HEALTH AND SAFETY FOR PRESCHOOL CHILDREN lesson plan

MEALTIME MEMORIES:

· Share mealtime memories you have from childhood.

· What values and customs help shaper routines and interactions?

· What memories do you have that created negative attitudes toward certain foods?

· What positive attitudes do you have towards certain foods because of an experience?

NUTRITION EDUCATION:

· Help children learn to eat a variety of foods.

· Increase children’s awareness of reasons for selecting certain foods.

· They often prefer sweet, salty, processed foods

· Help children develop positive attitudes about food.

INTRODUCING NEW FOODS:

· Introduce only one new food at a time.

· Serve new food with familiar foods.

· Serve small amounts.

· Introduce new food only when child is hungry.

· Talk about the taste, texture, etc.

· Do not force child to eat, try again later.

· Be a model!

FOOD ALLERGIES:

· Document any food allergies of children.

· Post notice to all employees of food allergies.

COOKING EXPERIENCES:

· Being involved encourages tasting.

· Preparing a final product builds self esteem.

· Cook only nutritious foods.

· Let the children do the cooking.

· Plan for children’s safety.

COOKING HYGIENE:

Washing Your Hands

· For 20 seconds. Sing through the alphabet.

· After using the restroom.

· After sneezing or coughing.

· After touching face or hair.

· Before and after handling ANY food, but especially raw meat, poultry, or eggs.

INTREGRATE FOOD INTO OTHER AREAS:

· SCIENCE: Melting, congealing, shrinking, expanding, water to steam.

· LANGUAGE: Learn cooking vocabulary, names of foods and utensils.

· MATH: Measuring, compare quantities.

· SOCIAL STUDIES: Working cooperatively, learn about cultures & customs.

· LITERACY: Read recipes from chart, make grocery lists, read stories connected to the food.

SNACK GUIDELINES:

· Snack must be nutritious (very little sugar).

· Creative and reflect the theme.

· Preplanned and ingredients listed on weekly grocery list.

· Include a nutritious drink daily. Which?

· Economical, seasonal.

· Appealing to children.

SNACK GUIDELINES: cont’d

· Should children be allowed to select snack from several different items?

· If one choice is available, should they be given something else if they don’t like it?

· Should children be allowed to eat as much as they like?

· Could all schools follow these guidelines?

WHAT CAN FOODS TEACH?

Color

WHAT ABOUT MANNERS?

· “Please, Thank you, Your welcome, Excuse me”.

· Sharing

· Appropriate eating habits

CREATIVE IDEAS:

CHOKING CAUTION:

What should you do if a child is choking?

· Encourage them to cough.

· Never pound on the back

· Use abdominal thrust as many times as needed

ACTIVITY: HAVE STUDENTS BRAINSTORM A LIST IN SMALL GROUPS OF CREATIVE, NUTRITIOUS SNACKS. USE CHILDREN’S COOK BOOKS AS RESOURCE FOR STUDENTS. Each student need their own list for their notebook.

CHILDHOOD SAFETY:

· THE LEADING CAUSE OF DEATH AMONG PRESCHOOLERS IS: Accidents

CHILDHOOD SAFETY:

· Safety rules are limits that identify safe behavior.

· Environment should be safe for children to explore.

· Tell Director of any unsafe conditions.

· Outdoor play area should be fenced and cleared of trash.

· Toys & equipment should be strong & durable

· First Aid kits escential in child care.

· Children are curious therefore we need to be alert in order to prevent accidents.

· Have all children visible to you at all times.

POISON SAFETY:

· Cleaning supplies should be locked up.

· Never store in old food containers.
· Keep Poison Control Center phone number next to phone. 581-2151

· Determine what & how much child ingested.

· Mark poison symbol on dangerous items.

FIRE SAFETY:

· Children should learn to recognize the danger of fire and treat fire with caution.

· Have regular fire drills

· A written plan of action

· A posted map for evacuation

EARTH QUAKES, BOMBS, & INTRUDERS

· Earthquake drill: Take cover under desks, tables, or in doorways. Do not leave building.

· Bombs: Search area for possible bomb.

· Intruders: Lockdown- lock doors, take cover away from doors.

TRAFFIC SAFETY:

· Children should learn to stop before crossing the street.

· And learn to cross a street safely.

· Children should learn to interpret traffic signals.

WATER SAFETY:

· Any form of water play should be carefully supervised.

· Children should never be left unsupervised when near a swimming pool, wading pool, or pond

PERSONAL SAFETY:

· Define to children what a “Stranger” is.

· Do not label children’s clothing or bags with their name. Why?

· Teach children about “Safe Touching”.

· Instruct children to never give out their name, address or phone number over the internet.

CONFIDENTIALITY & LIABILITY:

· Never allow a strange person to pick up child.

· What do you do?

HEALTH:

· What is the #1 important hygiene practice for children to learn? (Hand washing)

HEALTH:

· Establish healthy routines & model healthy choices.

· Notify parents of any exposure to a communicable disease.

· Medication cannot be given without parent permission.

· Must be left in original container.

USING NOTESHEET FROM CURRICULUM GUIDE, HAVE STUDENTS FILL OUT ANSWERS. (#’S 14 – 41)

SEIZURES/CONVULSIONS:

· What should you look for in a seizure?

Sudden rise in temperature, loss of consciousness, stiff body, held breath, jerking of limbs, loss of bowel control, confusion, drowsiness.

· Why do seizures occur?

Disruption of normal electrical impulse patters of brain. May be spontaneous or set off by poisons, fevers, or infections.

· How can you help a child who is having a seizure?

Do not panic! Lay child in middle of floor on side so tongue doesn’t fall back & block airway. Do not leave child alone, do not force anything in the mouth. When it is over leave child on side and call a doctor.

DROWNING:

· How much water needs to

 be present for a child to drown?

18. If a child is conscious after drowning, what do you do?

· What should you do for a drowned, unconscious child who is breathing?

SHOCK:

· List several symptoms of shock.

· How would you prevent loss of body heat in a child suffering from shock?

23. List conditions that can cause shock.

24. What do you do to treat a child in shock.

POISONING:

25. List the symptoms of poisoning.

26. What first aid item induces vomiting?

27. What type of poisons should not be thrown-up?

28. What is the telephone number of Poison Control Center?

HEAD INJURY:

BLEEDING:

BROKEN BONES:

BURNS:

EYE INJURY:

