NEW COURSE

 Course Title: SPORT FIRST AID

Course Number: PHED 161 Date Of Initial Offering: SPRING 2006

 Semester year
Rationale for

Course level

Credit Hours: 1.0 Format: X lecture X lab (other:__________________________________ Frequency: X annual (each semester (alternate years (POSSIBLY EACH SEMESTER)

Prerequisites: NONE

Rationale for

pre-requisites

(if pre-

requisites

are listed)

Catalog

Description

(50 word

maximum)

Similar

Courses being

offered at the

University

Discuss

Extent of

overlap with

existing

courses

Special
Resources

Required

Characteristics (check any/all that apply):
 Major:
(Required

(Elective

 GE :
(submitted to CCC
(will be submitted to CCC ____________ (Area Free only

 date

Interdisciplinary: (YES (NO Team Teaching: (YES
(NO

Exclusively For Special Programs/Concentrations: (NO (YES (Name)____________________

Home College: (CAS
X PCPS
(KSOM
(GRAD

Required Attachments:
 X Syllabus with student learning objectives, assessment/evaluation mechanisms, and outline of topics

 X Description of, or example of, readings/papers/projects/examinations

 X Assessment/evaluation based course improvement mechanisms

SPORT FIRST AID

SPORT FIRST AID is a proposed one (1) credit course to be included in the Coaching Minor offered by the Exercise Science and Sport Department of the University of Scranton. It replaces the three (3) credit PREVENTION & CARE of SPORTS INJURIES course, which is a requirement for and will now be restricted to exercise science majors. The Sport First Aid course is a required component of the American Sport Education Program’s Bronze Level Certification and upon successful completion of the course students will be entered onto a national registry.

Instructor: Mr. John B. Robertson Jr.
Office: Room 107-John Long Center

Office Phone: 941-5841 (5841)

e-mail: robertsonjl @scranton.edu

Class Meeting:

Time:

Classroom : Room 108 - Byron Recreational Complex
Textbook : Sport First Aid 3rd ed., Flegel, Melinda J., Human Kinetics, Champaign, IL, 2004
The Sport First Aid packet, which contains the ASEP examination, must be purchased.
Course Objectives : The Sport First Aid course is designed to provide the most current and accurate information available on common sports injuries. Through the basic and practical first aid information provided the course participant is enabled to respond quickly and correctly to sport injuries assuming the role of a first responder.
Learning Objectives:

· hands-on experience in many crucial sport first aid procedures.
· Design and implementation of emergency action plans for responding to sports injuries.
· Familiarization with sport injury terminology to facilitate effective communication with medical and health care professionals.

· An understanding of common acute and chronic sports injuries and how to properly respond to them.

Teaching Sequence:

Week #1:
· The concept of the “Athletic Health Care Team” and the role of each member in ensuring proper emergency evaluation and care of the injured/ill athlete.
· The four phases of injury/illness management: prevention, recognition and first aid care, assessment and treatment, and rehabilitation.
· Interventions to minimize the risk of injury

· Athletic health care administrative procedures.
· Developing “Emergency Action Plans”.
(Chapters 1 & 2)

Week #2:
· Review of basic anatomy: musculoskeletal, neurological, digestive, respiratory, circulatory, and urinary systems.

· Forces causing injuries.

· Sports injury terminology.

· Acute and chronic injuries.
· Severity classification of soft-tissue injuries
(Chapter 3)

** Quiz #1 - Material covered in Chapters 1, 2, and 3
Week #3:

· The Primary Survey and providing Basic Life Support.
· Evaluating the scene of an injury/illness.

(Chapter 4)

Week #4:
· The Secondary Survey: History, Observation, and Palpation
· First Aid Techniques:
· Controlling profuse bleeding and protective measures to prevent the transmission of blood-borne pathogens.
· Signs and symptoms of shock and shock management procedures.

(Chapter 5)

Week #5:

· Splinting techniques.
· The management of soft-tissue injuries : Protection, Rest, Ice, Compression, and Elevation

(Chapter 5)

**Quiz #2- Material covered in Chapters 4 and 5.

Week #6:

· Moving the injured or ill athlete; rescues and assists.
(Chapter 6)

· Respiratory Emergencies and Illnesses
(Chapter 7)

Week #7:

· Closed Head and Spine Injuries
· Concussion Assessment and Management
· Brachial Plexus Injuries

(Chapter 8)

Week #8:

· Internal Organ Injuries: ruptured spleen, bruised kidney, testicular trauma

(Chapter 9)

· Sudden Illnesses: diabetes, seizures, drug reactions, and acute illness.
(Chapter 10)

Week #9:

· Thermoregulation and heat-related illnesses: heat cramps, heat exhaustion, heat stroke.
· Cold-related illness : frostbite and hypothermia.

(Chapter 11)

**Quiz #3- Material from chapters 6,7,8,9,10, and 11.

Week #10
· Upper Body Musculoskeletal Injuries

(Chapter 12)

Week #11

· Lower Body Musculoskeletal Injuries

(Chapter 13)

Week #12

· Facial and scalp injuries.

(Chapter 14)

Week #13

· Skin Problems

(Chapter 15)

** Quiz #4 Material from chapters 12, 13, 14, and 15

Course Grading:
Quiz #1--------------------------20%
Quiz #2 ------------------------- 20%
Quiz #3 ------------------------- 20%
Quiz#4 ------------------------- 20%
Attendance & first aid

technique proficiency--------- 20%

100%

INTRODUCTORY, ONE-CREDIT COACHING MINOR COURSE

COURSE IS DESIGNED TO HELP COACHES TRAIN ATHLETES PROPERLY, PREVENT INJURIES WHENEVER POSSIBLE, AND RESPOND QUICKLY AND CORRECTLY TO ATHLETES INJURIES.

PHED 203 PREVENTION AND CARE OF ATHLETIC INJURIES

NOTE: THIS IS AN EXERCISE SCIENCE MAJOR COURSE ONLY

NONE

NONE

(Humanities (CA) (S/B Sciences (S) (Cultural Diversity (D)

(Humanities (CH) (Natural Science (E) (Writing Intensive(W)

(Humanities (CL) (Theology/Phil (P)

(Humanities (CF) (Quantitative Reasoning (Q)

			

