

“SMART Goal Setting”
OBJECTIVES: The students will be able to:
· Identify SMART goals

· Establish goals that are specific, measurable, attainable, and rewarding to the goal setter, which can be attained in a reasonable time limit.

· Rewrite goal statements to make them specific, clear and manageable.

ACTIVITIES:

1. Goal Setting Worksheet

2. SMART GOALS: Goal Setting Guidelines

3. MY SMART GOALS worksheet

4. My Goals
PA STANDARDS:
10.1.9. GRADE 9

D. Analyze prevention and intervention

 strategies in relation to adolescent and adult drug use.

· decision-making/refusal skills

· situation avoidance

· goal setting

· professional assistance (e.g., medical, counseling. support groups)

· parent involvement

10.1.12. GRADE 12

D. Evaluate issues relating to the

 use/non-use of drugs.

· psychology of addiction

· social impact (e.g., cost, relationships)

· chemical use and fetal development

· laws relating to alcohol, tobacco and chemical substances

· impact on the individual

· impact on the community

--

1. GOAL SETTING WORKSHEET

Have students answer the questions on the Goal Setting Worksheet. This can be a warm-up to the lesson.

2. SMART GOALS: Goal Setting Guidelines

Review the SMART GOALS powerpoint. Have students fill in the blanks on the worksheet from the powerpoint. Be sure to give examples of each letter of the acronym!!

3. MY SMART GOALS worksheet

Students will complete the first worksheet over again using the SMART acronym. This worksheet is used to apply the information they learned from the SMART GOALS powerpoint.

4. MY GOALS
Have students write their SMART GOALS on this page that they would like to accomplish by the time they graduate from high school. This paper will be mailed home to students after they graduate. Have students address envelopes to themselves, fill envelope with paper and seal. Be sure to address students on how to ADDRESS AN ENVELOPE!!!!

“My Own Journey”
OBJECTIVES: The students will be able to:
· Demonstrate setting reachable goals (goals that are: important to the goal setter, stated positively, specific and possible).

· Differentiate between reachable and unreachable goals.

· Develop personal goals.

ACTIVITIES:

1. On Graduation Day

2. Steps to Reaching Your Goal

3. myownjourney

PA STANDARDS:
10.1.9. GRADE 9

A. Analyze factors that impact growth and development between adolescence and adulthood.

· relationships (e.g., dating, friendships, peer pressure)

· interpersonal communication

· risk factors (e.g., physical inactivity, substance abuse, intentional/unintentional injuries, dietary patterns)

· abstinence

· STD and HIV prevention

· community

D. Analyze prevention and intervention

 strategies in relation to adolescent and adult drug use.

· decision-making/refusal skills

· situation avoidance

· goal setting

· professional assistance (e.g., medical, counseling. support groups)

· parent involvement

10.1.12. GRADE 12

D. Evaluate issues relating to the

 use/non-use of drugs.

· psychology of addiction

· social impact (e.g., cost, relationships)

· chemical use and fetal development

· laws relating to alcohol, tobacco and chemical substances

· impact on the individual

· impact on the community

--

1. ON GRADUATION DAY
Today we are going to begin a 10-week course called Too Good for Drugs and Violence. The following rhetorical questions are designed to prompt students to think about their goals without actually discussing them. Ask these questions without allowing time for students to answer. Does everyone want to graduate high school? Why do you want to graduate? What are you going to do or accomplish after you graduate?

Let’s start thinking about your graduation. Imagine you are there right now. You are wearing your cap and gown, and the orchestra is playing “Pomp and Circumstance”. Does anyone know how that goes? Allow students to hum “Pomp and Circumstance”. Friends and relative in the audience are clapping and cheering for you. How do you think you are going to feel on your graduation day? (Happy, Proud, Excited, Nervous)

You have so much to be proud of and a lot to be excited about. You have done well in high school, and you have almost unlimited choices ahead of you. The principal has started to call the names of the graduating seniors and you are watching them cross the stage to receive their diplomas.

There is William, at the head of the class. He has won leadership and basketball awards throughout high school and some of the best colleges in the country have offered him scholarships. You and your classmates have voted him “Most Likely to Succeed.”

Now Tina crosses the stage. She is graduating, but just barely. Back in middle school, you thought Tina would set the world on fire, but when she got to high school she just fizzled out. In middle school she was an A-student, a star volleyball player, and a terrific actress. However, in high school she didn’t participate in any activities and just scraped by with Cs and Ds. You heard she didn’t even know if she was going to graduate until last week. She had so much potential, but she didn’t develop any of her skills or talents.

Looking at the other graduates, you can’t help but to think about Brian. He should have been here today. It is really too bad about Brian.

I am going to put you into groups now to discuss these three students- William, Tina and Brian. In your group, talk about what you think happened in their lives during the past 4 years. What did they do – or not do – that led to where they are on graduation day?

In you notebook, on page 2 is the “The Graduate” worksheet. I would like you to write some of your group’s answers on this page. We will discuss the ideas from your groups. Divide the students into groups. Allow five minutes for the groups to answer the questions on notebook page 2. When time is up, signal your students to refocus their attention for a class discussion.

What ideas did you come up with for William? What did he do during high school that made him the person he is on graduation day? Call on students to share what they think William did. List their ideas on the board. Most lists include ideas such as:

· Set goals

· Studied

· Took challenging courses

· Participated in activities

· Managed time well

· Said “no” to drugs, gangs, and other trouble.

· Stayed focused.

What about Tina? What do you think she did during high school that caused her to become the person she was on graduation day? Call on students to share what they think Tina did. List their ideas on the board. Most lists include ideas such as:

· Wasted time

· Didn’t study

· Used drugs

· Hung out with the wrong crowd

· Got pregnant

· Had family issues

· Lost focus

· Thought friends were more important that other activities

What do you think about Brian? Where was he on graduation day? Call on students to share what they think Brian did. List their ideas on the board. Most lists include ideas such as:

· Dropped out of school

· Died of a drug overdose or in a drunk driving crash

· Was expelled

· Was put in jail

· Used drugs

· Joined a gang

· Had to work to help with money at home

Do you think William was just luckier than Tina and Brian? Allow students to answer. Luck doesn’t play a very big part in a person’s success or lack of success.

What makes the difference isn’t luck. What makes the difference is setting goals and persevering until you reach them.

Let me tell you what I think happened to these three:

I think William and Tina dated through middle school and into high school. However, during William’s junior year his telephone started to ring. Coached from all the major colleges around the country were calling him saying, “Son, you are going to be the next great thing to happen to college sports.” William saw his future; his dreams were starting to come true. He spent all of his time studying and playing basketball.

Tina felt left out of his life, so she broke up with him. Tina was devastated about her break-up with William. She lost interest in school, her friends, and her family. Soon, she decided it was time to move on. After the trauma William caused her, she decided to go after the bad boy of the school, Brian. They started dating. Brian got Tina way off track and influenced her to drink alcohol.

Brian loved to party and didn’t care about school. One night, Brian got drunk at a party and decided to drive home, thinking he was not too drunk to drive. On the way home, he swerved across the centerline, hit a car head-on and killed two people. He is currently serving time in prison for two counts of vehicular manslaughter.

Tina barely graduated because she let Brian distract her from her goals. She let him pressure her to drink and she lost track of what she wanted in her life. William won a full scholarship to the University of Florida where he plans to study pre-law. You may choose a different university or one from your area.

The moral of this little story is that you decide what to do with your life. No one else can or should make those decisions for you. You have to decide what you want from your life and choose a path that will get you there, just like William did. You cannot let drugs, alcohol, or violence keep you from reaching your goals.

2. STEPS TO REACH YOUR GOAL
How many of you want to go to college or have a plan for what you would like to do after you graduate? Most students will raise their hands.

Exactly, most of us have things we would like to accomplish in our lives. The first step you have to take to reach those goals is to name your goal. You knew William was a great basketball player and wanted to go to college because he told people what he wanted to accomplish.

William pictured himself as a college student playing basketball and studying for his future.

He had to say, “I CAN become a college student regardless of what anyone else says or thinks.” He believed he could achieve his goals. Almost anything is possible if you set your mind to it and you have – or can get – the time and resources you need to make it happen. I am sure you have heard the saying, “If you believe it, you can achieve it.”

William had to make sure he took the steps necessary to reach his goals. He couldn’t just sit in class and expect the teachers to give him the grades he needed. He had to study and earn the grades to get into college. He couldn’t just sit on the bend and expect the team to make him a good player. He had to practice and work hard at becoming a good basketball player for his team.

He did just those things. He went for it and worked hard to reach his goals.

I am sure after graduation William celebrated his successes with his friends and family. He gave himself credit for the goals he reached and told himself “good job”.
You may not have been writing your goals, but you have been setting and reaching goals your whole life.

3. myownjourney

How many of you have a homepage on a networking sit or something on the computer that tells other people about you? (Facebook) Allow students to raise their hands. We are going to create a page similar to that, but with a different spin. You are going to develop a positive page about you – your goals, your thoughts, and your ideas. We will start the page today, and it will evolve over the next several weeks.

Myownjourney is going to be the title of this networking page. We are going to start by looking at our goals.

The goals are listed alphabetically, not in order of importance.

The first area is athletic/physical. I want this goal to be important to me. I wouldn’t say that my goal is to run a marathon if I don’t like running. Do any of you know someone who plays a sport because their parents want them to? Allow students to raise their hands. Choose a goal that is important to you – not your parents, your teachers, your friends or your coaches. My athletic goal is, “I will….” Write your athletic goal on the board.

Next is attitude. Is there any part of your behavior or attitude you would like to change or improve? When you write this goal, make sure it is positive. Start with “I will”, not “I will try” or “I wish I could”. Would you loan money to someone who said “I will try to pay you back?” No way So my attitude goal is… Write your attitude goal on the board.

Now think about your career. What professional goals do you have? What job would you like to have? Write your career goal on the board.

Educational goals lead you to think about what grades you expect for yourself. What level of education do you want to achieve? What knowledge do you need to achieve other goals? Write your educational goals on the board. If you have already achieved them, write what they were.

Now we are thinking about your health/nutritional goals. What kind of health do you want and what steps are you willing to take to achieve it? Make sure it is possible. Saying you are going to lose 20 pounds next week is unrealistic. Write your health/nutritional goal on the board.
Finally, we have talent goals. Is there any talent or skills goal that you would like to accomplish? Write your talent goal on the board.

Now it is your turn. Turn to page 3 in your student packet. This is your myownjourney page. Only work on the goals part of the page at this time. Remember, you may be sharing your goals, so make sure they are appropriate.

4. HOME ASSIGNMENT

Assign page 4, HOME ASSIGNMENT # 1 for students to complete for homework.

-Have students read over the quotes on the bottom of page 2 “The Graduate”, then choose one quote that means something to them and write a paragraph about it.

-Next, have students discuss the goals that they created in class with a family member. Answer the questions on the sheet.

Add Pa standards 10.2.12C and 10.2.12D for this lesson.
[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
Lesson on underage:

We should add laws regarding underage here

“It’s All Up To You”
OBJECTIVES: The students will be able to:
· List steps of an effective decision-making model.

· Predict the consequences of different choices.

· Discuss the negative effects of drug use and violence on decision-making.

· Demonstrate effective decision-making in a variety of situations.

· Evaluate a personal decision.

ACTIVITIES:

1. Simple Steps for Simplifying Your Life

2. Decision-Making Practice

3. Consider the Consequences

4. myownjourney

PA STANDARDS:

10.1.12. GRADE 12

D. Evaluate issues relating to the

 use/non-use of drugs.

· psychology of addiction

· social impact (e.g., cost, relationships)

· chemical use and fetal development

· laws relating to alcohol, tobacco and chemical substances

· impact on the individual

· impact on the community
10.2.12. GRADE 12
D. Examine and apply a decision-making process to the development of short and long-term health goals.

10.3.12. GRADE 12

A. Assess the personal and legal

 consequences of unsafe practices in the

 home, school or community.
· loss of personal freedom

· personal injury

· loss of income

· impact on others

· loss of motor vehicle operator’s license

1. SIMPLE STEPS FOR SIMPLIFYING YOUR LIFE

We make hundreds of decisions every day, yet most people never get any instruction in decision-making skills. People learn to make decisions by trial and error. Unfortunately, the decisions we make are so varied that what we learn from one mistake isn’t always something we can apply to the next decision we make. We will make much better decisions and make far fewer mistakes if we learn to use a simple model or “formula”.

I’m going to put you in groups. Everyone will receive a handout of crossword puzzles. The puzzles have two parts. Working with your group, you will first solve the crossword puzzles. Then you will put the words you used to solve the crossword puzzle in the right order to form five steps of a decision-making model. Finally, once you group has figured out all five steps, you will write them on the board. The first team to get all five steps on the board in the correct order will win.

Divide your students into groups. Give each person one copy of the Decision-Making Puzzles handout. Designate a spot on the board for the groups to write their steps, or give each group a sheet of chart paper and a marker. As soon as one group gets all five steps in the correct order, stop the game. Take a few minutes to go over the steps. In the first step underline the words “stop and think” and then circle the first letter in steps 2-5, to spell out the word PLAN.

When you have decisions to make, the first thing you do is stop and think so you can PLAN a good decision.

2. DECISION-MAKING PRACTICE

The purpose of the next activity is to show students that when we make quick decisions we often don’t consider all of the possibilities or all of the consequences. When you first display the puzzle, students will see 16-21 squares even though there are really 30. Given more time, students will begin to see more squares. To assist you in seeing all squares, look at the answer key provided.

Now I am going to have you make a decision. I am going to give you 15 seconds to look at a diagram and decide how many squares you see. When you have the number, write your number on a piece of scrap paper. Display the Squares Diagram on the TV. Allow 15 seconds for students to look at the diagram and then turn the TV off or cover the diagram. How many squares did you see right away? Students usually answer between 16-21.

Now I am going to give you two minutes to look at the same diagram. Turn the TV back on and allow students two minutes to study the diagram. How many squares did you see after looking at and thinking about it? Answers should be closer to 30. How is this activity similar to decision-making? Allow students to discuss. Students should conclude that when we make decisions quickly we don’t always consider all of the possible outcomes. They may also mention that decisions can have many different consequences.

Often when we need to make a decision we may react quickly and not think about all of the possibilities. Sometimes, this is because we are on the spot and may not have time to list all of the possible consequences in advance. Other times it is because we react quickly without stopping to think first.

Now we are going to stop and think so we can plan some decisions in advance. We are going to take a scenario and together, as a class, look at the possible choices. We will look at the consequences of each of the choices and then decide what to do.

Place the CHOICES sign and the CONSEQUENCES sign on the board.

Choose a scenario from the Stop, Think, and Plan a Good Decision Scenarios. Read the scenario out loud to the class. Ask students to name three possible choices for each scenario. Write the options beneath the CHOICES sign. Then look at each of the choices and have students discuss the consequences for each choice. As you discuss the consequences of each choice, write the consequences beneath the CONSEQUENCES sign on the board. Once you have listed consequences for all choices on the board, have students look at the choices again and make a final decision.

Now that we have done this together as a class, we will complete the rest of the decisions with a small group. Divide students into a small group of no more than 3-4. Distribute slips of paper with possible decisions on it. Have students list at least 3 possible choices and consequences for that choice. Have students make their final decision at the end. Share with class.

This activity helps you plan ahead so when you are really faced with a difficult situation you are prepared and have thought about your choices and consequences.

3. CONSIDER THE CONSEQUENCES

When we stop and think and plan our decisions we see how our choices affect us. However, in many situations our choices affect not only us, but also others.

Turn in your notebook to page 16. Ask a volunteer to read Antonio’s Story. Follow along as we read Antonio’s Story out loud.

On page 16, list the consequences of Antonio’s decision for each person.

Allow time for the students to complete.

Raise your hand if you’ve ever set up a row of dominos and tipped over the first one, making all of them fall down. Consequences are like dominos. One consequence can lead to another, and then another, and then another. Sometimes one small action can lead to a great number of consequences; consequences that wouldn’t have happened if the person making a decision just STOPPED TO THINK!

Let’s hear what you think are some of the consequences of Antonio’s decision to have the party. As students name possible consequences, ask what led to each consequence. Discussion should emphasize the complexity of decision-making, and the fact that one person’s decisions can affect many people.

Think about Antonio’s decision to have the party. Were the results of that decision positive? Most of them were not. What should he have done BEFORE he agreed to have the party? Stop and Think.

If Antonio had thought about how many other people could have been affected by his decision, I am sure his choice would have been much different. For homework, you will complete the same process and evaluate Sondra’s story on page 17.

4. myownjourney

Turn back to page 3. in your notebook , your myownjourney page. I want you to go to the My Decision section, and write one good decision that you think you have made in the last week. Allow students to write a decision. If they cannot think of any, ask them to pay more attention to their decision-making and write down one good decision the next time the class meets. If time permits, ask for volunteers to read their decisions aloud.

Remember, you are responsible for your own decisions. You know how to make good decisions: stop, think and plan. Following these decision-making steps will help you to make a good decision so that you can reach your goals.

[image: image8.emf]
[image: image9.emf]
[image: image10.emf]
[image: image11.emf]
[image: image12.emf]
[image: image13.emf]

“Getting What You Want”
OBJECTIVES: The students will be able to:
· Describe the importance of active listening in communication.

· Explain the role of body language in communication.

· Differentiate between assertive, passive and aggressive communication styles.

· Describe the characteristics of an assertive communicator.

· Apply assertive communication skills to personal situations.

· Recognize the importance of assertive communication in a peer pressure situation.

ACTIVITIES:

1. Listen Up

2. The Interview

3. What’s Your Style?

4. myownjourney

PA STANDARDS:

10.3.9. GRADE 9

C. Analyze and apply strategies to avoid

or manage conflict and violence during adolescence.

· effective negotiation

· assertive behavior

10.2.12. GRADE 12

D. Examine and apply a decision-making process to the development of short and long-term health goals.

1. LISTEN UP

I want you to listen to a song. You may or may not know the song. I am just asking you to listen to it. Play the song. It can be found on the “u” drive.

As you listened to the song, what did you hear? Words, sounds, beats, rhythm, drums, etc.

Did you understand the song? Yes. So, if you understood it, then what was the song about? Answers will vary. Often, students hear the words or beat to the song, but miss the story or the message.

Often we hear the words but don’t understand what is being said. Today, we are going to talk about communication. Listening is just one part of communication. Listening is more than just hearing words; it also involves understanding. Just like our song activity, we often hear the words, but miss the meaning of what is being communicated.

Listening for understanding can be very difficult, because when someone is speaking, we sometimes get bored. Think about this: we can only speak 100-175 words per minute but our brains can actually listen and process 600-800 words per minute. That is why we get bored. It is difficult to stay focused on what someone is saying. For example, right now you may be sitting there trying to listen to what I am saying, but in your brain you are planning your weekend, thinking about your next class, daydreaming or making plans for after school.

Let’s try a simple listening activity. If you believe you are a good communicator, you like to talk and you want to help with the demonstration, please raise your hand. Select a student to assist.

Everyone else, turn to page 18 in your notebook. It is a piece of paper entitled “Getting What You Want.” As the students are doing this, give Shape #1 to the volunteer. Tell him/her to describe the shape to the class using words alone. The student cannot show the class the shape.

Our volunteer is going to describe a shape to you using only words. Your job is to draw the shape on your paper exactly as you hear it being described to you. You may not ask questions; just try to draw the shape as it is described to you. Allow time for the volunteer to describe the shape.

Now show the shape to the class. Raise your hand if you drew the shape exactly as it appears on the card. Why was this so difficult? Could not see it, did not understand directions, could not ask questions. What would have helped you draw the shape? What would have made this activity easier? Allow students to answer. Include the following as part of your discussion:

· Receiving concise, clear directions – We might think we are getting our message across because it makes sense to us, but it might not be so clear to the person who is trying to understand.

· Asking questions to clarify – Are you saying…? Do you mean…?

· Paraphrasing – It sounds like you mean…

· Focusing on what the person is saying – Just because you are looking at someone doesn’t mean you are listening. If you have to, repeat their words to yourself, to help you focus.

· Observing body language – Using gestures might have made this activity easier and more successful.

· Listening to the tone of voice – How did the speaker’s voice sound? Did the speaker vary his/her voice tone when you were supposed to draw a curved line?

Active listening skills are important and enable you to understand what the speaker is really saying. When do you think using active listening skills would be beneficial to you? Allow students to answer. Do you ever feel like you and your parents just don’t understand each other? Yes. Do you think it would help if everyone tried to understand each other? Would you have better relationship with adults if everyone understood each other? Allow students to discuss the ideas.

Do you ever have misunderstandings with your teachers, friends, or boyfriend/girlfriends? Yes. What could be some of the positive outcomes of using active listening skills in those situations? Fewer arguments, getting your point across, being understood

If we don’t resolve these misunderstandings, they can lead to conflicts. So when we listen to someone, does it mean we have to agree with him or her? No. Of course not! If you listen to someone, even if you disagree, there is a better chance that they will listen to you and understand how you feel. So active listening can even help resolve and eliminate some conflicts.

Now let’s see if you can use some of these skills to draw the shape correctly.

I need another volunteer. Raise your hand if you think you can communicate the directions clearly. Select another student to assist with the activity.

Everyone else, be sure your page is open to page 18 again. As the students are preparing, give the volunteer Shape #2, and explain to the volunteer that this time he/she may use gestures and body language, as well as words to describe the shape. Don’t show the shape to the class, but use your hands or body language to help you communicate.

Our volunteer is going to describe another shape to you. See if using some of the active listening skills can help you draw the shape correctly this time. Remember that active listening skills include clarifying questions, focusing on what the speaker is saying and observing his/her body language.

Allow time for volunteer to describe the shape.

Now show the shape to the class. Raise your hand if you drew the shape exactly as it appears on the card. Was it easier to draw the shape when you used active listening skills? As you see, active listening skills do help you to understand what another person is trying to communicate.

2. THE INTERVIEW

Set up 4 chairs in the front of the classroom. This activity can be adapted for limited space by using one chair and having 4 students come up one at a time.

Listening is just part of communication. What are some other ways we communicate?

Allow students to name other forms of communication. List their ideas on the board.

· Spoken words

· Body Language

· Writing

· Email

· Text messages

· Computer sites

· Sign language

· Letters

Body language is one of the most important ways we communicate. So let’s take a look at some examples of body language. I am going to need four volunteers. Select four students to help. Give each volunteer one of the Body Language Applicant Cards. Briefly go over the cards with the volunteers to be sure they understand their nonverbal behaviors and that they have the necessary props. Explain that the fourth volunteer will “act out” the body language recommended by the class. Instruct the volunteers to simply walk across the room to the chairs you have set up in front of the room.

I want to hire people for summer jobs: doing office work, answering phones and filing. I will interview 4 applicants, and you will help me choose the best candidate for the job.

Direct Applicant #1 to come forward following the instructions on the card. What message did this applicant send simply by walking to the chair? Not interested. Doesn’t really want the job. What kind of employee do you think this applicant would be? Lazy

Direct Applicant #2 to come in following the instructions on the card. What message did the applicant send? Nervous, anxious. What kind of employee do you think this applicant will be? Can’t handle pressure, lacks confidence.

Direct Applicant #3 to come in following the instructions on the card. What message do you think this candidate send? Preoccupied, thinks other things are more important. What kind of employee do you think this person will be? Won’t show up, talk to their friends on the phone all day, off task, lack focus.

What could these applicants have done differently to communicate their interest in the job more effectively? Sit up straight, look interviewer in the eye, come prepared, turn off cell phone. Let’s see what those behaviors might look like. Direct Applicant #4 to come in following the suggestions from the class.
Which applicant do you think I should choose? The fourth one.

You just helped me choose an employee based on a first impression. The applicants told us how they felt without saying a word. They may have not known that they were sending messaged with their body language, but their messages were “loud and clear”.

This activity shows the importance of body language. Some people believe that fifty-five percent of communication is done by body language alone.

This is really important when you think about how you want others to perceive you. Whether you are interviewing for a job, interviewing for college or just trying to get your point across to a parent, teacher, or friend, your body language communicates more than half of what you are saying.

Let’s go back to the list on the board and talk about some other forms of communication. Let’s talk about communicating with technology. Which is easier, communicating with someone electronically by text or email, or by talking to them face to face? Some will say electronically is easier because you don’t have to look at the other person. Others may say electronically is more difficult because you can’t see body language. Why? Allow students to discuss. Is it easier to lie to a person on the phone, in a text message or in person? Phone or text. Why? Because you don’t have to look the person in the eye. Which forms of communication lead to misunderstandings most often? Non-verbal, technological forms, because they don’t include facial expressions, gestures, body language, etc.

It may seem easier in some ways to send a message with technology, but eventually we are going to have to communicate face-to-face. If we don’t know how to do that, we will probably have difficulties in our relationships.

3. WHAT’S YOUR STYLE?

Now that we know what is involved in communication, let’s find out what kind of communicator you are. Have you ever taken one of those surveys in a magazine? These quizzes are entertaining and often give fun information about ourselves.

We are going to take a quick quiz now. Open your notebook to pages 19-20. Read the situation and check next to the response that you are most likely to make. I want you to be honest when answering these questions. This quiz is to help you learn what kind of communicator you are.

Allow time for the students to complete the quiz.

Count the number of As ,Bs, and Cs you circled and write the totals in the Totals section at the bottom of the page. You probably notice a pattern in your responses. Did you circle the same letter again and again? If so, your answer can help you recognize your basic communication style. Take a look at the A responses. What word would you use to describe them? Nervous, weak, etc.

We call these responses “passive”. Passive responses are polite and are used to avoid making anyone angry or hurting their feelings. People who act passively try to avoid arguments and scenes. They put other people’s wishes ahead of their own. Unfortunately, people who use passive styles often get hurt because they don’t express their feelings. They don’t say what they want or need, so they don’t get it. A passive person’s saying might be “Whatever you want is fine with me.”

Now look at the B responses. What words would you use to describe them? Rude, sarcastic, etc.

We call these responses “aggressive”. People who communicate aggressively express their own feelings, needs, and opinions. They do not respect the feelings, needs, and opinions of others. They are often hurtful. They use names, ridicule, and put other people down.

An aggressive person might say “It’s my way or the highway.”

What might be some of the consequences for this type of communication?

Allow students to answer. Include the following points in discussion.

· Losing friends
· Getting in fights
· Being suspended
· Getting arrested
Now look at the C responses. What words would you use to describe them?

Honest, straightforward, they say what they think and how they feel.

We call these responses “assertive”. These responses are open, honest and direct. People who use an assertive style stand up for themselves and say what they feel, what they like and what they want without feeling anxious about it. They respect themselves and others. Assertive communication works in a variety of situations, from talking to parents to handling peer pressure.

Of these three types of communication styles, which do you think is most effective? C, assertive Why? Assertive communicators are honest, say what they mean, respect others, and don’t let others step on them.

The benefit of being assertive is that you can usually get what you want from a situation without any cost of negative consequences to yourself.

4. myownjourney

Turn back to page 3 in your packet. Think about a time when you were passive or aggressive in a situation. Now in the communication section, rewrite that situation using assertive communication techniques that will allow you to still feel good about yourself and maintain your pride.

Allow time for students to do this.

We have covered a variety of topics today. Using these skills can help you to communicate effectively when you are faced with a difficult situation or when you are just dealing with your parents, teachers or friends. The more you use and practice them, the more success you will have when communicating with others.

[image: image14.emf]
[image: image15.emf]

“The Conflict Escalator”
OBJECTIVES: The students will be able to:
· Define conflict and violence.

· Differentiate between violence and conflict.

· List behaviors that can escalate conflict.

· List behaviors that can de-escalate conflict.

· Demonstrate effective conflict resolution skills.

ACTIVITIES:

1. Up the Conflict Escalator

2. The Party’s Over

3. De-escalation Strategies

4. Writing Activity

PA STANDARDS:

10.3.9. GRADE 9
C. Analyze and apply strategies to avoid

or manage conflict and violence during adolescence.

· effective negotiation

· assertive behavior

10.3.12. GRADE 12

C. Analyze the impact of violence on the

 victim and surrounding community.

1. UP THE CONFLICT ESCALATOR

[image: image16.emf]
[image: image17.emf]
[image: image18.emf]
[image: image19.emf]
[image: image20.emf]
[image: image21.emf]
[image: image22.emf]
[image: image23.emf]
[image: image24.emf]
4. Writing Activity

Write a paragraph about a conflict that you wish you had handled differently. Who was involved? What was the conflict about? How did you handle it? How did it end? What would you do differently?

CONFLICT PUZZLES

[image: image25.emf]
[image: image26.emf]
[image: image27.emf]
[image: image28.emf]
[image: image29.emf]

“Breaking Down Walls”
OBJECTIVES: The students will be able to:
· Describe the relationship between sense of self and peer influence.

· Define prejudice, stereotype, and discrimination.

· Analyze examples of discrimination based on stereotypes.

· Recognize the importance of individual differences in overcoming prejudice and discrimination.

· Discuss one’s own role in dealing with prejudice and discrimination.

ACTIVITIES:

1. Under the Influence

2. Assumptions

3. Types of Prejudice and Discrimination

4. What Can You Do?

5. Scavenger Hunt

PA STANDARDS:

10.1.9. GRADE 9

A. Analyze factors that impact growth and development between adolescence and adulthood.

· relationships (e.g., dating, friendships, peer pressure)

· interpersonal communication

· risk factors (e.g., physical inactivity, substance abuse, intentional/unintentional injuries, dietary patterns)

· abstinence

· STD and HIV prevention

· community

10.3.9. GRADE 9

C. Analyze and apply strategies to avoid

or manage conflict and violence during adolescence.

· effective negotiation

· assertive behavior

[image: image30.emf]
[image: image31.emf]
[image: image32.emf]
[image: image33.emf]
[image: image34.emf]
[image: image35.emf]
[image: image36.emf]
[image: image37.emf]
[image: image38.emf]
HOME ASSIGNMENT #3: Interview a grandparent or older family member and discuss how their experiences with prejudice and discrimination shaped their current ideas and views of people.

[image: image39.emf]
[image: image40.emf]
Insert a drug project at this point

Lesson 7 is pages 87-100.
[image: image41.wmf]
TOPICS:
1.
Marijuana

8.
Prescription Drugs

2.
Heroin

9.
Inhalants

3.
Cocaine

10.
Alcohol

4.
Meth

11.
Bath Salts

5.
Ruffies

12.
XTC

6.
K-2, Spice

13.
Steroids
7. LSD
14. Amphetamines

PAGE 1 (individual work)

Use Microsoft Word to complete this page.

COVER PAGE: The COLORFUL cover page must include:

· Student’s Name and Section

· Due Date

· Creative Title

· Minimum of 2 pictures

PAGES 2 and 3 (partner work)

Bulletin PowerPoint Presentation (Partner Project): You will be required to create a 9-slide PowerPoint Presentation on your respective Drug.

Your PowerPoint Presentation must include the following:
· Background Image on all slides (Please do not customize backgrounds, as this will take too much time!).

· Slide 1 should contain:

· Drug Name

· Classification: Which classification is it? (stimulant, depressant, narcotic, or hallucinogen)

· Slang Names: 3 different ones

· At least ONE picture imported from the internet

· Slide 2 should contain:

· 2 facts about your drug and teenagers.

· One picture imported from the internet.

· Slide 3 should contain:

· 2 facts from the NIDA related to your drug. (http://www.nida.nih.gov/)

· Slide 4 should contain:

· 2 facts that could be used in a public service announcement or commercial discouraging the use of your drug.

· Slide 5 should contain:

· 2 statistics that focus on teenage usage.

· Slide 6 should contain:

· 5 short term effects of the drug

· One picture imported from the internet.

· Slide 7 should contain:

· 5 long term effects of the drug

· Slide 8 should contain:

· How is the drug used? (how is the drug brought into the body)

· Most common population using this drug?

· What are the legal consequences of using this drug (court, fines, jail time?)?

· Slide 9 should contain:

· How would you recognize (signs and symptoms, try to find 5) the use of this drug in a family member or friend?

· List two community agencies that you could go to get help for your friend or family member. (must be local, address and phone #)

· If you were speaking to a large group what is one powerful statement you would give that would help someone to see the destruction this drug could cause?

You will be presenting this PowerPoint to your fellow classmates. BE PREPARED for the FIRST day of presentations!!!
YOU WILL PRINT YOUR POWERPOINT TO ATTACH TO PROJECT FOR GRADING PURPOSES! 6 SLIDES ON ONE PAGE!!!!

PAGE 4: (individual, but use the same article)
Find and print a RECENT article on your drug. List 5 facts from the article. Below the list, write a one paragraph, double-spaced commentary on how this article has affected you. A paragraph consists of at least 5 sentences!!! In your project, you MUST include your printed article. Make sure that your article can be read once printed, you will lose points if the text runs off the printed page.

PAGE 5: (individual project)

You will be writing a creative letter to a drug-abusing teenager BUT YOU are their parent! As a parent, you have discovered that your 14 year-old son/daughter has been abusing (your researched drug). Include in this letter:

· Your parental reaction and disappointment to the news.

· Tell your child about how drug use will affect their future plans. Give them 5 reasons on how their life would be different. (underline in red)

· Tell your child how you are willing to help them. Give them local community resources (found in slide 9), as well as how family and friends could help.

· This letter should be at least one complete page, double spaced, 12-font ARIAL.

· Make sure you follow the proper steps to completing a creative letter.

IMPORTANT INFORMATION:

· EACH PERSON must hand in a project.

· Page 1 (the title page) and Pages 4 and 5 are individual responses.

· Pages 2 and 3 will be done with a partner. You will hand in the same PowerPoint. Each person MUST have their own PowerPoint copy!

· PowerPoint projects need to be saved under your name in the Library. When PowerPoint is complete, immediately see YOUR TEACHER to save to the flash drive. You MUST save to your student login (Z drive) and the flash drive.

· Remember to take notes while you are working. You may NOT copy and paste material into your project at any point (This rule does not apply to the use of pictures).

· Keep to the Rule of Seven. You are to have no more than seven bullets on a slide and no more than seven words to a bullet. If you need more information when presenting refer to your notes that you should be taking while working.

· There is a link on the Neshaminy High School Health and PE Website to this project. You will be able to find all handouts and a sample power-point presentation on the website.

PROJECT IS DUE: March 13th ODD days

 March 14th
EVEN days

SEE ATTACHED RUBRIC FOR GRADING PROCEDURES.

NAME: __

	Criteria
	Points Possible
	Points Received

	Progress Work: Progress shown (10 pts. each class period)
	50
	

	Cover Page: Includes Name, Due Date, Creative title, 2 pictures, AND is COLORFUL (4 pts each part)
	20
	

	PPP Slide 1: Drug Name (5), Classification and Definition (10), Common Slang Names (5), Picture (5)
	25
	

	PPP Slide 2: 2 facts about your drug and teenagers, 1 picture
	5
	

	PPP Slide 3: 2 facts from the NIDA
	5
	

	PPP Slide 4: 2 facts that could be used in a public service announcement or commercial discouraging use
	5
	

	PPP Slide 5: 2 statistics that focus on teenage use of your drug
	5
	

	PPP Slide 6: 5 short term effects (15) , 1 picture (5)
	20
	

	PPP Slide 7: 5 long term effects of the drug
	15
	

	PPP Slide 8: How is drug used? (10), Population using (10), Law regarding drug (10)
	30
	

	PPP Slide 9: How to recognize? (10), 2 Community Agencies for Help (10), Powerful Statement (10)
	30
	

	Summary of Article:

Size 12 Arial font, Double Spaced (5), 5 facts from the article (10), Article is attached (10); Paragraph has at least 5 sentences (5), Grammar (10).

	40
	

	Creative Letter:

12 Arial font, double spaced, typed (5), 5 reasons life would be different (10), Community Resources for help (5), Your parental reaction (10), Proper Creative Letter Structure (10), Grammar (10)
	50
	

	Presentation:

Delivered on time by BOTH people (15), Presenters are clear in knowledge about drug (15), class got enough information to excel in test (10), Able to answer questions at the end of presentation (10).
	50

	

	TOTAL AMOUNT OF POINTS
	350
	

	ODD Date
	EVEN Date

	Description of Event

	February 28
	February 29
	Quiz 1, Explanation of Project

	March 3
	March 4
	Research in Library, Discussion of Power Point

	March 5
	March 6
	Research in Library/ Computer Lab

	March 7
	March 10
	Research in Library/Computer Lab

	March 11
	March 12
	Research in Library/Computer Lab

	March 13
	March 14
	ALL Projects are DUE, Presentations begin in the Classroom.

	March 24
	March 25
	Presentations continue in Classroom

Insert 7 here(relationships 101): Then

“UP IN SMOKE”
OBJECTIVES: The students will be able to:
· Identify some of the health claims made by past tobacco advertisements.

· List the long and short term effects of tobacco.

· Compare past medical claims about tobacco to current medical claims about marijuana.

· Contrast perceived and actual facts about marijuana use among teenagers.

· Discuss the physical, mental, social and emotional consequences of marijuana use.

· Identify the effects of marijuana use on activities and occupations.

ACTIVITIES:

1. Past Tobacco Ads

2. Perspective Activity

3. Marijuana Relay

4. Rank

PA STANDARDS:

10.1.9. GRADE 9

A. Analyze factors that impact growth and development between adolescence and adulthood.

· relationships (e.g., dating, friendships, peer pressure)

· interpersonal communication

· risk factors (e.g., physical inactivity, substance abuse, intentional/unintentional injuries, dietary patterns)

· abstinence

· STD and HIV prevention

· community

10.2.9. GRADE 9

B. Analyze the relationship between health-related information and adolescent consumer choices.

· tobacco products

· weight control products

10.1.12. GRADE 12

B. Evaluate factors that impact the body systems and apply protective/

preventive strategies.

· fitness level

· environment (e.g., pollutants, available health care)

· health status (e.g., physical, mental, social)

· nutrition
D. Evaluate issues relating to the

 use/non-use of drugs.

· psychology of addiction

· social impact (e.g., cost, relationships)

· chemical use and fetal development

· laws relating to alcohol, tobacco and chemical substances

· impact on the individual

· impact on the community
10.2.12. GRADE 12

C. Compare and contrast the positive and negative effects of the media on adult personal health and safety.

--

[image: image42.emf]
[image: image43.emf]
[image: image44.emf]
[image: image45.emf]
[image: image46.emf]
[image: image47.emf]
[image: image48.emf]
[image: image49.emf]
[image: image50.emf]
[image: image51.emf]
[image: image52.emf]
[image: image53.emf]
[image: image54.emf]
[image: image55.emf]
[image: image56.emf]

“THE REALITY OF DRUGS”
OBJECTIVES: The students will be able to:
· Differentiate between use and abuse of prescription and cough and cold drugs.

· Discuss the harmful effects of prescription and cough ad cold drug abuse.

· Describe the physical, mental, social and emotional consequences of using ecstasy.

· Describe the physical, mental, social and emotional consequences of using cocaine and meth.

· Identify several reasons some teenagers use drugs and list alternative activities to drug use.

ACTIVITIES:

1. Graduation Night

2. Prescription Medications

3. Cough and Cold Medications

4. Ecstasy

5. Cocaine and Methamphetamine

6. Truth in Numbers

7. Alternatives to Drug Use.

PA STANDARDS:

10.1.12. GRADE 12

D. Evaluate issues relating to the use/non-use of drugs.

· psychology of addiction

· social impact (e.g., cost, relationships)

· chemical use and fetal development

· laws relating to alcohol, tobacco and chemical substances

· impact on the individual

· impact on the community
10.3.12. GRADE 12

A. Assess the personal and legal

 consequences of unsafe practices in the

 home, school or community.
· loss of personal freedom

· personal injury

· loss of income

· impact on others

· loss of motor vehicle operator’s license

[image: image57.emf]
[image: image58.emf]
[image: image59.emf]
[image: image60.emf]
[image: image61.emf]
[image: image62.emf]
[image: image63.emf]
[image: image64.emf]
[image: image65.emf]
[image: image66.emf]
[image: image67.emf]
[image: image68.emf]
[image: image69.emf]
[image: image70.emf]
[image: image71.emf]
[image: image72.emf]
[image: image73.emf]
[image: image74.emf]
[image: image75.emf]
[image: image76.emf]
[image: image77.emf]
[image: image78.emf]
[image: image79.emf]
[image: image80.emf]
[image: image81.emf]
Lesson 10 needs to be inserted here

“Self Esteem”
OBJECTIVES: The students will be able to:
· Identify the 3 selfs.

· Identify a positive Emotional Well Being.

· Apply information to identify their 3 selves.

ACTIVITIES:

1. Self Praise and Self Putdown

2. The 3 Selves

3. Looking in the Mirror

PA STANDARDS:
10.2.12. GRADE 12

B. Evaluate factors that impact the body systems and apply protective/
preventive strategies.

· fitness level

· environment (e.g., pollutants, available health care)

· health status (e.g., physical, mental, social)

· nutrition

1. SELF PRAISE AND SELF PUT-DOWN

Have students come up with a list of Self-Praises and Self Put-downs.

Self Praise: “I rocked at that…” “I am really good at…”

Self Put down: “Are you ever going to get this?” “I am really bad at.”

Going around the room, have students give themselves a Self Put Down. Be sure to tell students that this should be constructive criticism (something that they can work to improve on in their personality.) They should word their self put-down as something they need to work on. Example: I really need to work on being on time to class more often. I need to work on not procrastinating as much as I do now.

Going around the room, have students give themselves a self praise. Example: I am an awesome soccer player. I can play a mean clarinet.

2. THE 3 SELVES

Follow the Self Esteem Powerpoint on the “u” drive. The power point will go over the following:

· Self-Esteem

· Emotional Well Being

· Self Image

· Ideal Self

· Pygmalion Self

Have students complete the matching assignment on the bottom of page 23.

3. LOOKING IN THE MIRROR

Have students turn to page 24 in their packets. Have them complete the questionnaire. Answers should be more like paragraphs and not one word answers.

“BANG BANG You’re DEAD”
OBJECTIVES: The students will be able to:
· Identify mental illnesses.

· React to movie through worksheet and responsive application questions.

ACTIVITIES:

1. BANG BANG You’re DEAD movie

2. Worksheet

3. Reaction Paper
PA STANDARDS:

10.1.9. GRADE 9

. Analyze factors that impact growth and development between adolescence and adulthood.

· relationships (e.g., dating, friendships, peer pressure)

· interpersonal communication

· risk factors (e.g., physical inactivity, substance abuse, intentional/unintentional injuries, dietary patterns)

· abstinence

· STD and HIV prevention

· community

10.3.9. GRADE 9
A. Analyze the role of individual

 responsibility for safe practices and

 injury prevention in the home,

 school and community.

· modes of transportation (e.g., pedestrian, bicycle,

vehicular, passenger, farm vehicle, all-terrain vehicle)

· violence prevention in school

· self-protection in the home

· self-protection in public places

C. Analyze and apply strategies to avoid

or manage conflict and violence during adolescence.

· effective negotiation

· assertive behavior

Worksheets in student packet.

Bang Bang You’re Dead Movie Response

Write a letter to someone you have seen bullied in school. Explain to them why you chose the reaction you did. If you did nothing and laughed why? If you walked away why? If you stepped in why? Tell them what you would have done today and how you feel about how they were treated.

If you would rather write about being bullied and how that made you feel you may. Tell what it felt like to have people watch and do nothing. How it made you feel. What you wished would have happened. Would things be different today?

“LIFELINES LESSON 1”
OBJECTIVES: The students will be able to:
· Define reasons for learning unit on suicide

· Examine personal reactions to a situation involving a peer’s suicidal behavior

· Examine how feelings influence actions

· Identify basic facts about suicide

ACTIVITIES:

· Quote

· What Would You Do

PA STANDARDS:

10.1.9. GRADE 9

A. Analyze factors that impact growth and development between adolescence and adulthood.

· relationships (e.g., dating, friendships, peer pressure)

· interpersonal communication

· risk factors (e.g., physical inactivity, substance abuse, intentional/unintentional injuries, dietary patterns)

· abstinence

· STD and HIV prevention

· community

Anticipatory set: Discuss quote: “In the next 45 minutes or so, one teenager will attempts to kill him/herself and by this time tomorrow 17 teenagers will have taken their own lives.”

Questions to add to the discussion that will lead into the next activity

∙How many of you know of someone in your school or community who had made a suicide attempt or has completed suicide?

∙How many of you know someone personally who has made a suicide attempts or completion?

∙Now, who is likely to be the first person to know if a teen is in trouble and may be thinking of suicide?

Teacher’s comments “As you can see, most of us are aware of, or know personally, someone who has been suicidal. Peers are often the first to know if another teen is troubled. This is why it is very important for you to get a chance to talk about the material that we are covering in class. Because, as much as anyone else, you may be in a position to help someone who may be thinking about suicide.”

Activity One: What Would You Do? (Student Hand out One: page 45)

Hand out the worksheet and give the class five minutes to fill out. Then hold a class discussion listening to the student’s responses to the questions or writing them on the board or newsprint.

Lifelines Lesson 1

Question one: How do you feel when you hear him say this?

Teacher’s comments: “So you are saying that you might have a lot of different feelings, most of which, are uncomfortable or don’t really feel good. There are some of you who might not even feel anything, because sometimes we have friends we do not take seriously, or we may even have friends who threaten things like suicide so often we simply tune them out. Sometimes we may ignore what someone is saying because we do not know what to say or do.”

Question two: What do you decide to do or say?

Teacher’s comments: Let’s take a look at the different kinds of suggestions you made to the questions. Why do you think someone might decide to try this?

Teacher’s comments to the above questions: “no matter whom you pick, telling someone else helps you and your friend. You can get the advice and opinion of somebody you trust and not feel like your friend’s life is in your hands. It is best to tell a trusted adult in school because they may have been trained and know what to do. It is important to help your friend get some adult help.”

Discussion questions:

Why would someone try to talk their friend out of suicide?

Teacher’s comments: “Trying to talk your friend out of it may let you act quickly and keep your fiends confidence. Let your friend know you care about him or her and that his life is important to you, even if it isn’t important to him or her right now.

Why might you ask your friend what is upsetting them?

Teacher’s comments: “You may be able to help or you may be experiencing a similar problem. Just remember that he or she may be experiencing a major problem like sexual abuse and in that matter a professional is needed.”

Why might someone choose not to do anything?

Teacher’s response: “Your friend asked you to keep it a secret. Your friend is always saying things to get attention and if you did say something every time he or she threatened you, you would look like a fool. How do you think you would feel if he or she were really serious. I think most of us would feel that it is better to have an angry friend who is alive than a friend who is dead

Lifelines Lesson 1

If someone shared with you that he or she was feeling suicidal, and you told him or her that is was a really dumb idea… or stupid thing to do, how do you think that might make him feel?

Teacher’s comments: “There are some things it is better not to say to someone who is feeling suicidal but remember comments like That’s a stupid idea and “you wouldn’t kill yourself over that would you?” won’t cause suicide but may make the person feel even worse.

The worse thing you could say to a friend is “Your secret is safe with me.”

“LIFELINES LESSON 2”
OBJECTIVES: The students will be able to:
· Name three basic suicide intervention steps

· Identify the words to use and ask about suicide

· Organize warning signs about FACT sheet

ACTIVITIES:

· SOS video

· FACT acronym

· Helpful Steps to Prevent Suicide
PA STANDARDS:

10.1.9. GRADE 9

A. Analyze factors that impact growth and development between adolescence and adulthood.

· relationships (e.g., dating, friendships, peer pressure)

· interpersonal communication

· risk factors (e.g., physical inactivity, substance abuse, intentional/unintentional injuries, dietary patterns)

· abstinence

· STD and HIV prevention

· community

Activity One: SOS video

After watching the short video, ask the following discussion question.

∙What are some of the key warning signs that an individual may be at risk of committing suicide. (make a list)

Activity Two: FACT acronym.

F: Feelings

A: Action or Events

C: Change

T: Threats

After listing key warning signs organize the class list under the acronym FACT (use student handout 3 on page 53 as a reference).

Teacher’s comments: “Most teens give some kind of warning signs or clues that they are experiencing problems and may be considering suicide. It is important to know what some of the warning signs of suicide are so that you can recognize them and intervene appropriately. It is important to remember that, expect for the “threat” category, these signs do not always mean that someone is suicidal. We do not have a set of foolproof ways to predict suicide but these signs can help identify someone who is troubled. It is important to risk the possibility of overreacting rather than under-reacting, and tell an adult if your area concerned about a friend.

Activity Three: Helpful Steps to Prevent Suicide (use student handout 4 on page 55). This activity works best in small groups.

Direct the class to answer these questions on the sheet.

•Think about and write one or two phrase that you would use to “show you care”

•Write two other ways to “ask about suicide”

•Write two things you might say to convince a friend to “get help”

Brainstorm or discuss the class results as a whole. Inform the class that we will be using the acronym FACT and the “Show you care”, “Ask about suicide”, and “Get help” terms in the next lesson.

“LIFELINES LESSON 3”
OBJECTIVES: The students will be able to:
· Name warning signs of suicidal behavior and intervention steps

· Discuss traits of helpful people

· Identify in-school, community and personal resources.

ACTIVITIES:

· Video

· The Qualities of Helpful People

· Wrap Up

PA STANDARDS:

10.1.9. GRADE 9

A. Analyze factors that impact growth and development between adolescence and adulthood.

· relationships (e.g., dating, friendships, peer pressure)

· interpersonal communication

· risk factors (e.g., physical inactivity, substance abuse, intentional/unintentional injuries, dietary patterns)

· abstinence

· STD and HIV prevention

· community

Activity One: In the lifelines curriculum there is a video that shows a real life suicide situation. This clip is used to review the warning signs and intervention steps (FACT) with the class. The video is some what elementary and we decided not to show this video. For this activity review the FACT and intervention steps (Show You Care, Ask About Suicide, Get Help) as you wish.

Activity Two: The Qualities of Helpful People

By the end of this activity the following points should be made clear:

•Everyone needs help at some point in his or her life.

•Everyone finds him or herself in the position to being able to help someone else at some point in their life.

•This school system has planned how adults can and will be helpful in the event of suicidal behavior.

Teacher’s comments: It is important to have students define the kinds of qualities they find helpful in people. Different personalities and genders have different ideas about whom and what is “helpful” so this topic creates an open opportunity for an interesting class discussion.

Start the discussion by providing the class the opportunity to acknowledge some of the reasons why adolescents are hesitant to turn to adults for help. This list will be compared to the small group’s answers.

The questions below lend themselves to small group work. They are designed to empower students to seek help for themselves and or be helpful to others. Have the class work in small groups, give each group one questions to answer.

1. If you were on a committee to hire a new counselor at your school whose only responsibility would be to help students, what characteristics would you look for in this person?

2. In your experience, what qualities make a person particularly trustworthy?

3. In your experience, what qualities make a person particularly helpful?

4. If you were looking for help, how would you check a person out to find out weather or not he or she would be a good person to approach?

5. What can you do to make it more likely that people will turn to you for help?

6. What barriers to help seeking do you think exist at this school?

7. What do you suggest be done to improve school-based services?

Discuss the group’s answers while comparing them to the list generated earlier about “reasons why adolescents are hesitant to turn to adults for help.” Discuss

Wrap-up: (student handout 5 on page 61). This will help you to review material learned through out the three lessons.

Inform Students of Your School’s Preparedness to Help

Assure the class that adults in the school have received training (Yellow Ribbon) so that they will know how to respond to situation involving suicidal behavior. This is a great time to insert the Yellow Ribbon lesson.

“FIRST AID AND CPR”
OBJECTIVES: The students will be able to:
· Recognize signs of an emergency.

· Identify an ill or injured person.

· Perform the check, call, care process on a victim.

· Be able to call 9-1-1 and supply the needed information.

· Recognize an unconscious adult, child or infant

· Identify steps to care for an unconscious adult, child or infant

· Identify the universal sign for choking

· Perform steps to help a conscious choking victim

· Perform steps to help an unconscious choking victim

· Understand how to give a rescue breath

· Identify the cardiac chain of survival.

· Identify signs of a heart attack.

· Perform CPR skills for an adult, child and infant.

· Recognize when to use an AED and perform steps to use the AED.
· Identify the difference between a closed wound and an open wound.

· Identify the 4 types of open wounds.

· Perform care for open wounds.

· Identify 3 types of burns.

· Perform care for burns.

· Identify steps to control external bleeding.

· Identify the four basic types of injuries.

· Identify signals of serious muscle, bone or joint injuries.

· Perform steps to care for a muscle, bone or joint injury.

· Identify warning signs of sudden illness

· Care for sudden illness

· Identify and care for heat and cold related illnesses

· Identify and care for insect and animal bites
· Perform steps to care for a muscle, bone or joint injury.

· Perform steps to splint.
· Perform steps to apply a sling.

· Identify signs of a head, neck or back injury.

· Perform steps to care for a head, neck, or back injury.

· Identify signs of anaphylactic shock.
· Administer an epinephrine auto injection.
· Identify signs that oxygen may be needed.

· Administer oxygen to injured or ill person.
·

	
	Conscious Victim
	Unconscious Victim
	Conscious Choking
	Unconscious Choking

	ADULT
	-Check the scene

-Obtain consent

-Call 9-1-1

-Ask the person questions.

-Check Head to Toe

-Continue to monitor ABCs
	-Check the scene

-Tap and shout

-Call 9-1-1

-If not breathing give 2 rescue breaths.

-If breathing, place in recovery position.
	-Check the scene

-Have someone call 9-1-1

-Obtain consent

-5 back blows

-5 abdominal thrusts

-Continue till object is out or unconscious.
	-Tilt head farther back.

Try 2 rescue breaths again.

-Give 30 compressions

-Look for object

-Remove

-Try 2 rescue breaths

	CHILD
	
	-Check the scene

-Obtain consent from parent

-Tap and shout

-Call 9-1-1

-If alone, give 2 minutes of care first.

-Open airway

-Check for signs of life.

-Check for pulse
	-Check the scene

-Have someone call 9-1-1

-Obtain consent from parent

-5 back blows

-5 abdominal thrusts

-Continue till object is out or unconscious.
	-Tilt head farther back.

Try 2 rescue breaths again.

-Give 30 compressions

-Look for object

-Remove

-Try 2 rescue breaths

	INFANT
	
	-Check the scene

-Obtain consent from parent

-Flick the foot and shout.

-Call 9-1-1

-If alone, give 2 minutes of care first.

-Open airway

-Check for signs of life.

-Check for pulse
	- Check the scene

-Have someone call 9-1-1

-Obtain consent from parent

-5 back blows

-5 abdominal thrusts with 2 fingers.

-Continue till object is out or unconscious.
	-Tilt head farther back.

Try 2 rescue breaths again.

-Give 30 compressions

-Look for object

-Remove

-Try 2 rescue breaths

	
	Rescue Breathing
	CPR
	AED

	ADULT
	- Tilt head and lift chin, then pinch nose shut.

- Take a breath and make a complete seal over the person’s mouth.

- Blow in to make the chest clearly rise.

Each rescue breath should last about 1 second.

	-Give cycles of 30 chest compressions and 2 rescue breaths.

Continue CPR until-

-scene becomes unsafe

-you find a sign of life

-AED is ready to use

-you are too exhausted to continue

-another trained responder arrives and takes over.

	-Turn on AED

-Wipe chest dry

-Attach pads to bare chest

-Plug in connector

-Make sure no one, including you, is touching person.

-Say, “EVERYONE STAND CLEAR”

-Push AED analyze button.

-Let AED analyze heart rhythm

-Let AED administer shock if necessary

	CHILD
	Give 1 rescue breath about every 3 seconds.

-Pinch nose shut.

-Make seal over child’s mouth.

-Blow in to make the chest clearly rise.

After about 2 minutes, recheck for signs of life and pulse for no more than 10 seconds.

	-Give cycles of 30 chest compressions and 2 rescue breaths.

Continue CPR until-

-scene becomes unsafe

-you find a sign of life

-AED is ready to use

-you are too exhausted to continue

-another trained responder arrives and takes over.

	-Turn on AED

-Wipe chest dry

-Attach pediatric pads to bare chest

-Plug in connector

-Make sure no one, including you, is touching person.

-Say, “EVERYONE STAND CLEAR”

-Push AED analyze button.

-Let AED analyze heart rhythm

-Let AED administer shock if necessary

	INFANT
	Give 1 rescue breath about every 3 seconds.

-Make seal over child’s mouth and nose
-Blow in to make the chest clearly rise.

After about 2 minutes, recheck for signs of life and pulse for no more than 10 seconds.

	-Give cycles of 30 chest compressions and 2 rescue breaths.

Continue CPR until-

-scene becomes unsafe

-you find a sign of life

-AED is ready to use

-you are too exhausted to continue

-another trained responder arrives and takes over.

	DO NOT USE

The human body needs a constant amount of oxygen to survive.

Below is a list of symptoms of a breathing emergency.

1. Slow or rapid breathing

2. Unusually deep or shallow breathing

3. Gasping for breath

4. Wheezing, gurgling or making high pitched noises.

5. Unusually moist or cool skin

6. Flushed, pale, ashen or bluish skin.

7. Shortness of breath

8. Dizziness or lightheadedness

9. Pain in the chest or tingling in hands, feet or lips.

10. Apprehensive or fearful feelings
ASTHMA:
A condition that narrows air passages, making it hard to breath.

TRIGGERS:

SIGNALS OF AN ASTHMA ATTACK:

1. Coughing or wheezing noises

2. Difficulty breathing, shortness of breath
3. Rapid, shallow breathing
4. Sweating
5. Tightness in chest
6. Inability to talk without stopping for a breath
7. Feeling of fear or confusion
MANY PEOPLE WITH ASTHMA CARRY INHALORS AND SHOULD BE ASSISTED IN ADMINISTERING THEM DURING AN ATTACK.

CPR provides about 1/3 the normal blood flow to the brain. CPR alone is not enough to help someone survive cardiac arrest. Advanced medical care is needed as soon as possible. A person in cardiac arrest will have a greater chance of survival from cardiac arrest if the following 4 step sequence occurs:

In the Cardiac Chain of Survival, each link depends on and is connected to the other links. It is very important to recognize and start CPR promptly and continue it until an AED is available or EMS arrives and can take over.

WOUND: An injury to the soft tissue area.

	
	Contusion
	Abrasion
	Laceration
	Avulsion
	Puncture

	TYPE
	Closed

	Open
	Open
	Open
	Open

	Cause
	When the body is bumped or hit.
	Something rubbing against the skin.
	Cut in the skin by a sharp object.
	Portion of skin is partially or completely torn away.
	Pointed object piercing the skin.

	Do they bleed a lot?
	Not visibly.
	Not usually. Because damage is to capillaries..
	Can bleed heavily or not at all
	Often significant.
	Does not tend to bleed much.

	Examples
	Bruise
	Scrape
	Cut by broken glass or scissors
	Amputation
	Stepping on a nail

CARE FOR CLOSED WOUNDS:

· Apply direct pressure to the area with cold or ice to decrease swelling and pain.

· Ice should be on wound for 20 minutes, then off for 20 minutes.

· Elevate the injured area to reduce swelling (not if it causes more pain).

· Look for Internal Signs of Bleeding

INTERNAL SIGNS OF BLEEDING:

1. Tender, swollen, bruised, or hardened area of the body, such as abdomen.

2. Rapid, weak pulse.

3. Skin that feels cool or moist or looks pale or bluish.

4. Vomiting blood or coughing up blood.

5. Excessive thirst.

6. Becoming drowsy, faint or unconscious.

CARE FOR OPEN WOUNDS:

**ALL OPEN WOUNDS NEED SOME TYPE OF COVERING!!!

· to help control bleeding

· to decrease risk of infection

DRESSINGS:
Pads that are placed directly on the wound to absorb blood and other fluids and to prevent infection.

OCCLUSIVE

DRESSINGS:

· Bandage or dressing that closes a wound or damaged area of the body and prevents it from being exposed to the air to prevent infection.

· Can help keep medications on wound.

BANDAGES:

· Any material that is used to wrap or cover any part of the body.

· Used to hold dressings in place, apply pressure to control bleeding, to protect against infection and provide support to injured limb.

When applying the care for open wounds consider the following:

1. Check for feeling, warmth and color before applying wrap or bandage.

2. Elevate the injured body part.

3. Secure the loose end in place with an adhesive bandage.

4. Wrap bandage around the body part until the dressing is completely covered and the bandage exceeds several inches beyond the dressing.

5. Do not cover fingers or toes.

[image: image82.png]

	
	Superficial

1st Degree
	Partial Thickness

2nd Degree
	Full Thickness

3rd Degree

	Layer of Skin
	Top layer of skin

	Top layers of skin
	May destroy all layers of skin and some underlying structures.

	Symptoms
	Skin is red and dry. Usually painful and may swell.
	-Red Skin

-Usually painful

-Painful blisters that may weep clear fluid
	-Skin becomes brown or black with the tissue underneath sometimes appearing white.

-Extremely painful

	Healing
	Usually within 1 week without permanent scarring.
	Usually heals in

3-4 weeks and may scar
	Healing may require medical assistance. Scarring likely.

Match the following pictures to the correct type of burn.

[image: image83.jpg]258 Ling Sy o Unianig ooy ARG Johosmioid TN owq ety

01439 Uing Vi) J0 10198410 Jowios AisBing Jo Jossajos

QN ol very

01450 g 8y Jo 13810 oo RaBS 0 0sSojold TN AT WY

Follow these steps when caring for a burn:

1. Check the scene for safety.

2. Stop the burn by removing the person from the source of the burn.

3. Check for life-threatening conditions.

4. Cool the burn with large amounts of cold running water.

5. Cover the burn loosely with a sterile dressing.

6. Prevent infection.

7. Take steps to minimize shock.

8. Keep person from getting chilled or overheated.

9. Comfort and reassure the person.

DO NOT:

-Apply ICE to the burn.

-Touch a burn with anything besides clear covering.

-Try to clean a severe burn.

-Break blisters.

-Use any kind of ointment on a severe burn.

CHEMICAL BURNS:
-Be sure to flush the chemical from the area with large

amounts of cold water.

-Have person remove clothes if they are contaminated.

ELECTRICAL BURNS:
-Do not go near the person until they are not in contact with the power source.

-Be prepared to give CPR or use an AED.

RADIATION BURNS:
-Cool the burn and protect from further damage by keeping it out of the sun.

	
	FRACTURE
	DISLOCATION
	SPRAIN
	STRAIN

	What is it?
	A complete break, a chip or a crack in a bone.
	Movement of a bone or a joint away from its normal position.
	A tearing of the ligaments at a joint.
	Stretching and tearing of muscles and tendons.

	Cause
	-A fall

-A blow

-A twisting motion.
	Caused by a violent force tearing the ligaments that hold the bone in place.
	Caused by a twisting motion or violent blow.
	Often by lifting something heavy or working a muscle too hard.

	Important Info
	In open fractures, bones break the skin.
	-When a bone is moved out of place it can no longer function.

-The displaced bone often forms a bump or ridge.
	-Mild sprains heal quickly, but can swell.

-If a person ignores signs of a sprain, they can often re-injure the area even worse.
	-Usually occur in the back, neck, or legs.

[image: image84.wmf]

ALWAYS suspect a serious injury when any of the following signals are present:

1. Significant deformity

2. Bruising or swelling

3. Inability to use the affected part normally

4. Bone fragments sticking out of a wound

5. Person feels bones grating; felt or heard a snap or pop.

6. Area is cold or numb

7. Cause of injury suspects that injury may be severe.

CARING FOR MUSCLE, BONE, or JOINT INJURIES

The general care for injuries to muscles, bones or joints includes the following acronym.

RECOGNIZING SUDDEN ILLNESS: When a person becomes suddenly ill, he or she usually looks and feels sick. Common symptoms include:

1. Changes in consciousness, such as feeling lightheaded, dizzy or becoming unconscious.

2. Nausea or vomiting.

3. Difficulty speaking or slurred speech.

4. Numbness or weakness.

5. Loss of vision or blurred vision.

6. Changes in breathing.

7. Changes in skin color.

8. Sweating.

9. Persistent pain or pressure.

10. Diarrhea.

11. Seizures.

12. Paralysis, or not being able to move.

13. Severe headaches.

CARING FOR SUDDEN ILLNESS:

Always care for life-threatening conditions first! THEN:

1. Help the person rest comfortably.

2. Keep the person from getting chilled or overheated.

3. Reassure the person.

4. Watch for changes in consciousness or breathing.

5. Do not give anything to eat or drink unless the person is fully conscious and does not show signs of a stroke.

6. If a person vomits, lay them on their side.

7. In case of fainting, lay on back and elevate the legs 8-12 inches.

	FAINTING
	Not usually harmful.

Lower the person to the ground and lay on back.

If possible, raise the person’s legs 8-12 inches.

Loosen any tight clothing (untie a tie)

Check for breathing.

Always call 9-1-1.

	DIABETES
	Sometimes become ill due to having too much or too little sugar in the blood.

Diabetics often know what is wrong and will ask for sugar.

If conscious, give something with sugar, preferably liquid.

Always call 9-1-1 for unconsciousness or if person does not feel better within 5 minutes or receiving sugar.

	SEIZURES
	Do not try to stop a seizure.

Do not hold or restrain the person, nor put anything in the person’s mouth.

Care for seizure the same way you would an unconscious person.

Remove objects that may be close by to prevent injury during seizure.

Protect head by placing blanket or pillow under the head.

Roll to side if there is anything in mouth.

Call 9-1-1 if seizure lasts more than 5 minutes, person in injured, pregnant, diabetic, or person does not regain consciousness.

	STROKE
	A “Brain Attack” where blood flow to the brain is cut off.

Usually caused by a blockage in the arteries.

Always call 9-1-1 if person displays symptoms of a stroke.

	
	HEAT CRAMPS
	HEAT EXHAUSTION
	HEAT STROKE

	PICTURE
	

	

	

	Severity
	-Least severe
-First signal that the body is having trouble with heat.

	-moderately severe.
-more severe than heat cramps
	-Least common.
-Most severe.
-SERIOUS MEDICAL EMERGENCY

	Symptoms
	Muscle spasms, usually in the legs or abdomen.

	-Cool, moist, pale, ashen or flush skin.

-headache

-nausea

-dizziness

-weakness

-exhaustion
	-Red skin that can be moist or dry.

-Changes in consciousness

-Rapid, weak pulse

-Rapid, shallow breathing.

	Who does it affect?
	Can be anyone!
	Usually athletes, firefighters, construction workers, and factory workers.
	Those who ignore the signs of heat cramps and heat exhaustion.

	CARE
	-Move the person to a cooler place.
-Give cool water to drink.
-Lightly stretch the muscle and gently massage the area.
	-Move person to a cooler environment.
-Loosen or remove clothing.
-Fan the person.
-Get the person into circulating air while applying wet towels.
-If the person is conscious, give small amounts of cool water to drink.
-Call 9-1-1.
	-Call 9-1-1 immediately.
-Give care for heat exhaustion until help arrives.

	
	FROSTBITE
	HYPOTHERMIA

	PICTURE
	

	

	What is it?
	The freezing of body parts exposed to cold.

	When the entire body cools because of its inability to keep warm.

	Severity
	Depends on the air temperature, length of exposure and the wind.

	Can be severe.
The air temperature foes not have to be below freezing for someone to develop hypothermia.

	What can it lead to?
	Can lead to the loss of fingers, hands, arms, toes, feet and legs.

	If untreated or rewarming does not occur… death.

	SYMPTOMS
	-Lack of feeling in the affected area.
-Skin appears waxy
-Cold to the touch
-Discolored (flushed, white, yellow or blue)

	-Shivering
-Numbness
-Glass stare
-Indifference
-Loss of consciousness

	CARE
	-Remove wet clothing and jewelry from the affected area.
-Soak the frostbitten area in warm water. NOT HOT.
-Cover with dry, sterile dressing. Do not rub the frostbitten area.
-Check ABC’s and care for shock.
-Do not rewarm a frostbitten part if there is a danger of it freezing again.
	-Gently move the person to a warm place.
-Check ABC’s and care for shock
-Remove wet clothing and cover the person with blankets and plastic sheeting to hold in body heat.
-Carefully monitor use of heating pads and hot water bottles so that the person is not unintentionally burned.
-Warm the person slowly and handle the person with care.

	INSECT BITES

	SIGNALS
	CARE

	-Stinger may be present

-Pain

-Swelling

-Possible allergic reaction
	-Remove stinger

-Wash wound

-Cover

-Apply a cold pack

-Watch for signals of allergic reaction

	MARINE LIFE STINGS

	SIGNALS
	CARE

	-Possible marks

-Pain

-Swelling

-Possible allergic reaction
	-If jellyfish- soak area in vinegar.

-If stingray- soak area in nonscalding hot water until pain goes away.

-Call 9-1-1 if necessary.

	SPIDER BITES/SCORPION STING

	SIGNALS
	CARE

	-Bite mark

-Swelling

-Pain

-Nausea and Vomiting

-Trouble breathing/swallowing
	-Wash wound

-Apply a cold pack

-Get medical care to receive antivenin

-Call 9-1-1 if necessary.

	SNAKE BITES

	SIGNALS
	CARE

	-Bite mark

-Pain
	-Call 9-1-1

-Wash wound

-Keep bitten park still and lower than the heart.

-Apply an elastic roller bandage. (for coral snakes only)

	ANIMAL BITES

	SIGNALS
	CARE

	-Bite mark

-Bleeding
	-If bleeding is minor, wash wound.

-Control bleeding.

-Apply triple antibiotic ointment.

-Cover

-Get medical attention if you suspect rabies or is bleeding continues.

-Call EMS or animal control center.

What is Lyme Disease?

· An illness that people get from the bite of an infected tick.

TICKS:

· Not all ticks carry Lyme disease.

· Ticks can attach to you without you even knowing.

· Adult deer ticks are only as large as a grape seed.

· Because they are so small, tick bites are usually painless.

SIGNALS OF LYME DISEASE:

· Typically begins with a small red area at the site of the bite.

· Can spread up to 7 inches across.

· The rash can look like a bulls-eye.

· Fever

· Headache

· Weakness or joint pain

· Very similar to symptoms of the flu.

What do I do if I find a tick on me?

· Remove tick with tweezers. If you do not have tweezers, remove with COVERED hands.

· Do not try to burn a tick.

· Once tick is removed, wash area immediately with soap and water.

· Apply ointment to prevent infection.

· If you cannot remove tick, seek medical attention!

ADVANCED FIRST AID
	ANATOMIC SPLINTS
	RIGID SPLINTS
	SOFT SPLINTS
	GROUND SPLINTS

	-Obtain consent

- Support the injured body part above and below the site.

- Check for feeling, warmth and color.

- Place several folded triangular bandages above and below the injured body part.

-Place the uninjured body part next to the injured body part.

-Tie triangular bandages securely.

-Recheck for feeling, warmth and color.
	-Obtain consent

- Support the injured body part above and below the site.

- Check for feeling, warmth and color.

- Place the rigid board under the injured body part and the joints that are above and below the area.

-Tie several folded triangular bandages above and below injured area.

-Recheck for feeling, warmth and color.
	-Obtain consent

- Support the injured body part above and below the site.

- Check for feeling, warmth and color.

-Place several folded triangular bandages above and below the injured body part.

-Gently wrap a soft object (folded blanket or towel) around the injured area.

- Tie triangular bandages securely.

- Recheck for feeling, warmth and color.
	

	SLINGS
	USING AN

EPI-PEN
	BACK-BOARDING
	APPLYING OXYGEN

	-Obtain consent

-Support the injured body part above and below the site.

-Check for feeling, warmth and color.

-Place a triangular bandage under the injured arm and over the uninjured shoulder to form a sling.

-Tie the ends of the sling at the side of the neck.

-Bind the injured body part to the chest with a folded triangular bandage.

- Recheck for feeling, warmth and color.
	-Locate injection site.

-Grasp auto injector firmly in your fist, and pull off the safety cap with your other hand.

-Hold the tip near the person’s outer thigh so that the auto-injector is at a 90 degree angle to the thigh.

-jab the tip straight into the outer thigh.

-You will hear a click.
-Hold the auto injector firmly in place for 10 seconds, then remove and massage.

-Give the used auto injector to EMS personnel when they arrive.

	
	

[image: image90.wmf]
1. Splint only if the person must be moved or transported by someone other than EMS.

2. Splint only if you can do so without causing more pain.

3. Splint an injury in the position you find it in.

4. Splint the injured area and the bones or joints above and below the injury.

5. Check for circulation (feeling, color, warmth) before and after splinting.

	ANATOMIC
	SOFT
	RIGID
	GROUND

	The person’s body is a splint.

EXAMPLE: You can splint an arm to the chest or an injured leg to the uninjured leg.
	Soft materials such as blankets, towels, pillows or folded triangular bandages can be used to splint.

EXAMPLE: Slings
	Boards, folded magazines or newspapers, boards…

	An injured leg stretched out on the ground is splinted by t he ground.

AFTER YOU HAVE SPLINTED THE AREA, APPLY ICE TO THE INJURY!

APPLYING A SLING

	STEP 1
	Obtain consent

	STEP 2
	Support the injured body part above and below the site.

	STEP 3
	Check for feeling, warmth and color.

	STEP 4
	Place a triangular bandage under the injured arm and over the uninjured shoulder to form a sling.

	STEP 5
	Tie the ends of the sling at the side of the neck.

	STEP 6
	Bind the injured body part to the chest with a folded triangular bandage.

	STEP 7
	Recheck for feeling, warmth and color.

DEFINTION:
__

A person can die from anaphylactic shock within one minute of exposure to antigen (foreign substance causing allergic reaction).

SIGNALS OF ANAPHYLAXIS:

-Usually occurs suddenly, within seconds or minutes of contact to antigen.

-Skin or area of the body usually turns red and swells.

-Other signals include:

-hives

-itching

-rash

-weakness

-nausea

-stomach cramps

-vomiting

-dizziness

-trouble breathing

-Low blood pressure and shock can accompany these symptoms.

CARE FOR ANAPHYLAXIS

If you suspect anaphylaxis,

-Call 9-1-1 immediately.

-Check the airway for breathing.

-Help the person into a comfortable position for breathing.

-Administer auto injector.

-Monitor ABC’s.

Determine whether the person has already taken epinephrine or an antihistamine. If so, DO NOT administer another does unless directed by EMS.

Check the label to confirm prescription is for the intended person.

Check the expiration date. If expired, DO NOT USE.

You do not need to remove clothing to administer an EPI pen.

	STEP 1
	Locate the middle of one thigh or the upper arm for injection site.

	STEP 2
	Grasp auto injector firmly in your fist, and pull off the safety cap with your other hand.

	STEP 3
	Hold the (black) tip (needle end) near the person’s outer thigh so that the auto-injector is at a 90 degree angle to the thigh.

	STEP 4
	Swing out then firmly jab the tip straight into the outer thigh. You will hear a click.

	STEP 5
	Hold the auto injector firmly in place for 10 seconds, then remove it from the thigh and massage the injection site for several seconds.

	STEP 6
	Give the used auto injector to EMS personnel when they arrive.

 [image: image91.wmf] BACKBOARDING

WHEN TO SUSPECT A HEAD, BACK, OR NECK INJURY:

	

	

	

	

	

	

	

IF YOU THINK THAT A PERSON HAS A HEAD, NECK, OR BACK INJURY-

	CALL 9-1-1, or the local emergency number.

	While you are waiting, the best care you can proved is to minimize movement of the person’s head and spine.

	Place your hands on both sides of the person’s head and gently hold the person’s head in line with the body, IN THE POSITION YOU FOUND IT IN! DO NOT MOVE!

	DO NOT remove a helmet unless necessary for the airway.

[image: image92.jpg]

 APPLYING OXYGEN
Why are you applying oxygen?

When should you apply the oxygen?

Steps to applying oxygen:
[image: image93.png]

INSTRUCTIONS:

You will be completing a 5-page research project on the drug highlighted above. You will be working with a partner on Pages 2 and 3 and the printing of an article. For page 4 and 5 you will be completing independent assignments. Below is a full explanation on what each page should consist of.

Dust, smoke or air pollution		Animals

Fear or anxiety				Medications

Hard exercise				Colds

Plants or mold				Perfume

Temperature extremes

EARLY RECOGNITION AND EARLY ACCESS

The sooner someone calls 9-1-1, the sooner advanced medical care arrives.

EARLY CPR

Early CPR helps circulate blood that contains oxygen to the vital organs until an AED is read to use or EMS arrives.

EARLY DEFIBRILLATION

Most victims of sudden cardiac arrest need an electric shock called a defibrillation. Each minute this is delayed, chance of survival goes down by 10%.

EARLY ADVANCED MEDICAL CARE

Trained medical personnel such as EMT’s and paramedics provide further care and transport to hospital facilities.

SIGNALS OF SERIOUS MUSCLE, BONE or JOINT INJURIES

REST

Do not move or straighten the injured area.

IMMOBILIZE

Stabilize the injured area in the position it was found. Splint the injured part ONLY IF the person must be moved and it will cause more pain.

COLD

Fill a plastic bag with or wrap ice with a damp cloth and apply ice to the injured area for periods of 20 minutes, and then replace. Always provide a thin barrier between ice and skin.

ELEVATE

Elevate the injury to reduce pain and swelling.

DO NOT elevate the injury if it causes more pain!

FACE- Weakness in one side of the face. To test, ask person to smile.

ARM- Weakness or numbness in one arm. To test, raise both arms.

SPEECH- Slurred speech or trouble speaking. To test, ask to say a simple sentence.

TIME- Time to call 9-1-1. Note the time symptoms began. It will be important to tell EMS when they arrive.

SPLINTING

TYPES OF SPLINTS

