[image: image1.jpg]9 7 &]
/ g i g {
A / T i
“ % A &
"y H
s, i Aned ;
i
s % \

Unit R041 – Reducing the risk of sports injuries
Sports injuries and common medical conditions
These tasks will help you to understand how to respond to injuries that may happen within a sporting context and the causes, symptoms and treatments of common medical conditions.
Task 1 – 8 out of 10 cuts
You should know that sports injuries can be separated into two distinct categories – chronic and acute – and should have an understanding of the characteristics of each one.

Working in pairs (or you can play individually), complete the table below. The teacher will read out (and write/display on the board perhaps) a list of sports injuries and you must write down the injury and say whether it is an acute or chronic injury. Points will be allocated for correct answers and the highest scoring player/pair will win.

	Sports Injury
	Chronic
	Acute

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Task 2 – Sports injury bingo
In the ‘sports injury bingo’ table below, write down six sports injuries of your choice.
The teacher will then read out to you descriptions of various sports injuries. If you have a match (the description they read matches a sports injury in your table) you cross it off. The winner is the first learner to cross off all six sports injuries on their card.

	
	
	

	
	
	

Task 3 – That was a dive…
Before the start of a practical sports session you will be given a ‘sports injury scenario card’. During the practical session ​– when directed by the teacher – you can ‘act out’ the scenario on your card.

The rest of the group (or a selected learner) must stop what they are doing and explain what they think has happened, what they suspect the injury to be and what treatment should be administered.
Task 4 – It’s an emergency!
In order to better understand the things that should be included on an Emergency Action Plan, it might be useful to create your own.

Key information that should be on your plan includes:

· Name and contact details for relevant roles such as first aider etc.

· Location of fire exits, fire extinguishers etc.

· Overview of evacuation procedure and muster stations

· Procedure to follow if the emergency services are required

· Any other relevant information

Task 5 – Going for gold
It’s important that you are aware of common medical conditions, their symptoms and treatments. In this task you will be asked to identify five medical conditions based on a number of facts. There are three facts for each condition; a 10 point fact, a 5 point fact and a 2 point fact.

· Your teacher will read or show you the 10 point fact – write the fact in the first 10 point fact box. If you know it, write the name of the condition you think is being described.

· Your teacher will now read or show you the 5 point fact – write the fact in the first 5 point fact box.

· Are you happy with your first guess at the condition being described? If not, change your condition.

· Your teacher will now read or show you the 2 point fact – write the fact in the first 2 point fact box.

· Are you still happy with your first or second guess at the condition being described? If not, change it again.

· Your teacher will repeat these steps for 4 more conditions.

· Your teacher will now reveal the conditions he/she has described. Did you guess the condition correctly and in how many points – 10, 5 or 2?

· The team with the most points wins.

Now you can put all of your learning into a practical setting by planning and leading a warm up. This may be for your peers, for younger children or for an external group.
The warm up planning template below can be used to help you plan your warm up.
	
	Fact
	Condition you think is being described

	10 points

	
	

	5 points

	
	

	2 points

	
	

	Actual answer (Condition)
	
	Points scored
	

	
	Fact
	Condition you think is being described

	10 points

	
	

	5 points

	
	

	2 points

	
	

	Actual answer (Condition)
	
	Points scored
	

	
	Fact
	Condition you think is being described

	10 points

	
	

	5 points

	
	

	2 points

	
	

	Actual answer (Condition)
	
	Points scored
	

	
	Fact
	Condition you think is being described

	10 points

	
	

	5 points

	
	

	2 points

	
	

	Actual answer (Condition)
	
	Points scored
	

	
	Fact
	Condition you think is being described

	10 points

	
	

	5 points

	
	

	2 points

	
	

	Actual answer (Condition)
	
	Points scored
	

[image: image2.jpg]o7

Sport Sc'len

“A;
f
{

Ce Les)el

December 2014

