Chapter 2: First Aid for Emergency and Non-Emergency Situations
Lesson 1: The Need for First Aid/Your Response

Exercise 1: First Aid Scenarios

 Directions: Within your group, designate someone as the victim(s), the first aid provider(s), bystander(s), and the EMS on the other end of the telephone call.

	Scenario 1
	Several students in the High School drama department came into school one Saturday morning to help the teacher clean out the storage room where all the props were stored. Becky, a 15-year-old, was opening some boxes with a sharp knife when she lost her grip on the knife and received a shallow incision wound on her hand. What do you do?

	Scenario 2
	During a pick-up basketball game in the neighborhood park, two players were running up the court, when Jeff, a 16-year-old ran into Paul, a 17-year-old, and they both fell to the ground. Paul complains that his ankle is in a lot of pain and he says it hurts to move it. Jeff has sharp pain in his right shoulder. What do you do?

	Scenario 3
	Jason, a 15-year-old, is mowing the grass in his front lawn as his two sisters, Lisa, a 12-year-old, and Chris, a 14-year old, play nearby. As he pushes the mower, some of the grass begins to back up at his mower’s discharge opening. He reaches into the discharge chute to try to brush away a clump of grass, when a rock shots out and hits his sister Lisa in her thigh. She screams in pain as blood runs down her leg. What do you do?

	Scenario 4
	You and two teenage friends are driving to the mall Friday night to see a movie. You are talking on your cellular telephone as you are approaching a light that turns yellow when you suddenly hit the breaks to stop. A car that had been following behind is not paying attention and does not see you stop. They run into you. You car is not badly damaged, however your friend in the back seat, that was not wearing a seat belt, complains of severe back and neck pain. The driver of the other car hit their head on their steering wheel and has blood running down their face. What do you do?

	Scenario 5
	You and your buddy are rushing parts to one of your bosses’ largest customer’s broken machines. Since “time is money,” the customer is losing a lot for each hour the machine is down. It’s beginning to rain. Suddenly, you see a motorcycle with two riders skidding off the country highway with one cyclist ending up in a barbwire fence alongside the highway, the other lays nearby with obvious broken bones. No other traffic is seen. You have a cellular telephone in your van. What do you do?

	Scenario 6
	You and a friend are attending a pool party for a classmates’ 16th birthday. During the party one of the other guests, Ricky, a 17-year-old, is showing off on the diving board. While trying to do a summersault off the diving board, Ricky hits his head on the board and falls into the water unconscious. What do you do?

Instructor Notes:

Consider secretly telling the victim(s) being assessed what their injury or chief complaint is so that when examined, he or she will react in some way (moan, flinch, guard area, etc).

During the scenario, direct the Cadet who is providing the first aid treatment to verbalize what they are doing (evaluating the accident scene, checking for ABCs, etc.)

Unit 4: Wellness, Fitness, and First Aid

