

First Aid Handbook

Name: _____ DUE DATE: _____

Objective: To develop an informational handbook to teach your peers to respond appropriately to situations requiring emergency services.

The majority of your research will come from the Internet (approved websites) however you should refer to resource books inside the classroom. When you are done researching, begin designing/creating your First Aid Handbook using PowerPoint. You will be presenting your First Aid procedures to the class. Be sure to site the resources using Noodle Tools.

FIRST AID Emergency: _____

Mandatory Information to be included in your First Aid Handbook:

1. Brief description of the type of injury
2. Prevention/Precautions for the injury (2-3 strategies)
3. Signs/symptoms associated with injury (at least 3)
4. First Aid Steps to treat the injury until emergency services arrive

Design of First Aid Handbook:

1. Creative Title – Include names and period number
2. At least 6 pages/slides, including the title and word cited page
3. At least 4-5 Pictures – www.picsearch.com
4. Easy to follow and words that can be understood by your audience – not too wordy!
5. Free of grammar and spelling errors

Cited Sources:

- A minimum of 3 sources must be used for this project. One of the sources should be a resource book
- Sources should be cited, using Noodle Tools, on the last slide of the First Aid Handbook

Additional Resources

- Hand Out Folder – Click on “My Computer”, “Hold Out (O)” folder, Giuffreda and your class period
 - Rubric , Directions for Noodle Tools and Directions for submitting your First Aid Handbook
- Resource Books
 - American Red Cross Handbook or Health Textbook

To Access Project Website

- Go to the Rocky Hill Middle School Website
- Click on “Students” (under the picture of our school)
- Click on “Research Projects” (under the Student Resources title)
- Click on OR Scroll down to the Health Project
- Click on “First Aid” under Health

<u>Mandatory Information to be included in your First Aid Handbook:</u>	Possible Points	Points Earned
1. Brief description of the type of injury	2	
2. Signs/symptoms associated with injury (at least 3)	3	
3. First Aid Steps to treat the injury until emergency services arrive	5	
4. Prevention/Precaution Steps to prevent the injury (at least 2)	2	
<u>Design of First Aid Handbook:</u>		
1. PowerPoint is easy to read and non-distracting to the audience	1	
2. At least 6 pages/slides, including the title page (Includes names and class period) and word cited page	2	
3. At least 4-5 Pictures – www.picsearch.com	2	
4. Free of grammar and spelling error	1	
5. At least 3 resources, including one RESOURCE book, are properly sited using Noodle Tools	3	
<u>Demonstration of First Aid Procedures:</u>		
1. Information is presented to the audience with clear understanding	2	
2. Each partner participates in the procedures	2	
TOTAL:	25	