SAFETY EDUCATION/FIRST AID/CPR: HED 2060

SPRING SEMESTER

3 CREDIT HOURS

I. INSTRUCTOR:

Office:

Office hours:

Telephone:

Email:

II. TEXT:

National Safety Council/First Aid and CPR: Jones and Barlett Publishers; Boston.

III. COURSE OVERVIEW:
A. Course Objectives:

1. To acquire the knowledge of the critical actions that compose the Chain of Survival including the signs and symptoms, methods of treatment, prevention practices, and when to call for help.

2. To provide the students with the knowledge and skills to recognize and provide care in emergency situations.

3. To develop the ability to apply the proper procedures in dealing with bleeding, wounds, broken bones, burns, seizures, poisoning, and heat and cold related emergencies.

4. To develop the ability to administer basic life support for adult, child, and infant including rescue breathing, CPR, and care for foreign-body airway obstruction (chocking).

B. Course Outline:

1. Introduction

2. Victim Assessment

3. Basic Life Support

4. Shock

5. Bleeding and Wounds

6. Specific Body Area Injuries

7. Poisoning

8. Burns

9. Cold and Heat Related Emergencies

10. Bone, Joint and Muscle Injuries

11. Medical Emergencies

12. Crisis Intervention Sudden Illnesses

13. Bits and Stings

14. First Aid Skills

15. Moving and Rescuing Victims

IV. LEARNING OUTCOMES:

As a result of the activities and study in this course, the student should be able to:

A. Demonstrate an understanding of the critical actions that compose the

Chain of Survival.

B. Recognize and provide care in emergency situations.

C. Develop a clear understanding and knowledge of the proper procedures in dealing with bleeding, wounds, broken bones, burns, seizures, poisoning, heat and cold related emergencies.

D. Develop a clear understanding and knowledge of administering basic life support for adult, child and infant including rescue breathing CPR, and care for foreign-body airway obstruction (choking)

E. Discuss ways that a global culture and a diverse society may impact the current emergency medical services system.

F. Critically examine the factors influencing an individual’s beliefs about safety and first aid such as culture, the geographic region, the economy, and religious beliefs.

G. Discuss the relationship between an individual and society and the effects this has on personal choices the family and others have when dealing with emergency situations.

H. Explore an ethical issue related to the administration of safety and first aid.

V. ASSESSMENTS:

Learning outcomes will be assessed through the following methods:

A. Written Tests

B. Skill Tests

C. Research Paper – addressing an ethical issue related to the administration of first aid.

 VI.
 EVALUATION AND GRADING PROCEDURES:
A.
Written Tests
(2)

200 points

B.
Skill Tests

 1. Bandages

100 points

 2. Victim Assessment
 Check

 3. Carries

100 points

 4. Rescue Breathing

100 points

 5. Choking

100 points

 6. CPR

100 points

 C. Research Paper 100 points

 D. Assignments on each chapter

Check

 E. Class Contributions

Check

F. Attendance

0-Absence
3 points added to average

1-Absence
2 points added to average

2-Absences 1 point added to average

3-Absences
2 points subtracted from average

4-Absences
5 points subtracted from average

5-Absences
Lower final average 1 letter grade

6-Absences
Lower final average 2 letter grades

7-Absences
Lower final average 3 letter grades

8 and above Absences Automatic F in course

E. Grading Scale

 A
100-92

 B 91-82

 C 81-72

 D 71-62

 F 61 and below

VII. ATTENDANCE POLICY:

As stated above in VI, F.

VIII. DISABILITY STATEMENT:

If, because of a documented disability, you require assistance or reasonable accommodations to complete assigned course work (such as modifications in testing, readers, special equipment, etc.) you must register with Disability Support Services and notify your instructor within the first two weeks of the semester. Disability Support is located in the Office of Student Development & Testing (U118, 423-478-6217 or 423-472-7141)

IX. WITHDRAWAL INFORMATION:

The last day to withdraw from this course is

X. ACEDEMIC INTEGRITY:

Cleveland State students are required, as a condition of good standing and continued enrollment, to conduct themselves properly in class. Such proper behavior includes academic honesty, civility and respect for others and private property. Please refer to the Student Handbook portion of the catalog for further information.

