

KS3 Epilepsy awareness & psychosocial impact lesson

Better futures for
young lives with epilepsy
youngepilepsy.org.uk

**Why does everyone need
to know about epilepsy?**

**Epilepsy is much more
common than people realise**

**63,400
children aged
18 and under
have epilepsy
in the UK**

**Epilepsy can take effect
suddenly for a short time**

**We can all help people with
epilepsy to stay safe**

In epilepsy, what part of the body can suddenly become confused for a short time?

The brain

What does the brain do?

**How does our brain
control our body?**

1. The brain sends out an electrical message.

2. The electrical message moves through the body (with the help of neurons).

3. The electrical message reaches the hand and makes it move (by affecting muscles).

**Key
point**

**In epilepsy, there is
a problem with the
electrical messages
in the brain.**

**Key
point**

People with epilepsy experience sudden bursts of electricity in their brain - called a **SEIZURE.**

Seizures disrupt the way the **brain works for a short time.**

**What might it look like
when someone has
a seizure?**

Seizures

Generalised

Focal

Focal seizures

Focal seizures

Absence seizures

 **Young
Epilepsy**

**Key
point**

**Most people with
epilepsy take
medication
everyday to help
prevent seizures.**

Modelling a seizure

Tonic clonic seizures

Tonic
(stiffening)

Clonic
(jerking)

**Key
point**

**During a seizure,
we need to keep
the person **safe**.**

1

5

4

3

2

6

Time the seizure

Stay calm and reassure

Keep the area safe

Get help

Put something soft under their head

Put them into the recovery position AFTER the shaking has stopped

Living with epilepsy

1. Activities

2. Parents

3. Friends

**Key
point**

**People with
epilepsy can join in
most activities just
like everyone else.**

Epilepsy problems

Key points

In epilepsy, there is a problem with the **electrical messages** in the **brain**.

People with epilepsy experience sudden bursts of electricity in the brain - called a **seizure**.

Seizures **disrupt** the way the brain works for a short time.

Most people with epilepsy take **medication** every day to help prevent their seizures.

During a seizure, we need to keep the person **safe**.

Young people with epilepsy can have an **active social life**. Having **good friends** who understand about their epilepsy will help them to do this.

KS3 Epilepsy awareness & psychosocial impact lesson

Better futures for
young lives with epilepsy
youngepilepsy.org.uk