Lesson: Vaccination

Vocabulary Words and Definitions

1.
Vaccination:

The injection of some agent into the animal for the purpose of developing disease resistance.

2.
Antiserum:

Some viruses are administered with this product. It is used to help the animal's body fight

the virus until the animal's system makes its own antibodies.

3.
Modified live virus (MLV):

A product which contains a live virus but has been changed, modified, or weakened

so as to not cause the disease but still stimulate antibody formation against the disease.

4.
Bacterin:

A product made of the killed preparation of the disease-causing bacteria.

5.
Toxoids:

Inactivated, altered toxins used to stimulate immunity.

6.
Antiserum including antitoxins:

Blood serums containing antibodies which are injected into unprotected animals, stimulating

antibody formation.

7.
Intramuscular (IM) injections:

An injection method that places the vaccine, etc. into the muscle.

8.
Subcutaneous injections:

The vaccine is placed directly beneath the skin, not in the flesh or a blood vessel.

9.
Intradermal injection (ID):

Injections that are made in the skin, between the skin layers.

10. Intravenous injections (IV):

Injections that place material directly into the blood stream.

 Name:__________________

Date:___________________

Title: Understanding Medication Labels
Lesson: Vaccination & Administration of Biologic Agents

Classroom Activity

Purpose:

The purpose of this activity is to introduce to you the importance of reading medication labels.

Activity Directions:

Your teacher will bring three different medications to class. Follow the 3 steps for each medication.

1.
Read the label and write an outline stating the contents of the medication.

2.
Write a paragraph explaining the use of the medication.

3.
Describe how the medicine is to be given.

4.
Describe any precautions one should be take to void contamination of meat or milk.

Materials Needed:

1. Three different types of medication (i.e.: Ivomec, Penicillin, Tetanus).

2. Paper.

3. Animal science or biology books.

Name:__________________

Date:___________________

Title: Administering Vaccines
Lesson: Vaccination and Administration of

Biologic Agent

Laboratory

Purpose:

To practice the administration of various injections.
Procedure:

Materials:

1.
Chicken leg, wing.

2.
Liquid solution: catsup, mustard, colored water.

3.
Syringe.

4.
Needles.

Sequence of Steps:

Caution: Wash hands thoroughly after handling raw chicken.
1.
Subcutaneous Injection

a.
Attach a clean needle to the syringe.

b.
Extend the plunger on the syringe, place the syringe into the liquid solution, and then push the plunger all the way in.

c.
With the needle top in the solution, draw the solution into the syringe with a slow and steady pull on the plunger. Pull in 2 cc.

d.
Avoid contact of the needle with hands or unclean objects.

e.
Pull the skin of the chicken up and stick the needle just beneath the skin. Be careful not to make the needle go all the way through the skin and out the other side.

f.
Once the needle is in place, push the plunger to force the medication in the area between the muscle and the skin.

g.
Once the medication is administered, remove the needle and rub the needle hole. Rub for 5 seconds.

h.
Repeat 4 more times and answer the questions in the observation section.

2. Intramuscular Shot:

a.
Prepare the needle with solution as instructed above (A-D).

b.
Locate a thick muscle on the chicken part.

c.
Gently push the needle into the muscle. Make sure you do not hit the bone. (On the chicken, the needle will go in much easier than in a live animal.).

d.
Once the needle is in place, administer the solution, remove the needle, and rub the needle hole for 5 seconds.

e.
Repeat the procedure 4 more times and answer the question in the observation section.

Observations:

1. When you completed the subcutaneous shot, where was the liquid located?

2. When you completed the intramuscular shot, where was the liquid located?

Conclusions:

1.
Using your textbook or vaccine labels, describe the method of administering the following
medications:

A. Ivomec:

B. Penicillin:

C. Tetanus:

Lesson: Vaccination & Administration of Biologic Agent

Bank of Questions

1.
Question:
What is a vaccination?

Answer:
A vaccination is the administration of an agent into the animal for the

purpose of developing disease resistance.

2.
Question:
What are the six types of biologic agents used in developing resistance?

Answer:
1. Living virus.

2. Killed or inactivated viruses.

3. Modified live viruses (MLV).

4. Bacterin.

5. Toxoids.

6. Antiserum..

3.
Question:
You need to administer medication to your sick animal. You take one of

the many agents in your storage area and prepare to administer the

agent to your animal. However, you remember that your ag teacher has

told you many times that you must read all labels first. What important

information can you obtain from reading a label?

Answer:
1. Type of animal the medication is used on.

2. Side effects.

3. Proper dosage.

4. Storage instructions.

5. Expiration date.

6. Method of administration.

4.
Question:
There are six methods of administration. What are they?

Answer:
1. Sprays and dusts.

2. Inhalations.

3. Oral.

4. Placed in drinking water.

5. Absorption.

6. Injection.

5.
Question:
Name and describe the four methods of injection.

Answer:
1. Intramuscular: Injected into the muscle tissue.

2. Subcutaneous: Injection made directly beneath the skin.

3. Intradermal: Injection made into the skin, between the skin layers.

4. Intravenous: Injected directly into the blood vessel.
Model Agricultural Core Curriculum: Supplement

University of California, Davis

277.5

