TRAINING SUPPORT PACKAGE (TSP)

	TSP Number / Title
	081-T-1001 / Evaluate a Casualty (Tactical Combat Casualty Care)

	Effective Date
	01 Oct 2005

	Supersedes TSP(s) / Lesson(s)
	081-N-1000, 2 April 1997

	TSP Users
	Precommissioning courses.

	Proponent
	The proponent for this document is the Medical Department Center and School.

	Improvement Comments
	Users are invited to send comments and suggested improvements on DA Form 2028, Recommended Changes to Publications and Blank Forms. Completed forms, or equivalent response, will be mailed or attached to electronic e-mail and transmitted to:

DEPARTMENT OF TRAINING SUPPORT

ATTN MCCS HTI

1750 GREELEY RD STE 135

FORT SAM HOUSTON, TX 78234-5078

Telephone (Comm): (210) 221-1546

Telephone (DSN): 471-1546

e-mail: richard.barcus@us.army.mil

	Security Clearance / Access
	 Unclassified

	Foreign Disclosure Restrictions
	FD5. This product/publication has been reviewed by the product developers in coordination with the USAMEDDC&S foreign disclosure authority. This product is releasable to students from all requesting foreign countries without restrictions.

tc "Preface" \l 1PREFACE

	Purpose
	This Training Support Package provides the instructor with a standardized lesson plan for presenting instruction for:

	
	Task Number
Task Title

Individual

081-831-1001
Evaluate a Casualty (Tactical Combat Casualty Care)

This TSP

Contains

TABLE OF CONTENTS

PAGE

2Preface

Lesson
Section I Administrative Data
4
Section II Introduction
6
Terminal Learning Objective - 081-831-1001 / Evaluate a Casualty (Tactical Combat Casualty Care)
6
Section III Presentation
8
Section IV Summary
14
Section V Student Evaluation
17
Appendix A - Viewgraph Masters
A-1
Appendix B - Test(s) and Test Solution(s) (N/A)
B-1
Appendix C - Practical Exercises and Solutions
C-1
Appendix D - Student Handouts (N/A)
D-1

Evaluate a Casualty (Tactical Combat Casualty Care)

081T1001 / Version R05

01 Oct 2005

tc "Lesson
Section I
Administrative Data" \l 4SECTION I.
ADMINISTRATIVE DATA

	All Courses Including This Lesson
	
Course Number
Version
Course Title

	Task(s)

Taught(*) or

Supported
	Task Number
Task Title

Individual

081-831-1001 (*)
Evaluate a Casualty (Tactical Combat Casualty Care)
081-831-1003
Perform First Aid to Clear an Object Stuck in the Throat of a Conscious Casualty

081-831-1005
Perform First Aid to Prevent or Control Shock

081-831-1007
Perform First Aid for Burns

081-831-1023
Perform First Aid to Restore Breathing and/or Pulse
081-831-1025
Perform First Aid for an Open Abdominal Wound

081-831-1026
Perform First Aid for an Open Chest Wound

081-831-1032
Perform First Aid for a Bleeding and/or Severed Extremity

081-831-1033
Perform First Aid for an Open Head Wound

081-831-1034
Perform First Aid for a Suspected Fracture

	Reinforced Task(s)
	
Task Number
Task Title

	Academic Hours
	The academic hours required to teach this lesson are as follows:

Resident

Hours/Methods

35 mins
/ Conference / Discussion

20 mins
/ Conference/Demonstration

25 mins
/ Practical Exercise (Performance)

Test
0 hrs

Test Review
0 hrs

Total Hours:
1 hr
30 mins

	Test Lesson Number
	
Hours
Lesson No.

Testing

(to include test review)

N/A

	Prerequisite Lesson(s)
	
Lesson Number
Lesson Title

None

	Clearance Access
	Security Level: Unclassified

Requirements: There are no clearance or access requirements for the lesson.

	Foreign Disclosure Restrictions
	FD5. This product/publication has been reviewed by the product developers in coordination with the USAMEDDC&S foreign disclosure authority. This product is releasable to students from all requesting foreign countries without restrictions.

	References
	
Number
	
Title
	
Date
	Additional Information

	
	FM 4-25.11
	First Aid
	23 Dec 2002
	para 1-6

	Student Study Assignments
	None.

	Instructor Requirements
	One primary instructor.

	Additional Support
	
Name
	Stu Ratio
	
Qty
	
Man Hours

	Personnel Requirements
	Soldier to simulate a casualty (Enlisted)
	
	1
	

30 mins

	
	
	
	
	

	
	
	
	
	

	Equipment Required
	Id
Name
	Stu Ratio
	Instr Ratio
	
Spt
	
Qty
	
Exp

	for Instruction
	6910-00-540-6378
MOULAGE SET, WAR WOUNDS
	
	
	Yes
	1
	No

	
	
	
	
	
	
	

	
	* Before Id indicates a TADSS

	Materials Required
	Instructor Materials:
Viewgraphs 1001-1 through 1001-16, moulage or a marking device (grease pencil) if available.

Student Materials:
Pen or pencil.

	Classroom, Training Area, and Range Requirements
	CLASSROOM (MULTI MEDIA), GEN PURPOSE, 1500 SF, 30 PN

	Ammunition Requirements
	
Id
Name
	
Exp
	Stu Ratio
	Instr Ratio
	Spt Qty

	
	None
	
	
	
	

	Instructional Guidance
	NOTE: Before presenting this lesson, instructors must thoroughly prepare by studying this lesson and identified reference material.

	
	

	Proponent Lesson Plan Approvals
	Name
IET BR (DCMT), C1,
	Rank

	Position

	Date
30 Sep 2005

	
	IND TNG PUBS, HT
	
	
	30 Sep 2005

	
	

tc "
Section II Introduction " \l 2SECTION II.
INTRODUCTION

Method of Instruction: Conference / Discussion

Instructor to Student Ratio is: 1:25

Time of Instruction: 5 mins

Media: Large Group Instruction

	Motivator
	NOTE: Show VGT 1001-1, Title.

Most combat deaths occur on the battlefield before the casualties reach a medical treatment facility. Most of these deaths are inevitable (massive trauma, massive head injuries, etc.). However, some conditions such as bleeding from a wound on an extremity (arm or leg), tension pneumothorax, and airway problems can be treated on the battlefield. This treatment can be the difference between a combat death on the battlefield and a recovering soldier. It has been estimated that proper use of self-aid and buddy-aid skills can reduce battlefield deaths by up to 15 percent (mostly from methods to control bleeding from the extremities).

In combat, the medic may not be able to reach the casualty in time to save the casualty's life, especially if the casualty is losing a great deal of blood quickly. The medic may even become a casualty and require aid himself. In such a situation, quick self-aid (the injured soldier treating himself) or buddy-aid (the injured soldier being treated by a fellow soldier) is needed. For example, over 2500 soldiers died in Viet Nam due to hemorrhage from extremity wounds even though the soldiers had no other serious injuries. Proper application of pressure dressings and tourniquets by fellow soldiers could have saved most of these casualties.

	tc "Terminal Learning Objective - 081-831-1001 / Evaluate a Casualty (Tactical Combat Casualty Care) " \l 3Terminal Learning Objective
	NOTE: Inform the students of the following Terminal Learning Objective requirements.

At the completion of this lesson, you [the student] will:

	
	Action:
	081-831-1001 / Evaluate a Casualty (Tactical Combat Casualty Care)

	
	Conditions:
	You have a casualty who has signs/symptoms of an injury. Your unit may be under fire.

	
	Standards:
	Evaluate the casualty following the correct sequence. Identify all life-threatening conditions and other serious wounds.

	
	

	Safety Requirements
	None.

	Risk Assessment Level
	Low

	Environmental Considerations
	NOTE: It is the responsibility of all Soldiers and DA civilians to protect the environment from damage.

NOTE: Add considerations that are applicable to your specific training location or installation.

	Evaluation
	A 25 minute performance evaluation is administered at the end of this lesson. The practical exercise included with the lesson is used for the evaluation. The student will perform the steps of the terminal learning objective in correct sequence. The students will pair off. One student will perform the exercise while the other plays the part of the casualty. The students will then switch positions. The evaluator will rate each student's performance as GO or NO GO.

	Instructional Lead-In
	None.

tc "
Section III Presentation" \l 2SECTION III.
PRESENTATION

1.
Learning Step / Activity 1. Perform care under fire.

Method of Instruction:
Conference / Discussion

Instructor to Student Ratio:
1:25

Time of Instruction:
10 mins

Media:
Large Group Instruction

NOTE: Tell the students: Tactical combat casualty care (TCCC) can be divided into three phases. The first is care under fire; the second is tactical field care; and the third is combat casualty evacuation care. In the first, you are under hostile fire and are very limited as to the care you can provide. In the second, you and the casualty are relatively safe and no longer under effective hostile fire, and you are free to provide casualty care to the best of your ability. In the third, the care is rendered during casualty evacuation (CASEVAC).

NOTE: Show VGT 1001-2, Perform Care Under Fire.

NOTE: Tell the students: Care under fire is rendered at the scene of the injury while you and the casualty are still under effective hostile fire. In such as situation, you should perform the following actions:

NOTE: Show VGT 1001-3, Care Under Fire - 1.

a.
Return fire as directed or required before providing medical treatment.

b.
If possible, determine if the casualty is alive or dead.

WARNING: Tell the students: If a broken neck or back is suspected, do not move the casualty unless to save his life.

NOTE: Tell the students: In combat, the most likely threat to the casualty's life is from bleeding. Attempts to check for airway and breathing will expose the rescuer to enemy fire. Do not attempt to provide first aid if your own life is in imminent danger. When under fire, if you find a casualty with no signs of life--no pulse, no breathing--do NOT attempt to restore the airway. Do NOT continue first aid measures.

NOTE: Show VGT 1001-4, Care Under Fire - 2.

c.
Provide tactical care to the live casualty.

(1)
Suppress enemy fire.

(2)
Use cover or concealment (smoke).

(3)
Direct the casualty to return fire, move to cover, and administer self-aid (stop bleeding), if possible. If the casualty is unable to move and you are unable to move the casualty to cover and the casualty is still under direct enemy fire, have the casualty "play dead."

(4)
If the casualty is unresponsive, move the casualty, his weapon, and mission-essential equipment to cover, as the tactical situation permits.

(5)
Keep the casualty from sustaining additional wounds.

(6)
Reassure the casualty.

NOTE: Show VGT 1001-5, Care Under Fire - 3.

d.
Administer life-saving hemorrhage control.

(1)
Determine the relative threat of the tactical situation versus the risk of the casualty's bleeding to death.

(2)
If the casualty has severe bleeding from a limb or has suffered amputation of a limb, administer life-saving hemorrhage control by applying a tourniquet before moving the casualty.

e.
Transport the casualty, his weapon, and mission-essential equipment when the tactical situation permits.

NOTE: Tell the students: You must determine the relative threat of the tactical situation versus the risk to the casualty. Can you remove the casualty to a place of relative safety without becoming a casualty yourself? Is the casualty safer where he is? If possible, seek guidance and assistance from your leader.

f.
Recheck bleeding control measures as the tactical situation permits.

	NOTE:
	Conduct a check on learning and summarize the learning activity.

2.
Learning Step / Activity 2. Perform tactical field care when no longer under direct enemy fire.

Method of Instruction:
Conference/Demonstration

Instructor to Student Ratio:
1:25

Time of Instruction:
20 mins

Media:
Large Group Instruction

NOTE: Demonstrate the evaluation procedures on the soldier playing the part of a casualty.
NOTE: Show VGT 1001-6, Perform Tactical Field Care.
NOTE: Tell the students: Tactical field care is rendered by the individual when no longer under hostile fire. Tactical field care also applies to situations in which an injury has occurred during the mission but there has been no hostile fire. Available medical equipment is limited to that carried into the field by the individual soldier.

NOTE: Show VGT 1001-7, Sequence of Steps.

NOTE: Tell the students: You must treat injuries in the order in which they may cause death. This lesson will not attempt to teach you how to apply the first aid measures, but will only give you the signs and symptoms for evaluating a casualty according to the priorities needed to prevent death or further injuries. It is important to identify and treat life-threatening conditions (airway, breathing, bleeding) before evaluating for other injuries.

WARNING: Tell the students: If there are any signs of nerve agent poisoning, stop the evaluation, take the necessary NBC protective measures, and begin first aid. (This is taught in lesson 081T1044.)

NOTE: Tell the students:

* In the following situations communicate the medical situation to the unit leader and ensure that the tactical situation allows for time to perform these steps before initiating any medical procedure.

* When evaluating and/or treating a casualty, seek medical aid as soon as possible. Do NOT stop treatment; but, if the situation allows, send another person to find medical aid.

NOTE: Tell the students: When providing tactical field care, you should perform the following actions:

a.
Form a general impression of the casualty as you approach (extent of injuries, chance of survival).

NOTE: Tell the students: If a casualty is being burned, take steps to remove the casualty from the source of the burns before continuing evaluation and treatment. (This is taught in lesson 081T1007.)

NOTE: Show VGT 1001-8, Check for Responsiveness.

b.
Check for responsiveness.

(1)
Ask in a loud, but calm, voice: "Are you okay?" Gently shake or tap the casualty on the shoulder.

(2)
Determine level of consciousness by using AVPU. Ask questions that require more than a "yes" or "no" answer, such as, "What is your name? What is the date? Where are we?" Recheck the casualty's level of consciousness about every 15 minutes to determine if the casualty's condition has changed. Report your findings to the medic or combat lifesaver when he comes.

(a)
A -- The casualty is alert, knows who he is, the date, where he is, etc.

(b)
V -- The casualty is not alert, but does responds to verbal commands.

(c)
P -- The casualty responds to pain, but not verbal commands.

NOTE: Tell the soldiers: If the casualty is alert or responds to voice, do not check the casualty's response to pain. To check a casualty's response to pain, rub the breastbone briskly with a knuckle or squeeze the first or second toe over the toenail.

(d)
U -- The casualty is unresponsive.

NOTE: Show VGT 1001-9, Conscious Casualty.

(3)
If the casualty is conscious, ask where his body feels different than usual, or where it hurts. Go to step e (identify and control bleeding). If the casualty is conscious but is choking and cannot talk, stop the evaluation and begin treatment to clear the airway. (This is taught in lesson 081T1003.)

(4)
If the casualty is unconscious, continue with the next step.

NOTE: Show VGT 1001-10, Unconscious Casualty.

c.
Position the casualty and open the airway. (This is taught in lesson 081T1023.)

d.
Assess for breathing and chest injuries.

(1)
Look, listen, and feel for respiration. (This is taught in lesson 081T1023.)

NOTE: Tell the students: If the casualty is breathing, insert a nasopharyngeal airway and place the casualty in the recovery position. (This is taught in lesson 081T1023.)

NOTE: Tell the students: On the battlefield the cost of attempting cardiopulmonary resuscitation (CPR) on casualties with what are inevitably fatal injuries may result in additional lives lost as care is diverted from casualties with less severe injuries. Only in the case of nontraumatic disorders such as hypothermia, near drowning, or electrocution should CPR be considered prior to the CASEVAC phase.

(2)
Expose the chest and check for equal rise and fall and for any wounds.

(a)
If the casualty has a penetrating chest wound, and is breathing or making an effort to breathe, stop the evaluation to apply an occlusive dressing. (This is taught in lesson 081T1026.)

(b)
Monitor for increasing respiratory distress. If this occurs, decompress the chest on the same side as the injury. (This is taught in lesson 081T1026.)

CAUTION: Tell the students: Only perform needle chest decompression on a casualty with a penetrating (sucking) chest wound.

(c)
Position or transport with the affected side down, if possible.

NOTE: Show VGT 1001-11, Check for Bleeding.

e.
Identify and control bleeding.

(1)
Check for bleeding.

(a)
Remove minimum of clothing required to expose and treat injuries. Protect casualty from the environment (heat and cold).

(b)
Look for blood-soaked clothes.

(c)
Look for entry and exit wounds.

(d)
Place your hands behind the casualty's neck and pass them upward toward the top of the head. Note whether there is blood or brain tissue on your hands from the casualty's wounds.

(e)
Place your hands behind the casualty's shoulders and pass them downward behind the back, the thighs, and the legs. Note whether there is blood on your hands from the casualty's wounds.

(2)
If life-threatening bleeding is present, stop the evaluation and control the bleeding. Apply a tourniquet, field dressing, or an emergency trauma dressing, as appropriate. (This is taught in lessons 081T1025, 081T1026, 081T1032, and 081T1033.) Treat for shock, as appropriate. (This is taught in lesson 081T1005.)

NOTE: Tell the students: If a tourniquet was previously applied, consider converting it to a pressure dressing. By converting the tourniquet to a pressure dressing, it may be possible to save the casualty's limb if the tourniquet has not been in place for 6 hours.

(3)
Dress all wounds, including exit wounds.

NOTE: Show VGT 1001-12, Check for Fractures..

f.
Check for fractures.

(1)
Check for open fractures by looking for bleeding or bone sticking through the skin.

(2)
Check for closed fractures by looking for swelling, discoloration, deformity, or unusual body position.

(3)
If a suspected fracture is present, stop the evaluation and apply a splint. (This is taught in lesson 081T1034.)

NOTE: Show VGT 1001-13, Check for Burns.

g.
Check for burns.

(1)
Look carefully for reddened, blistered, or charred skin. Also check for singed clothes.

(2)
If burns are found, stop the evaluation and begin treatment. (This is taught in lesson 081T1007.)

NOTE: Show VGT 1001-14, Administer Medications.

h.
Administer pain medications and antibiotics (the casualty's combat pill pack) to any soldier wounded in combat. Each soldier will be issued a combat pill pack prior to deployment on tactical missions.

NOTE: Show VGT 1001-15, Transport Casualty.

i.
Transport the casualty to the site where evacuation is anticipated, if necessary. (This is taught in lesson 081T1046.)

	NOTE:
	Conduct a check on learning and summarize the learning activity.

3.
Learning Step / Activity 3. Monitor an unconscious casualty during casualty evacuation (CASEVAC).

Method of Instruction:
Conference / Discussion

Instructor to Student Ratio:
1:25

Time of Instruction:
5 mins

Media:
Large Group Instruction

NOTE: Show VGT 1001-16, Casualty Evacuation (CASEVAC).
NOTE: Tell the students:

* Combat casualty evacuation care is rendered while the casualty is awaiting pickup or is being transported.

* A soldier accompanying an unconscious casualty should monitor the casualty's airway, breathing, and bleeding.

* When possible, the casualty is transported by medical ambulance (helicopter or ground ambulance) to a medical treatment facility. If a medical ambulance is used to transport a casualty, it is called medical evacuation (MEDEVAC).

* If a ground or air ambulance is not available, the casualty may be transported by nonmedical means. For example, a truck used to haul troops or supplies may be used to transport casualties to the medical treatment facility. When nonmedical vehicles are used to transport a casualty, it is called casualty evacuation (CASEVAC).

	NOTE:
	Conduct a check on learning and summarize the learning activity.

4.
Learning Step / Activity 4. Practical Exercise and review

Method of Instruction:
Practical Exercise (Performance)

Instructor to Student Ratio:
1:25

Time of Instruction:
25 mins

Media:
-None-

	NOTE:
	See Section V and Appendix C for information on administration of the Practical Exercise.

tc "Section IV Summary " \l 2SECTION IV.
SUMMARY

Method of Instruction: Conference / Discussion

Instructor to Student Ratio is: 1:25

Time of Instruction: 15 mins

Media: Large Group Instruction

	Check on Learning
	Determine if the students have learned the material presented by soliciting student questions and explanations. Ask the students questions and correct misunderstandings.

1.
Your unit is in ground combat. You see a soldier fall as though he has been shot. What is your primary duty?

ANS: Continue firing at the enemy.

2.
What is normally the only aid rendered while under fire?

ANS: Control of bleeding, if the situation permits.

3.
What should you direct a casualty to do if you are under fire?

ANS: Return fire, move to cover, and administer self-aid (stop bleeding), if possible. If unable to move, the casualty should “play dead.”

4.
What should you apply to a bleeding extremity when you are under fire?

ANS: A tourniquet, which you can loosen when the tactical situation permits.

5.
You can move a casualty out of enemy fire. What should you take with him?

ANS: His weapon and mission-essential equipment.

6.
A casualty does not appear to have any injuries other than a bruise on the side of his head; however, he does not respond to anything you do. How should you classify him under AVPU?

ANS: U - unresponsive.

7.
If you see a penetrating wound to the front of a casualty’s chest, what should you feel the casualty’s back for?

ANS: Exit wounds.

8
You find a casualty that appears to be unconscious. You are not in danger from enemy fire. In which order should you perform the following tasks - splint his fractured leg, check for breathing, seal an open chest wound, open the airway?

ANS: Open the airway, check for breathing, seal the open chest wound, and splint the fracture.

9.
What is an open fracture?

ANS: An open fracture is a broken bone that pierces the overlying skin.

10.
A casualty will be evacuated on a supply truck. What is this type of evacuation called?

ANS: Casualty evacuation (CASEVAC).

NOTE: Solicit and answer the student’s questions. This is not a graded activity.

	Review / Summarize Lesson
	1.
You have watched the demonstration of the steps in evaluating a casualty. Remember that these steps must be performed exactly as presented and practiced during this lesson. The main points related to those procedures are the following:

a.
Care under fire.

(1)
Return fire as directed or required before providing medical treatment.

(2)
If possible, determine if the casualty is alive or dead.

(3)
Provide tactical care to the live casualty.

(4)
Administer life-saving hemorrhage control (tourniquet).

(5)
Transport the casualty, his weapon, and mission-essential equipment when the tactical situation permits.

b. Tactical field care.

(1)
Respond to nerve agent hazard, if necessary.

(2)
Form a general impression of the casualty as you approach.

(3)
Check for responsiveness and assess level of responsiveness, if necessary.

(4)
If the casualty is conscious, ask where his body feels different than usual, or where it hurts.

(a)
If the casualty is conscious but is choking and cannot talk, stop the evaluation and begin treatment to clear the airway.

(b)
Otherwise, continue by checking for bleeding.

(5)
If the casualty is unconscious, position the casualty, open the airway, and assess for breathing and chest injuries. Insert a nasopharyngeal airway, apply an occlusive dressing to an open chest wound, and perform needle chest decompression, as necessary.

(6)
Check for bleeding.

(7)
Check for fractures.

(8)
Check for burns.

(9)
Administer pain medications and antibiotics.

(10)
Transport the casualty to the site where evacuation is anticipated, if necessary.

c.
Monitor an unconscious casualty during casualty evacuation (CASEVAC).

(1)
Monitor airway.

(2)
Monitor breathing.

(3)
Reassess bleeding control measures.

2.
Remember that these steps must be performed exactly as presented during this lesson. Correct performance of this task could save a soldier's life.

SECTION V.
tc "Section V Student Evaluation " \l 2STUDENT EVALUATION

	Testing Requirements
	NOTE: Describe how the student must demonstrate accomplishment of the TLO. Refer student to the Student Evaluation Plan.

	
	1.
Performance Exercise:

a.
Students must perform the specified actions in correct sequence. Prior to per​forming the exercise, students pair off. One student performs the exercise while the other plays the part of the casualty. Students then switch positions. Evalua​tors rate each student's performance as GO or NO GO. The student will re​ceive a GO if all performance measures are passed and a NO GO if any per​formance measure is failed. The practical exercise at Appendix C is used as the PE.
NOTE:
Use a moulage or a marking device (grease pencil), if available, to simulate wounds.

b.
It would be beneficial to have additional personnel available to evaluate students on performance of the exercise and to rate each student as GO or NO GO.

c.
Instruct students on the situations of the exercise as stated in the "NOTE" por​tions of the exercise.

d.
A copy of the exercise procedures can be found in Appendix C.

2. Written Test: None

NOTE:
Include this information also in the Student Evaluation Plan which documents course graduation
requirements. The using school assigns course weight to the evaluation.

	Feedback Requirements
	NOTE: Feedback is essential to effective learning. Schedule and provide feedback on the evaluation and any information to help answer students' questions about the test. Provide remedial training as needed.

	
	

tc "Appendix A - Viewgraph Masters A - " \l 1Appendix A - Viewgraph Masters

VIEWGRAPHS FOR LESSON 1: 081T1001 version R05

Terminal Learning Objective

VGT 1001-1 - 1001-16, PowerPoint Presentation

[image: image1.emf]TSP 081-T-1001-1

EVALUATE A CASUALTY

TACTICAL

COMBAT

CASUALTY

CARE

"c:\\documents and settings\\barcusra\\my documents\\common05\\tsps-05\\1001\\asat_005\\005_613.ppt"

tc "Appendix B - Test(s) and Test Solution(s) (N/A) B - " \l 1Appendix B - Test(s) and Test Solution(s) (N/A)

tc "Appendix C - Practical Exercises and Solutions C - " \l 1Appendix C - Practical Exercises and Solutions

PRACTICAL EXERCISE(S)/SOLUTION(S) FOR LESSON 1: 081T1001 version R05

PRACTICAL EXERCISE SHEET 1

	Title
	Evaluate a Casualty (Tactical Combat Casualty Care)

	Lesson Number / Title
	081T1001 version R05 / Evaluate a Casualty (Tactical Combat Casualty Care)

	Introduction
	The exercise you are about to participate in will evaluate how well you can perform the first aid task, Evaluate a Casualty (Tactical Combat Casualty Care).

	Motivator
	You may have to depend upon your first aid knowledge and skills to save yourself or other soldiers. You may be able to save a life, prevent permanent disability, and reduce long periods of hospitalization by knowing what to do, what not to do, and when to seek medical assistance. The time may come when you must instantly apply your knowledge of lifesaving and first-aid measures, possibly under combat or other adverse conditions. When observing an unconscious and/or ill, injured, or wounded person, you must carefully and skillfully evaluate to determine the first-aid measures required to prevent further injury or death.

	Terminal Learning Objective
	NOTE: The instructor should inform the students of the following Terminal Learning Objective covered by this practical exercise.

At the completion of this lesson, you [the student] will:

	
	Action:
	081-831-1001 / Evaluate a Casualty (Tactical Combat Casualty Care)

	
	Conditions:
	You have a casualty who has signs/symptoms of an injury. Your unit may be under fire.

	
	Standards:
	Evaluate the casualty following the correct sequence. Identify all life-threatening conditions and other serious wounds.

	
	

	Safety Requirements
	None.

	Risk Assessment
	Low

	Environmental Considerations
	NOTE:
 Add considerations that are applicable to your specific training location or installation.

	Evaluation
	1.
Students must perform the specified actions in correct sequence. Prior to per​forming the exercise, students pair off. One student performs the exercise while the other plays the part of the casualty. Students then switch positions. Evalua​tors rate each student's performance as GO or NO GO. The student will re​ceive a GO if all performance measures are passed and a NO GO if any per​formance measure is failed.

NOTE:
Use a moulage or a marking device (grease pencil), if available, to simulate wounds.

2.
It would be beneficial to have additional personnel available to evaluate students on performance of the exercise and to rate each student as GO or NO GO.

3.
Instruct students on the situations of the exercise as stated in the "NOTE" por​tions of the exercise.

	Instructional Lead-In
	None.

	Resource Requirements
	Instructor Materials:
A moulage or a marking device (grease pencil), if available, to simulate wounds.

Student Materials:
None.

	Special Instructions
	1.
If there are assistant evaluators available, divide the class equally by the number of assistants.

2.
Provide each assistant evaluator with the necessary number of practical exercise evaluation guides.

3.
The Practical Exercise Evaluation Sheet is to be used as the evaluation. You may prepare a casualty for the sol​dier to evaluate in step 2 by simulating one or more wounds or conditions. You may cue the student if the casualty is conscious or unconscious.

4.
Read the Terminal Learning Objective to the students.

5.
Explain the grading of the exercise: GO or NO GO.

6.
Instruct the students on the situations of the exercise as stated in the "NOTE" portions of the exercise.

	Procedures
	

GO
NO GO
TLO: Evaluate a Casualty (Tactical Combat Casualty Care).

STEP 1. Performed care under fire.

NOTE: Evaluator states, "Your unit is under fire. What should you

do to provide aid to casualties?"

NOTE: The student must respond including at least the following

points:

a. Suppressed enemy fire to keep the casualty from

sustaining additional wounds.

b. Encouraged responsive casualties to protect themselves

and perform self-aid, if able.

c. Administered life-saving hemorrhage control.

d. Transported the casualties, weapons, and mission-

essential equipment, when the tactical situation permitted.

STEP 2. Performed tactical field care.

NOTE: Evaluator states, "The tactical situation permits full

evaluation of the casualty. Evaluate the casualty and tell me what

first aid action you would take, but do not perform the first aid.

Begin your course of action."

(Cue the student on signs/symptoms/results of checks.)
The student--

1. Checked for responsiveness.

2. Positioned the casualty and opened the airway, if

necessary.

3. Assessed for breathing and chest injuries, if necessary.

4. Inserted a nasopharyngeal airway, if necessary.

4. Checked for bleeding.

5. Checked for fractures.

6. Checked for burns.

7.
Performed steps 1 through 6 in order.
​___

NOTE: Evaluator states, "You have evaluated the casualty and

performed first aid for all conditions. What else should you do?

7. Respond: "I would administer pain medications and

antibiotics, if appropriate.

8. Respond: "I would transport the casualty to the site where

evacuation is anticipated, if necessary.

STEP 3. Monitor an unconscious casualty during casualty

evacuation (CASEVAC).

NOTE: Evaluator states, "You are accompanying an unconscious

casualty during casualty evacuation (CASEVAC). What

should you monitor?"

1. Respond: "I would monitor the casualty's airway, breathing,

and bleeding."

	Feedback Requirements
	If the student scores NO GO, show what was done wrong and how to do it correctly.

tc "Appendix D - Student Handouts (N/A) D - " \l 1Appendix D - Student Handouts (N/A)

13

_1189322079.unknown

