FAYOL INC. 0547824419

FIRST TERM

WEEKLY LESSON NOTES WEEK 3

Week Ending: 27 - I	0-2023	Day:	Subject: Career Technology				
Duration: 60MINS	ration: 60MINS Strand: Health And Safe			ty			
Class: B8		Class Size:		Sub Strar	nd: First Aid		
accidents in the wor laboratory	B.1.2.1 Demonstrate knowledge of preventing cidents in the workshop/site/ food/sewing					Lesson:	
Performance Indicator: Learners can demonstrate basic skills in applying First Aid to self and others Core Competence CP 6.5: CI 5.4:							
Reference: Career 7	Technology	Curriculum Pg. 43					
Phase/Duration	Learners Activities Resource				rces		
PHASE I: STARTER	Revise with learners to review their understanding in the previous lesson.						
LEARNING	Share performance indicators with learners. Brainstorm learners to explain the following; • First Aid - It is a help given to an injured/sick person till full medical treatment is available. • First Aid Box - is a box contain chemical substances and other items needed to treat minor accidents. Guide learners identify and discuss the contents of a First Aid box. E.g., plaster, gauze, scissors, methylated spirit. Learners in groups discuss some forms of accidents that occurs in the kitchen and sewing workshops. Example: cuts, burns, scalds, falls, electric shock, fainting, choking, suffocation, needle pricks, swallowing of pins, fire outbreaks, Demonstrate how to administer first aid to persons affected with any of the following: - Cuts: this is a long, narrow incision in the skin made by a sharp object. How to administer first aid: Rinse the cut with water and apply pressure with sterile gauze, a bandage, or a clean cloth. - Burns: Is tissue damage that results from dry heat— by an iron or fire, overexposure to the sun or other radiation. How to administer first aid: After holding the burns under cool running water, apply cool wet						
		in groups discuss the accidents.	ne vario	us effects c	of kitchen and		

	Have learners suggest how each type of workshop accident discussed can be prevented.			
	Assessment			
	What is meant by first Aid			
	2. Discuss the necessity of a first aid box in the kitchen or workshop.			
	3. When is first Aid administered to a patient?			
	4. Identify five kinds of accidents that occurs at the workshop.			
PHASE 3:	Use peer discussion and effective questioning to find out			
REFLECTION	from learners what they have learnt during the lesson.			
	Take feedback from learners and summarize the lesson. Ask learners how the lesson will benefit them in their daily			
	lives.			

Week Ending: 27 - I	0-2023 Day: Subject: Career Techn			Career Technol	ogy		
Duration: 60MINS	ration: 60MINS Strand: Health And Safe			У			
Class: B8	Class Size: Sub Strand: First Aid			nd: First Aid			
Content Standard: B8.1.2.1 Demonstrate knowledge of preventing accidents in the workshop/site/ food/sewing laboratory			2.1.1: Demonstrate basic skills in			Lesson: 2 of 2	
			Core Comper CP 6.5: CI 5.4:	npetencies: 5.4: CI 5.2: CI 6.10:			
Reference: Career T	echnology	Curriculum Pg. 43					
DI /D		A					
Phase/Duration	Learners		۔۔:۔ حامہ یہ		طنمج نم داء -	Resou	rces
PHASE I: STARTER	previous I	th learners to revie esson.	w their	understan	uing in the		
							
	•	formance indicator					
PHASE 2: NEW LEARNING	Demonstrate how to administer first aid to persons affected Pictures and						
LLAMMING	with any of the following: charts of food					טו וטטט	
	- Suffoc	ation: inability for	one to	breath.			
	How to administer first aid: Administer Cardiopulmonary						
	resuscitation (CPR) on the person Note: Invite a resource						
	person to demonstrate how to apply First Aid, especially CPR.						
	- Scalds: they are caused by something wet, such as hot water or steam. How to administer first aid: cool the scald with cool or lukewarm running water for 20 minutes— do not use ice, chilled/cold water, or any creams or greasy substances such as butter.						
	- Falls: are events which results in a person coming to rest accidentally on the ground or floor or other lower level causing injury to the person. How to administer first aid: Place a cold compress or ice pack on any bumps or bruises						
	major acc 999 in cas 191 in cas 192 in cas 193 in cas	ners to identify emidents in the kitches you need help in se you need help from you need	n or wo times o om the om the om the	orkshop. of accidents police serv fire service ambulance	rice e service.		

	Assessment I. Identify and explain five kinds of accident that occurs at the workshop. 2. Describe how you will administer first Aid in the following accidents. i. Falls ii. Scalds iii. Burns
PHASE 3: REFLECTION	Use peer discussion and effective questioning to find out from learners what they have learnt during the lesson. Take feedback from learners and summarize the lesson.