiries regarding permission for use of material contained in this publication should be addressed to: Senior Living University, 830 Cherry Drive, Hershey, PA 17033

◆ Acknowledgments ◆

Activities of Daily Living Guide for Assisted Living

Thanks and acknowledgment for contributions to the Activities of Daily Living Guide for Assisted Living are offered to the following:

Patricia Albert, R.N., Co-editor
Theresa Francese, R.N., C., M.S.N., Co-editor
Deborah Price, R.N., C., M.S.N., Co-editor
John Patterson, Senior Educator
Judith Goodman, Photographer
Frank Van Riper, Photographer
David D. Peete, Publisher
David M. Goldberg, Publisher

◆ Activities of Daily Living Guide for Assisted Living ◆

Table of Contents

Introduction: About This Book 1

Why Should I Read This Book?	1
How to Use This Book	1

Chapter One: ADLs in Your Assisted Living Home 5

Learning Objectives	4
Lesson One: What is an ADL?	5
Lesson Two: Working with Assisted Living Residents	7
Lesson Three: Three Key Principles: Choice, Dignity, and Individuality	9
Self-Check Questions	14

Chapter Two: Assisting with ADLs: Before, During, and After 17

Learning Objectives	18
Lesson One: The ADL Process	19
Lesson Two: Before You Begin the ADL	21
Lesson Three: During the ADL	23
Lesson Four: After the ADL	25
Lesson Five: Proper Handwashing in Assisted Living	26
Self-Check Questions	30

Chapter Three: Assisting with Mouth Care 33

Learning Objectives	34
Lesson One: Why is Mouth Care Important?	35
Lesson Two: The Three Key Principles and Mouth Care	36
Lesson Three: Assisting with Tooth Brushing and Flossing	38
Lesson Four: Assisting with Denture Care	40
Lesson Five: Observing and Assessing During Mouth Care	42
Self-Check Questions	43

Chapter Four: Assisting with Bathing 45

Learning Objectives	46
Lesson One: Why is Bathing Important?	47
Lesson Two: The Three Key Principles and Bathing	48
Lesson Three: The Challenges of Bathing	50
Lesson Four: Assisting with a Bath or Shower	53
Lesson Five: Observing and Assessing During Bathing	55
Self-Check Questions	56

Chapter Five: Assisting with Grooming 59

Learning Objectives	60
Lesson One: Why is Grooming Important?	61
Lesson Two: The Three Key Principles and Grooming	63
Lesson Three: Assisting with Hair Care	65
Lesson Four: Observing and Assessing During Hair Care	69
Lesson Five: Assisting with Shaving	70
Lesson Six: Observing and Assessing During Shaving	74
Lesson Seven: Assisting with Fingernail Care	75
Lesson Eight: Observing and Assessing During Fingernail Care	77
Lesson Nine: Assisting with Dressing	78
Lesson Ten: Observing and Assessing During Dressing	80
Self-Check Questions	81

Chapter Six: Assisting with Eating and Drinking **83**

Learning Objectives	84
Lesson One: Why are Eating and Drinking Important?	85
Lesson Two: The Three Key Principles and Eating and Drinking	87
Lesson Three: Maintaining Fluid Intake	89
Lesson Four: Assisting with Preparation for a Meal	91
Lesson Five: Assisting the Resident in the Dining Room	93
Lesson Six: Observing and Assessing During Eating and Drinking	95
Self-Check Questions	96

Chapter Seven: Assisting with Elimination **99**

Learning Objectives	100
Lesson One: Why are Regular Patterns of Elimination Important?	101
Lesson Two: The Three Key Principles and Elimination	102
Lesson Three: Promoting Regular Patterns of Elimination	104
Lesson Four: Assisting a Resident with Elimination	106
Lesson Five: Observing and Assessing During Elimination	111
Self-Check Questions	112

Chapter Eight: Assisting with Moving and Positioning **115**

Learning Objectives	116
Lesson One: Why are Moving and Positioning Important?	117
Lesson Two: The Three Key Principles and Moving and Positioning	119
Lesson Three: Assisting with Transfers	121
Lesson Four: Assisting with Changing Positions in Bed	123
Lesson Five: Assisting with Moving from a Bed to a Chair or Wheelchair	124
Lesson Six: Assisting with Moving from a Chair or Wheelchair to a Bed	126
Lesson Seven: Assisting with Wheelchair Transport	128
Lesson Eight: Assisting with Walking	130
Lesson Nine: Observing and Assessing During Moving and Positioning	132
Self-Check Questions	133

Chapter Nine: Assisting with Bedmaking	135
---	------------

Learning Objectives	136
Lesson One: Why is Bedmaking Important?	137
Lesson Two: The Three Key Principles and Bedmaking	138
Lesson Three: Making an Unoccupied Bed	140
Lesson Four: Making an Occupied Bed	143
Lesson Five: Observing and Assessing During Bedmaking	146
Self-Check Questions	147

Summary: What Have I Learned?	149
--------------------------------------	------------

Appendix A: Answers to Self-Check Questions	153
--	------------

Appendix B: Universal Precautions	159
--	------------