Teacher Lesson Plan 9: safe@work Review Module

	Lesson Objective
	The Review Module is designed to allow students an opportunity to revisit the major points presented in the General Module. Some of the questions in each industry module multiple choice test are based on the information in this module.

	Background Notes For Teachers
	All students undertaking work experience must complete a series of structured Occupational Health and Safety lessons in both General and Industry Specific knowledge.

Students must complete both components of the safe@work program to ensure they have covered the requirements of work experience in the State of Victoria. The Award of Attainment provides evidence that students have completed the required components of an Occupational Health and Safety program.

The Review Module is a condensed version of the General Module and highlights the most important key points associated with a sound understanding of Occupational Health and Safety in the workplace.

The Review Module is ideally suited to self-paced learning and students should be encouraged to complete the Review Module on an individual basis, and provide evidence of this by completing a select number of program Worksheets for this module. Students may want to take the General Module Test again to see if they can achieve a perfect score.

The Review Module must be completed if twelve months or more have elapsed since the completion of the General Module.

	Delivery Mode

	Classroom Activities

Internet Access

Worksheets from Resources link

	(Time Allocation
	2 x 60 minute lessons

	Activities

	The activities which follow are given as options. Teachers may choose to select a combination of activities or to allow students time in class to read the Review Module.

Students who do not understand any of the points raised in the Review Module should return to the General Module and read the more detailed information again.

Option 1: Note Taking Activity

Students compile a set of working notes under each of the heading topics. The notes could include the Topic Sentences for each paragraph. This activity could be used as part of a note taking exercise in Topic Sentences for English or SOSE.

Option 2: Using Resources Worksheets

Students will need access to the safe@work website or the safe@work CD-ROM. Using the Resources Link on the Menu bar students locate three or four Activity Worksheets that can be used with the Review Module. Students download the Worksheets and complete as hardcopies or online saving their work to hard drive.

Option 3: Developing Short Answer questions

Using the Review Module as their reference, students develop one short answer question for each of the topic headings, twenty-one questions in total. Students then swap their list of questions with a partner and complete a different set of questions.

This activity could also be used as a classroom quiz whereby students test their knowledge about the Review Module together.

Option 4: Developing a Power Point Presentation

Using the information from the Review Module as the basis for their research, students develop a Power Point presentation in which they design a program that highlights at least ten of the topics presented in the review module.

Where possible students should use visual materials, captions or sound to make their presentation interesting and knowledgeable. The PowerPoint should be presented as a group activity. This activity could also form part of an Information Technology lesson.

Option 5: Word Games

Students prepare a set of four Word Puzzles, these could include Crosswords, Word Finds, Mix and Match Words and Meaning, Mix and Match Pictures and Meanings. The word games may be computer generated and could be part of a bank of activities distributed to all students in the class.

Option 6: Role Play – Group Activity

Using the Review Module as the basis for their research students choose three topics to role-play to the class. The Role Play should highlight the Health and Safety Responsibilities of students on work experience.

By participating in the Virtual Office or Virtual Supermarket Game located at the safe@work website or, at http://www.workcover.com/learning/default.asp students can gain ideas towards developing their own OHS role-play. Students could choose to incorporate this activity as part of a Drama or Theatre Studies lesson.

	Homework Task

60 mins
	Task

1. Students select the Industry Specific Module most suited to their anticipated Work Experience Placement. There are ten Modules available covering the majority of work experience industries.

2. Students can choose to download a hardcopy of the Industry Specific Module or read the information available online.

3. Using the information from their module students develop a set of Study Notes for their industry to bring with them to class when taking the Industry Specific Test.

4. If students have not yet finalized their work experience they may wish to complete two or more industries; for example Hospitality and Tourism and Retail would be a good combination. Manufacturing and Metals and Engineering would also be a suitable pair.

	
	

	Resources for Teachers

	· Access to Internet and safe@work website
· Hardcopies of the safe@work Review Module for all students in class – this can be downloaded from the DE&T website or CD-ROM, or ask students to download their own copies
· A variety of Activity Worksheets located on the safe@work website under Resources on the Menu bar
· Sample Awards of Attainment
· Sample Industry Specific modules
· Workplace Hazard Fact Sheets

	VELS Application

	Strand
	Domain
	Dimension

	 Level 6

Note: The Learning Focus and Standard for this lesson are available on the VELS Application safe@work Lesson Plan Grid.
	Physical, Personal and Social Learning
	Health and Physical Education

Interpersonal development

Personal Learning

Civics and Citizenship

	· Health knowledge and promotion

· Building social relationships

· Working in teams

· The individual learner

· Managing personal Learning

· Civic knowledge & understanding

	
	Discipline- based Learning
	The Humanities - Economics
	· Knowledge& understanding

· Reasoning and interpretation

	
	Interdisciplinary Learning
	Communication

Thinking

	· Listening, viewing and responding

· Presenting

· Reasoning processing and inquiry

Lesson Plan 9
Page 4 of 4
Review Module

