Teacher Lesson Plan Notes: safe@work Program

Introduction
As part of the recent reforms to the Work Experience Legislation, the Department of Education and Early Childhood Development (DEECD) has developed a website to assist schools in the delivery of structured Occupational Health and Safety lessons. The reforms to the Work Experience Legislation includes the mandatory delivery of OH&S lessons to all students who participate in school-based Work Experience programs. In response to these reforms, the Department has also developed Sample Lesson Plans to support the delivery of the safe@work website.

safe@work is a health and safety Internet resource package for secondary school students undertaking work experience and structured workplace learning. It is designed to help students improve their knowledge and understanding of occupational health and safety matters before entering a work place.

The main aim of safe@work is to provide students with information about occupational health and safety hazards and laws, and practical solutions to some common health and safety problems.

Employers provide students with valuable opportunities to gain experience in the work place. It is important for students to understand that employers have a duty of care towards them, and that they also have responsibilities towards the employer.

safe@work is user-friendly and includes interactive student centered activities designed to encourage flexible, self-paced learning. In line with the philosophy of the Victorian Essential Learning Standards (VELS), safe@work encourages students to become self-motivated and confident in their approach to learning. It is particularly relevant for the increasing number of students undertaking courses where learning in the work place is part of the curriculum.

Students are expected to work through a module individually, or in teams, reading and studying the information under various topic headings, prior to undertaking the self-assessment questions that follow.

Lesson Plan Outline
This set of Lesson Plans covers:
· The OH&S General Module – to be completed prior to students attending work experience
· The Industry Specific Module. – to be completed prior to the work experience placement.

· The Review Module - a refresher lesson to be completed 12 months later.

Lesson Plans 6 and 7 also cover the Test for these modules. The lessons are designed to assist teachers deliver the core material in a variety of methods to ensure that all levels of student competency are catered for.

While the Lesson Plans are structured predominately for classroom-based activities, it is anticipated that teachers will adapt and modify the tasks to suit individual school requirements.

The following table outlines the Lesson Plan Format, consistent across the nine lessons:

	Lesson Objective
	· Outlines the lesson objective, content to be covered and the rationale for the lesson.

	Background Note for Teachers

	· This section highlights the main knowledge underpinning the lesson plan and offers a synopsis of the information related to the specific module. The information can also include directions for classroom use.

	Delivery Mode
	· Indicates the teaching style recommended for this lesson and the resources required to deliver the lesson.

	Time Allocation

	· A suggested timeframe to complete the suggested activities. This may vary according to school constraints.

	Terminology Checklist

	· Included to assist teachers to familiarize themselves with the concepts presented in the lesson. Teachers may find it useful to incorporate this checklist into a dictionary of words activity to support the lesson.

	Activities
	· Each lesson is supported by at least two or three structured activities based on the appropriate safe@work module. The activities in Lesson 1 to 5 are suitable for whole class delivery. Lesson 6 and 7 can be delivered as out of class activities or ‘self-paced’ lessons.
· Lesson 8 is designed as a classroom activity with the possibility of group work and role-plays. This lesson is a refresher lesson, to be completed twelve months after the General Module. For example: if students complete the General Module in Year 9 they should complete the Review Module in Year 10 prior to the next work experience.
· Activities are primarily designed to cover a wide range of students learning styles. Where possible students are directed to online learning activities to assist with the delivery of the module content.

	Lesson Review

	· Some lessons have a short time allocated for reviewing Key Points. The Lesson Review is a valuable opportunity to consolidate student knowledge.

	Homework Task / Assessment Task
	· Each lesson gives a number of suggestions for suitable homework tasks that students can complete. Homework tasks could also be used as assessment strategies, which may be used to provide assessment for the VELS in a scheduled work education unit.

	Resources needed for Lesson Delivery / Resources for Teachers

	· Suggests the appropriate resources needed to deliver or support the lesson. Directions to the safe@work website supporting documents is also given.

	VELS Application
	· The VELS are outlined at the end of each lesson in Strand, Domain and Dimension. The Learning Focus and the Standard for Lesson 1 to 8 can be found on the VELS Application safe@work Lesson Plan Grid.

	Student Work Book
	· The Student Work Book has been developed to assist in the delivery of these lesson plans. Students can use the booklet to complete class activities and homework tasks and as a study tool in preparation for the test.

Note:
The Lesson Plans are suggestions only and should be adapted or modified to suit individual teacher and school needs. However, it is highly recommended that before commencing the General Module all students are given a hardcopy of the General Module as reference material. Students may download a copy themselves directly form the website but should keep a hardcopy for reference purposes.

Before commencing the safe@work program, teachers should familiarize themselves with:

1. requirements of the new Work Experience Legislation

2. the safe@work website and all its features – including the 25 Workplace Hazards Fact Sheets

3. requirements of the software program such as printers, internet Links.

4. Lesson Plan outlines and the student workbook

5. their schools’ technology capabilities: computer lab, laptop programs.

The information in this Internet Resource Package is available in portable document format (PDF) to download from the Internet site and also in CD Rom format. This allows teachers to print a photocopy master of any of the modules or resources to use in class so students need only complete the test online. The multiple-choice tests are also available in hardcopy in the CD Rom version of this package.

PAGE
safe@work Lesson Plan Notes for Teachers

1

