
[image: image1.jpg]

Fire & Life Safety Education

Title: What is an emergency? How to call 9-1-1? What to do if there is a fire emergency in the home?

Subject: Kindergarten Lesson Plan
Section: K-1
Reference:
North Carolina Common Core State Standards for English-Language Arts for Kindergarten, North Carolina Essential Standards for Kindergarten,
Learning Environment:
Cognitive & Psychomotor
Time: 45 minutes total
Materials: Lesson plan, pictures illustrating non-emergency and emergency of situations, smoke alarm, examples of telephones, laminated red and green cards, laminated key pads, black sheet, coloring books, brochures for parents and activity sheets.
North Carolina Common Core State Standards

NCSS. ELA-R.K.1: With prompting and support will ask and answer questions about key details in a text.

NCSS. ELA-L.k.5.A: Sort common objects (e.g. shapes, foods) to gain a sense of the concepts the categories represent.
NCSS. ELA-L.K.5.C: Identify real life connections between words and their use.

NCSS. ELA-SL.K.2: Confirm understanding of a text read aloud or information presented orally thorough other media by asking and answering questions about key points and requesting clarification of something that is not understood.

NC Essential Standards: Personal and Consumer Health (PCH)—

K.PCH.2: Understand necessary steps to prevent and respond to unintentional injury.
K.PCH.2.3: Illustrate how to get help in an emergency

K.PCH.2.4: Identify appropriate responses to warning signs, sounds and labels

Terminal Objective:
While participating in five to ten-minute presentations, each Kindergarten student individually, shall identify appropriate responses to warning signs, sounds, and labels which help people prevent and respond to fire emergency situations by oral and or physical responses.

Enabling Objectives:
1. Each Kindergarten student, individually, shall distinguish between emergency and

 non-Emergency incidents by oral and or physical response while participating in a

 facilitator led five to ten-minute presentation.

2. After watching a two-minute demonstration by a facilitator, each Kindergarten

 student shall demonstrate orally how to dial 9-1-1 and give the appropriate

 information with 100 percent accuracy.

3. After a two to three-minute review led by a facilitator, each Kindergarten student,

 orally, shall identify a smoke alarm and the sound it makes as a warning that helps

 people prevent and respond to fire emergencies with 100 percent accuracy.

4. While participating in a five to ten-minute presentation, the student shall

 demonstrate appropriate responses for fire emergencies such as get out and stay

 out and get low and go with 100 percent accuracy.

5. After a review led by a facilitator, each Kindergarten student shall practice a fire drill

 Including going to a meeting pace safely and seriously.

6. While participating in a five to ten-minute facilitator led presentation, each

 Kindergarten student shall identify the role of firefighters as individuals

 who help people prevent and respond to fire emergency

 situations by oral and or physical responses with 100 percent accuracy.

Enabling Objective 1
Each Kindergarten student, individually, shall distinguish between emergency and

non-Emergency incidents by oral and or physical response while participating in a

5-10-minute presentation led by a facilitator.

Facilitator Information

Before the lesson day, choose 5-8 pictures of emergency situations—houses on fire, smoke coming from windows, someone trying to break into a house, someone having fallen down stairs and is not moving, etc. Choose 5-8 pictures of non-emergency situations—fallen off bicycle with skinned knee, children fighting over a toy, broken toy, etc. If you could find an activity that the children had to circle non-emergency or emergency situations, you could use as an assessment.
Content
1. Give each student a green card and a red card. Explain what each card color means. Red is emergency Green is non-emergency

2. Tell the students they will be playing a game to understand emergency and non-emergency and how to use the cards. The facilitator will need to determine if they know what an emergency is— (an event that is unexpected and dangerous and a person needs help fast)

3. Hold up picture cards beginning with a non-emergency situation such as an ice cream cone where the ice cream has fallen to the floor. Ask— “is this an emergency or non-emergency?” Answer—That’s right non-emergency so you should have your Green Card raised. 2nd picture—a house heavy charged with smoke and fire. Ask— “Is this an emergency or a non-emergency?” Answer—That’s right an emergency. Rotate back and for a few more times to make sure the students understand. If necessary, go back to the original two to reinforce the concept.

Application: Then start inserting additional pictures, emergency and non-emergency. Allow the students to hold up cards without facilitator input except to correct.

Enabling Objective # 2
After watching a two-minute demonstration by a facilitator, each Kindergarten student shall demonstrate orally how to dial 9-1-1 and give the appropriate information with 100

percent accuracy.

Content

Facilitator information

Locate a telephone key pad or draw one. Make copies, cut them out and laminate them for continued use. Make enough for a classroom set. For most elementary classes you will need at least 25.

1. Ask—if you had an emergency what do you do? Hold up one of the emergency picture cards. (let them answer but the correct is call 9-1-1)
2. Talk about the children learning their name and address

3. Talk about the different type of telephones that exist and show them examples of each.

4. Ask— “Class, when you call 9-1-1, what do you tell the operator?” After raising hands, let a student answer, but make sure that they do give the correct answer which is

Your name

Your address

The type of emergency—i.e. fire, someone hurt, someone has fallen and

cannot talk to you

Wait until the operator tells you to hang up
5. After giving each student a laminated telephone number pad, allow the students to practice dialing 9-1-1. Have the students to repeat the steps of appropriate information to give the operator. They can turn to their neighbor and tell them the information to be given to the operator. Emphasize that they need to remember to stay on the line until they are told to hang up.

Application: Set up the room in at least 4 or 5 stations with a telephone the student can use and have a pretend operator for each station. Allow each student to practice and apply their knowledge dialing 9​-1-1 and giving the appropriate information.
Enabling Objective #3
After a two to three-minute review led by a facilitator, each Kindergarten student,

orally, shall identify a smoke alarm and the sound it makes as a warning that helps

people prevent and respond to fire emergencies with 100 percent accuracy.
Content

1. Hold up the smoke alarm and ask them a series of questions. Talk about

anything they don’t know or if there is someone who lacks correct understanding

2. Ask—What is this? Correct--This is called a smoke alarm. Talk about smoke alarms

Facilitator information
A smoke alarm is like a big nose. It is always sniffing the air for smoke. (Point to your nose as if you are sniffing for something). Once it smells smoke, it makes a sound to let us know that there might be a fire in the house or building. The smoke alarm, if working correctly, is always sniffing for smoke even when you are asleep. When you go to sleep at night, your nose goes to sleep too, so it is difficult for you to smell smoke. So, when you are sleeping, if a smoke alarm smells smoke, it makes a sound.

3. Ask—What sound does a smoke alarm make? (Sound the smoke alarm for them.) Can you make that sound?
4. Ask—What are some other things around the house that will make a beeping sound?

(examples of things that beep—microwave, alarm clock, cooking timer, toys, etc., and then discuss how they are different and sound different than a smoke alarm.)
5. When does the smoke alarm make the beeping sound?
Application: Make a smoke alarm from a paper plate. Materials will be found in the supply box—wiggly eyes, pom-pom nose and wither licorice twist for mouth or a marker.

Enabling Objective #4
While participating in a five to ten-minute presentation, the student shall demonstrate

appropriate responses for fire emergencies such as get out and stay out and get

low and go with 100 percent accuracy.

Content

Ask—Class, when you hear a smoke alarm (let the children make the sound of a smoke alarm to help reinforce what the sound is), what should we do?

That is right, you are supposed to GET OUT of your house or building as fast as you can and STAY OUT!
Walk quick, but don’t run. Go to your meeting place. Talk about good meeting places. Relate to school fire drills. If children do not have time to do a fire drill at least talk about what they do and how its related to a home fire drill.
To reinforce what is an emergency—ask—is a room filled with smoke an emergency or non-emergency? “Correct.” Ask—after you are outside, you will do what?” That is correct, “call 9-1-1.”
Ask—Class, if you see or smell smoke in the room what should you do?

Briefly Talk about smoke

Smoke goes up and we go down!
smoke is bad stuff and can hurt you if your breath it.

It makes you cough and it burns your eyes and you can’t see very well. It’s dark

and dirty. It’s hot.

Talk about get low and go and why

Facilitator Information

(If needed you should crawl low on your hands and knees. When you crawl low under the smoke, you avoid having the smoke sting your eyes and the smoke causing you to choke, which makes it harder for you to escape. Make sure you exit as quickly as you can but remember to stay calm. You should go straight to your meeting place.)

Under the smoke it is cooler, cleaner and easier to see.

Application
Demonstrate get low and go (Use Black Sheet) (any color is appropriate).
Have the students to demonstrate get low and go

Enabling Objective #5
After a review led by a facilitator, the Kindergarten student shall practice a fire drill including going to a meeting place safely and seriously.
Content
1. Talk about a School Fire Drill and the class meeting place
Facilitator Information

The purpose of a school fire drill is to practice what to do if there is ever a fire at school.

Ask what do you do when the fire drill bell sounds? Affirm correct answers. Where you stop is call your meeting place. You may want to gather pictures of some good meeting places that are appropriate for your area.
2. During the discussion ask

Should we hide in the closet, bathroom, under the bed?

Should we stop and get our favorite toys or stuff animals?

3. Reinforce: NEVER HIDE or stop to get your toys or other things.
Application: (Optional activity because the schools are required to have monthly fire drills). With the help of the classroom teacher, have the students practice a school fire drill. Sound the demonstration smoke alarm.
Enabling objective #6
While participating in a five to ten-minute facilitator led presentation, each Kindergarten student shall identify correctly the role of firefighters as individuals outside the family who care for others and aid in preventing illness an injury.

Content
Tell them that firefighters are community helpers. They come when someone is sick, hurt, someone needs help or when there is a fire. When they come for a fire, they are dressed in protective clothing. Emphasize firefighters are helpers and their gear as protective clothing rather that not being afraid.
Dress a firefighter telling about each piece as the firefighter puts it on

· Boots are to protect their feet from stepping on nails and glass.

· Pants are to protect their legs from heat and fire. The knee pads protect their knees while crawling on the floor looking for you

· Coat protects them from getting cut on anything that maybe low to the ground and protect them from the heat.

· Hood is to prevent ears and neck from burning.

· Air pack is to help them breathe while they are in poisonous smoke. They take the air we breathe and squeeze it into this tank.

· The mask keeps the space around the eyes clear for them to see you.

· Helmet is to protect their head from falling bricks and boards. It protects their head just like a football player who wears a helmet to protect his head during a game.

· Gloves protect hands from heat and sharp objects as they work to put out the fire

· Turn on the air pack and let the children hear you breathe. Talk to them through the sound piece.

Talk about

They should never hide

They call out or make noise so that the firefighters can find them

They should try to get to the firefighter

Summary (Closure)

Review the concepts that the children have learned today. Ask the children to tell something that they learned. If you have a small class and time let all have a turn.
(Optional Activity) Take the students out to the truck.

Leave the coloring books and parent brochures with the teacher.

Lesson contributed by Carolyn Townsend, FLSE with Pleasant Garden Fire Department
Key Pad Template for Objective 2

Card templates for Objective one

Created – 1/2018

#

0

*

9

8

7

6

5

4

3

2

1

