[image: image1.jpg]% INTRODUCTION

[image: image9.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Homeland Security and Emergency Services

COURSE:

First Responder and Emergency Leadership
UNIT 5:

PS_FREL_5 Lifting and Moving

* This material has been adapted from a previously developed course Healthcare Sciences-Concepts of

Emergency Medicine (HS_CEM_17)
[image: image10.jpg]

Annotation:
EMS First Responders must be prepared to lift and move patients in many emergency situations. Using the proper techniques and equipment are essential in insuring the safety of the patient, your EMS partner, and yourself in an emergency situation that requires lifting and moving.

Grade(s):

	
	9th

	
	10th

	x
	11th

	x
	12th

Time:
20 Hours
Author:
Mark Elsey
Students with Disabilities:

For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided appropriately. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation. Many students (both with and without disabilities) who struggle with reading may benefit from the use of text reading software or other technological aids to provide access to printed materials. Many of these are available at little or no cost on the internet.
[image: image2.jpg]% FOCUS STANDARDS

GPS Focus Standards:
PS-FREL-5: Students will use necessary EMS equipment and will demonstrate the proper implementation of lifting and moving patients.
a. Differentiate and demonstrate emergency moves and non-emergency moves that may be utilized by the Emergency Medical Services Provider.
b. Summarize the First Responder’s role in packaging and carrying patients as identified by local jurisdiction and how it differs from the Emergency Medical Technician’s.
GPS Academic Standards:
ELA12LSV1. The student participates in student-to-teacher, student-to-student, and group verbal interactions.

ELA10RC2. The student participates in discussions related to curricular learning in all subject areas.

ELA12C1. The student demonstrates understanding and control of the rules of the English language, realizing that usage involves the appropriate application of conventions and grammar in both written and spoken formats
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
Lifting and moving a patient is a very important part of patient care for the EMS provider. It is vital to the safety of the provider and the patient that proper body mechanics are practiced. Emergency situations may require that providers use a variety of lifting and moving techniques.
Essential Questions:
· How can EMS providers safely lift and move patients in various emergency situations?

· Why is teamwork and proper lifting techniques important when moving a victim?
· What are the differences between the techniques used in emergency and non-emergency moves?
· How can power equipment be developed to assist moving patients in a pre-hospital environment?

Knowledge from this Unit:
Students will be able to:
· Recall principles of good body mechanics

· Explain what lifting and moving techniques to use for a First Responder

· Define the principles involved when moving patients

· Compare and contrast emergency and non-emergency moves that may be used by a First Responder

· Identify the types of equipment that can be used by a First Responder in moving and lifting patients.

Skills from this Unit:
Students will:

· Demonstrate proper safety applications with correct body mechanics when transferring or packaging patients or objects.

· Utilize various emergency medical transfer devices.
· Demonstrate emergency moves and non-emergency moves that may be utilized by the First Responder.

· Develop the First Responder’s role in packaging and carrying patients as identified by local jurisdiction.
· Apply the skills needed to provide various forms of emergency care to infants and children suffering from medical illnesses or traumatic injuries.

[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

	
	Objective assessment - multiple-choice, true- false, etc.

	
	_ _ Quizzes/Tests

_ _ Unit test

	
	Group project

	x
	Individual project

	
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ Journal reflections on concepts, personal experiences and impact on one’s life

__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

__ Practice quizzes/tests

	x
	Subjective assessment/Informal observations

	
	__ Essay tests

x Observe students working with partners

x Observe students role playing

	
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	x
	Dialogue and Discussion

	
	__ Student/teacher conferences
__ Partner and small group discussions

x Whole group discussions
__ Interaction with/feedback from community members/speakers and business partners

	
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

__ Application of skills to real-life situations/scenarios

	
	Post-test

Assessment Attachments and / or Directions:
· NONE
[image: image5.jpg]% LESSON PLANS

•
LESSON 1: INTRODUCTION TO LIFTING AND MOVING

1.
Identify the standards. Standards should be posted in the classroom.
PS-FREL-5: Students will use necessary EMS equipment and will demonstrate the proper implementation of lifting and moving patients.
a. Differentiate and demonstrate emergency moves and non-emergency moves that may be utilized by the Emergency Medical Services Provider.
b. Summarize the First Responder’s role in packaging and carrying patients as identified by local jurisdiction and how it differs from the Emergency Medical Technician’s.
2.
Review Essential Question(s). Post Essential Questions in the classroom.

· How can EMS providers safely lift and move patients in various emergency situations?

3.
Identify and review the unit vocabulary. Terms may be posted on word wall.
	Body Mechanics
	Non-urgent move
	power grip

	Emergency move
	Recovery position
	Urgent move

*Teacher’s Note: Refer to Unit Vocabulary Definitions Handout for definitions of these terms.
4.
Interest approach – Mental set

An article in EMS World discusses all the requirements to make a good EMS candidate. One of those requirements is having the strength and skills to lift and move patients by avoiding injury to the patient, your partner and yourself.

Pull up the article or print off copies for students to read. Discuss the challenges that may be associated with lifting patients. Use link below for article:

http://www.emsworld.com/article/10321039/but-can-they-lift
*Teacher Note: After checking with the Editorial Director at EMS World, the article is approved for copies.
5. Use Lifting and Moving Patients PowerPoint. Go over slides 1-7.

*Teacher Note: the video on slide 15 is rather long; I recommend watching the first 6 minutes, or until the video introduces “Safe Carrying Procedures for Stairs”
6. Show the interactive DVD Operation Safe –EMS. This DVD covers lifting, body mechanics and offers a quiz at the end.

*Teacher’s Note: This DVD is free upon request from Ferno Inc. at http://www.operationsafeems.com/;

7.
Summary: Use the quiz at the end of the DVD to summarize today’s lecture and/or Ticket Out the Door
Handout
•
LESSON 2: POSITIONING AND MOVING PATIENTS

1.
Review Essential Questions. Post Essential Questions in the classroom.
· Why is teamwork and proper lifting techniques important when moving a victim?
· What are the differences between the techniques used in emergency and non-emergency moves?

2. Use Lifting and Moving Patients PowerPoint. Go over slides 8-14.
3. Demonstrate the moves used in the PowerPoint to students first, then have the students demonstrate the moves in the classroom or outside (weather permitting).

4.
Summary: Ticket Out the Door Handout

•
LESSON 3: EQUIPMENT FAMILIARITY

1.
Review Essential Questions. Post Essential Questions in the classroom.

· How can power equipment be developed to assist moving patients in a pre-hospital environment?
2.
Use Lifting and Moving Patients PowerPoint. Go over remaining slides 15-17.
3.
Familiarize students with equipment on the Power Points and allow them to practice hands on techniques.
4.
Summary: Divide students into groups and give a scenario to the class or each group. Have students role play the scenario.
•
ATTACHMENTS FOR LESSON PLANS

· Ticket Out the Door Handout
· Lifting and Moving Patients Power Point

•
NOTES & REFLECTION:

Remember to order the interactive DVD from Ferno Inc. at http://www.operationsafeems.com/.

The following links also have notes and questions that could be used for an assessment for Lifting and Moving Patients:

http://www.jblearning.com/samples/0763742295/CH04_Outline.pdf
http://www.hopperinstitute.com/emt_lifting.html
http://nursing411.org/Courses/MD0556_Basic_Patient_Care_Procedures/2-04_Basic_Pat_Care_Proc.html
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Lifting and Moving Patients Diagram
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:
Using this website below as an example, have students create a diagram or figure that could be used in a textbook or EMS manual. The diagram should show the proper techniques of a movement or situation that was covered in class. Appropriate arrows should be used to show direction. The point of the activity is to use no words, but rather pictures to demonstrate the lifting or moving motions and techniques.

http://nursing411.org/Courses/MD0556_Basic_Patient_Care_Procedures/2-04_Basic_Pat_Care_Proc.html
Have students demonstrate techniques using diagrams that the students draw.
Attachments for Culminating Performance Task:
· Lifting and Moving Patients Diagram Rubric
[image: image7.jpg]% UNIT RESOURCES

Web Resources:
http://www.operationsafeems.com/

http://www.emsworld.com/article/10321039/but-can-they-lift
http://www.jblearning.com/samples/0763742295/CH04_Outline.pdf
http://www.hopperinstitute.com/emt_lifting.html
http://nursing411.org/Courses/MD0556_Basic_Patient_Care_Procedures/2-04_Basic_Pat_Care_Proc.html

Materials & Equipment:
AV Equipment:
Computer with internet access. Projection equipment. DVD player. Use various audiovisual materials relating to lifting and moving techniques. The continuous design and development of new audiovisual materials relating to EMS requires careful review to determine which best meet the needs of the program. Materials should be edited to ensure the objectives of the curriculum are met.
EMS Equipment:

7 KED’s (Body splint)

 7 Cervical collars

7 Backboards (short & long)

 14 Neckrolls

 2 Stairchairs

2 Scoop Stretchers

 28 Straps

 2 Wheeled ambulance stretcher

Additional Materials:
Portable stretcher, basket stretcher

21st Century Technology Used:
	x
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	
	Blog
	x
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	x
	Website
	
	

[image: image8.jpg]

Government and Public Safety

	CTAE Resource Network
	First Responder and Emergency Leadership • Grades 11-12 • Unit 5
	Page 5 of 6

