[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	HED 133
	Number of Weeks per term
	18

	

Course Title
	Safety and First Aid
	Lecture Hours per term
	54

	Prerequisite
	
	Lab Hours per term
	

	Co-requisite
	
	*HBA per term
	

	Prerequisite or concurrently
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	COURSE DESCRIPTION

	This course is designed to train students to respond to an emergency before medical help arrives. Areas to be covered include but are not limited to anatomy and physiology of the body, victim assessment, artificial resuscitation, injuries, bandaging, poisoning, burns, water emergencies, childbirth, geriatric emergencies, and moving victims. The student will learn to assess a victim’s condition and incorporate proper treatment. Standard first aid, CPR, and AED certifications will be granted upon successful completion of requirements.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	Assess victims of injury and medical emergencies and apply emergency action plan

	Provide proper sequence of first aid

	Describe the signs and symptoms associated with common medical emergencies

	Demonstrate the first aid care that is needed in common medical emergencies

	Demonstrate cardiopulmonary resuscitation and the use of AED

	Demonstrate bandaging and splinting techniques

	Demonstrate emergency rescue moves

	Evaluate their lifestyle for health and safety concerns and set personal goals for achieving a safe and healthy lifestyle

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	5
	%
	Body systems

	10
	%
	Victim assessment of life threatening problems

	5
	%
	Legal issues

	10
	%
	Emergency action plans

	25
	%
	Care for: breathing, cardiac, choking, bleeding, shock, anaphylaxis and special circumstances (sudden illness, poisoning, bites, stings, burns, bites, and heat and cold emergencies)

	5
	%
	AED—Automatic External Defibrillator

	10
	%
	Internal/Soft tissue injuries and burns

	10
	%
	Musculoskeletal injuries: head, spine, bone, joint, and extremities

	5
	%
	Splinting and immobilization

	5
	%
	Moving victims

	5
	%
	People with special emergencies

	5
	%
	Healthy lifestyles and safety measures

	METHODS OF INSTRUCTION

	Lecture

	Multimedia

	Group discussion

	Demonstration

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	First Aid for Colleges and Universities

	 Author:
	Karren, Keith, Hafen, Brent, Limmer, Daniel, Mistovich, Joseph

	 Publisher:
	Pearson, Benjamin Cummings

	 Edition/Date:
	12th ed, 2012

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.
	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

	Weekly Writing Assignments
	1

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	3

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	40
	%
	Exams and quizzes

	40
	%
	Skill performance tests

	10
	%
	Written and practical tests

	10
	%
	Assignment to assess lifestyle for health and safety concerns

	 GRADING POLICY (Choose LG, P/NP, or SC)

	 x
	Letter Grade
	
	Pass / No Pass
	
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	BethGoehring

	Date:
	SP13

Form Revised 01/13
�

