TRAINING SUPPORT PACKAGE (TSP)

	TSP Number / Title
	081-T-1032 / Perform First Aid for a Bleeding and/or Severed Extremity

	Effective Date
	14 Dec 2007

	Supersedes TSP(s) / Lesson(s)
	081-T-1032, 25 October 2006

	TSP Users
	Initial or sustainment training for E1/W1/O1

	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

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

This TSP

Contains

TABLE OF CONTENTS

PAGE

2Preface

Lesson
Section I Administrative Data
4
Section II Introduction
7
Terminal Learning Objective - 081-831-1032 / Perform First Aid for a Bleeding and/or Severed Extremity
7
Section III Presentation
9
Section IV Summary
19
Section V Student Evaluation
21
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

Perform First Aid for a Bleeding and/or Severed Extremity

081T1032 / Version R07

14 Dec 2007

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)

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

	Reinforced Task(s)
	
Task Number
Task Title

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

Resident

Hours/Methods

20 mins
/ Conference / Discussion

45 mins
/ Conference/Demonstration

30 mins
/ Practical Exercise (Performance)

Test
0 hrs

Test Review
0 hrs

Total Hours:
1 hr
45 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 2-13

	
	GTA 08-05-063
	Applying the Chitosan Bandage
	20 Jun 2006
	

	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
	
1 hr

	
	
	
	
	

	
	
	
	
	

	Equipment Required
	Id
Name
	Stu Ratio
	Instr Ratio
	
Spt
	
Qty
	
Exp

	for Instruction
	6510-00-159-4883
DRESSING, FIRST AID, FIELD
	
	
	No
	2
	Yes

	
	6510-01-492-2275
BANDAGE KIT, ELASTIC
	
	
	No
	2
	Yes

	
	6515-01-521-7976
TOURNIQUET, COMBAT APPLICATION
	
	
	No
	2
	No

	
	*DVC 08-04
WAR WOUND MOULAGE KIT
	
	
	No
	1
	No

	
	*DVC 08-14
CASUALTY SIMULATION KIT
	
	
	No
	1
	No

	
	* Before Id indicates a TADSS

	Materials Required
	Instructor Materials:
Viewgraphs 1032-1 through 1032-31; emergency bandage; combat application tourniquet (C-A-T); chitosan dressing (NSN 6910-01-536-2763); field dressing; wadding and cravat or strip of cloth; blanket, shelter half, poncho, or log; materials to improvise a tourniquet (stick and strip of cloth); and moulage or a marking device (grease pencil).

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.

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

The emergency bandage and combat application tourniquet (C-A-T) are being fielded to Soldiers as part of the Improved First Aid Kit. This lesson provides training on these items as well as the field dressing, pressure dressing, and improvised tourniquet. The practical exercise at Appendix C can be used to test the new and/or old procedures, depending on available resources.

The chitosan dressing is also being fielded. Procedures for applying this dressing should be demonstrated. It will not be tested as part of the practical exercise.

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

	
	

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

	Position

	Date
25 Oct 2006

	
	IND TNG PUBS, HT
	
	
	15 Sep 2006

	
	

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 1032-1, Perform First Aid for a Bleeding and/or Severed Extremity.

Loss of blood is just as deadly as not being able to breathe. Excessive blood loss is dangerous because shock and/or death may result if bleeding is not controlled. Severe bleeding can kill a person quickly. Prompt action can stop profuse bleeding, thereby saving a Soldier's life. The bleeding may be controlled by application of a chitosan dressing, an emergency bandage or field and pressure dressings; in the case of profuse bleeding a tourniquet may be required. Tourniquets are also appropriate for limbs that have been amputated.

	tc "Terminal Learning Objective - 081-831-1032 / Perform First Aid for a Bleeding and/or Severed Extremity " \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:
	081-831-1032 / Perform First Aid for a Bleeding and/or Severed Extremity

	
	Conditions:
	You have a casualty who has a bleeding wound of the arm or leg. The casualty is breathing. You will need the casualty's emergency bandage, chitosan dressing, or field dressing, materials to improvise a pressure dressing (wadding and cravat or strip of cloth), materials to elevate the extremity (blanket, shelter half, poncho, log, or any available material), and combat application tourniquet (C-A-T) or materials to improvise a tourniquet--rigid object (stick, tent peg, or similar object) and a strip of cloth.

	
	Standards:
	Control bleeding from the wound following the correct sequence. Place a dressing over the wound with the sides of the dressing sealed so it does not slip. Ensure that the dressings do not have a tourniquet-like effect. Apply a tourniquet to stop profuse bleeding not stopped by the dressings, for severed arms and legs, or to control life-threatening bleeding when under fire.

	
	

	Safety Requirements
	Do not tie the dressings too tightly during the simulations as it could cause a tourniquet-like effect (stop blood circulation).

Do not use live simulated casualties for the application of a tourniquet; use a manikin or simulated arm or leg (padded length of 2x4 inch wood with a glove or boot on one end).

	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 (PE) will be administered at the end of this lesson. The practical exercise in Appendix C is used as the PE.

The emergency bandage and combat application tourniquet (C-A-T) are being fielded to Soldiers as part of the Improved First Aid Kit. This lesson provides training on these items as well as the field dressing, pressure dressing, and improvised tourniquet. The practical exercise can be used to test the new and/or old procedures, depending on available resources.

Procedures for applying a chitosan dressing should be demonstrated. It will not be tested as part of the practical exercise.

NOTE: Inform the student how, when, and where performance of the TLO will be evaluated. Provide the length of the test or exercise and how it will be scored.

	Instructional Lead-In
	None.

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

1.
Learning Step / Activity 1. Uncover the wound unless clothing is stuck to the wound or a chemical environment exists.

Method of Instruction:
Conference/Demonstration

Instructor to Student Ratio:
1:25

Time of Instruction:
5 mins

Media:
Large Group Instruction

NOTE: Tell the students: If the wound is a partial or complete amputation of the arm or leg, you will need to apply a tourniquet on the injured extremity. Also, if you are under fire and need to control bleeding quickly, apply a tourniquet first. When the tactical situation allows, you can loosen the tourniquet after applying other measures to control the bleeding such as a pressure dressing or a chitosan dressing.
WARNING: Tell the students: Clothing or anything else stuck to the wound should be left alone to avoid injury. Do not attempt to clean the wound.

WARNING: Tell the students: Do not remove protective clothing in a chemical environment. Apply dressings over the protective clothing.

a.
Uncover the wound. Steps are--

(1)
Expose the wound by pushing or cutting away loose clothing.

NOTE: Show VGT 1032-2, Exposed Wound.

(2)
View the extent of the injury.

(a) If clothing is stuck to the wound, do not attempt to remove it.

(b) If a chemical environment exists, do not uncover the wound.

b.
Ensure that each individual understands that anything stuck to the wound is not removed and that no attempt is made to clean the wound. Also make sure that each individual understands that the wound is not uncovered in a chemical environment and that the dressing is placed over the protective clothing and secured over the wound.

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

2.
Learning Step / Activity 2. Apply the casualty's dressing.

Method of Instruction:
Conference/Demonstration

Instructor to Student Ratio:
1:25

Time of Instruction:
15 mins

Media:
-None-

NOTE: Demonstrate the application of a dressing to a simulated wound on the arm or leg of the Soldier playing the part of a casualty.

a.
Define dressing and show a sample to the class.

Definition: A dressing is a pad made of soft material that is applied directly over a wound.

NOTE: Tell the students: When it is necessary to apply a dressing to a bleeding extremity in a combat situation, use the casualty's dressing for his wound. Do not use your own dressing.

NOTE: Show VGT 1032-3, Emergency Bandage.

b.
Demonstrate the application of an emergency bandage by performing the following procedures:

NOTE: Tell the students: The emergency bandage is a new item that can be used on any bleeding wound. It can be used both as a field dressing and as a pressure dressing. The emergency bandage consists of a sterile white pad with an elastic bandage (tail) and a pressure device used to control the amount of pressure applied to the wound. The emergency bandage is also known as the "emergency trauma dressing," "emergency trauma bandage," "Israeli dressing," and "Israeli bandage."

NOTE: Show VGT 1032-4, Apply and Wrap.

(1) Place the pad on the wound, white side down, and wrap the elastic bandage around the limb or body part.

CAUTION: Tell the students: Do NOT touch the white (sterile) side of the dressing. Do NOT allow it to come into contact with any surface other than the wound.

NOTE: Show VGT 1032-5, Insert into Pressure Bar.

(2) Insert the elastic bandage into the pressure bar.

NOTE: Show VGT 1032-6, Tighten and Pull Back.

(3) Tighten the elastic bandage.

(4) Pull back – forcing the pressure bar down onto the pad.

NOTE: Show VGT 1032-7, Wrap Over All Edges.

(5) Wrap the elastic bandage tightly over the pressure bar and wrap it over all edges of the pad.

NOTE: Show VGT 1032-8, Secure Closure Bar.

(6) Secure the hooking ends of the closure bar into the elastic bandage.

WARNING: Tell the students: Emergency bandages, field dressings, and pressure dressings should NOT have a tourniquet-like effect. The dressing must be loosened if the skin beyond the injury becomes cool, blue, or numb.

c.
Demonstrate the application of a chitosan dressing by performing the following procedures:

NOTE: Tell the students: Chitosan (ki' to san) is a naturally-occurring substance found in shrimp shells. It has been incorporated into a dressing that will effectively stop arterial bleeding. When chitosan comes in contact with blood or other body fluids, it becomes extremely adhesive and works like super-glue to plug the holes in the injured blood vessels. It does not cause the blood to clot.

NOTE: Tell the students: The chitosan hemostatic dressing is used to control serious arterial bleeding. It is not used for wounds with minimal to moderate bleeding. The chitosan dressing can be used in conjunction with a tourniquet to control severe arterial bleeding.

(1)
Hold the foil over-pouch so that the instructions can be read and the unsealed edges are at the top.

NOTE: Show VGT 1032-9, Chitosan Hemostatic Dressing 1.

(2)
Grasp the unsealed edges.

(3)
Peel open the over-pouch by pulling the unsealed edges apart.

NOTE: Show VGT 1032-10, Chitosan Hemostatic Dressing 2.

(4)
Use your hand and thumb to trap the dressing between the bottom foil and the green/black polyester backing.

NOTE: Show VGT 1032-11, Chitosan Hemostatic Dressing 3.

(5)
Hold the dressing by the nonabsorbent green/black backing and discard the foil over-pouch.

NOTE: Tell the students: Do not let moisture from your hand come into contact with the dressing before you apply the bandage. The moisture could cause the sponge to become sticky.

NOTE: Show VGT 1032-12, Chitosan Hemostatic Dressing 4.

(6)
Apply the light-colored sponge portion directly over the wound and apply pressure to the green/black backing with your fingers.

NOTE: Tell the students: Do not let the bandage come into contact with the casualty's eyes.

(7)
Apply manual pressure and maintain the pressure until the dressing adheres and the bleeding stops (usually 2 to 4 minutes). Do not try to reposition the bandage once it is applied.

NOTE: Tell the students: If the bleeding does not stop within 4 minutes, remove the chitosan dressing, apply another chitosan dressing, and apply manual pressure again. Do not apply a new chitosan dressing over an old one. The old chitosan dressing must be removed so that the sponge portion of the new chitosan dressing can come into contact with the blood and fluids from the wound.

(8)
Apply a field dressing or a cravat to secure the chitosan dressing and to prevent contamination.

NOTE: Tell the students: For smaller wounds, you may want to cut the chitosan dressing before applying it to the wound. In this way, you will have a second dressing to apply if the first dressing is not sufficient to stop the bleeding or to use on another wound (entrance and exit wound, for example).

d.
Demonstrate the application of a field dressing by performing the following procedures:

(1)
Obtain the casualty's dressing and remove it from the plastic wrapper.

NOTE: Show VGT 1032-13, Grasp Tails of Dressing.

(2)
Grasp olive drab tails of the dressing with both hands.

NOTE: Show VGT 1032-14, Open Dressing Over Wound.

(3)
Hold the dressing directly over the wound with the white side down.

(4)
Pull the dressing open and place it directly on the wound.

CAUTION: Tell the students: Do NOT touch the white (sterile) side of the dressing. Do NOT allow it to come into contact with any surface other than the wound.

NOTE: Show VGT 1032-15, Hold and Wrap.

(5)
With one hand, hold the dressing in place. Use the other hand to wrap one of the tails around the wound. If the casualty is able, you may ask him to hold the dressing in place while you wrap the tails.

(6)
Wrap the other tail in the opposite direction until the remainder of the dressing is covered and both sides are sealed.

NOTE: Show VGT 1032-16, Tied Over Outer Edge.

(7)
Tie the tails into a nonslip knot over the outer edge of the dressing--not over the wound.

(8) Check the dressing to make sure that it is tied firmly enough to prevent slipping without causing a tourniquet-like effect.

WARNING: Tell the students: Remember, the dressing must be loosened if the skin beyond the injury becomes cool, blue, or numb.

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

3.
Learning Step / Activity 3. Apply manual pressure and elevate the arm or leg to reduce bleeding, if necessary.

Method of Instruction:
Conference/Demonstration

Instructor to Student Ratio:
1:25

Time of Instruction:
5 mins

Media:
-None-

NOTE: Demonstrate the application of manual pressure to the arm or leg of the simulated casualty.

a.
When practical, apply direct manual pressure over the dressing for 5-10 minutes to help control the bleeding. The casualty can be asked to do this if he is conscious and can follow instructions.

NOTE: Demonstrate this action quickly, do not use the time suggested above.

b.
Elevate the injured part.

NOTE: Demonstrate elevation of the injured part.

(1)
If bleeding continues, elevate the injured part above the level of the casualty's heart to reduce bleeding. Do not elevate the injured part if a fracture is suspected and it is not splinted.

(2)
Use any of the following materials to elevate an injured part:

* Blanket.

* Shelter half.

* Poncho.

* Log.

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

4.
Learning Step / Activity 4. Apply a pressure dressing if the bleeding continues.

Method of Instruction:
Conference/Demonstration

Instructor to Student Ratio:
1:25

Time of Instruction:
5 mins

Media:
Large Group Instruction

NOTE: Demonstrate the application of a pressure dressing to the simulated wound.

a.
If a field dressing was applied and bleeding continues, apply a pressure dressing. A pressure dressing consists of the following:

(1)
Any bulky material which can be folded several times (e.g., a rag or a piece of the Soldier's garment) and placed on top of the original dressing.

(2)
Strips of cloth torn from a garment, socks, or other material which are then wrapped around the padded material to secure it.

b.
Demonstrate the application of a pressure dressing by performing the following procedures:

NOTE: Tell the students: You need to keep the limb elevated.

NOTE: Show VGT 1032-17, Pressure Dressing.

(1)
Place a wad of padding directly over the wound and on top of the original field dressing.

(2)
Place an improvised dressing over the wad of padding and wrap it tightly around the limb.

(3)
Tie the ends in a nonslip knot directly over the wound to secure the extra padding.

(4)
Check to make sure that the dressing is tight, but not tight enough to act as a tourniquet. It must be loosened if the skin beyond the injury becomes cool, blue, or numb.

NOTE: Ensure that students do not tie dressings too tightly.

c.
Inform students of actions to take in a real injury situation. Those actions are the following:

(1)
If the bleeding stops, watch the casualty closely for life-threatening conditions, check for other injuries, if necessary, and treat for shock. Seek medical aid.

(2) If the bleeding continues, apply a tourniquet.

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

5.
Learning Step / Activity 5. Apply a tourniquet.

Method of Instruction:
Conference/Demonstration

Instructor to Student Ratio:
1:25

Time of Instruction:
15 mins

Media:
Large Group Instruction

NOTE: Demonstrate the application of a tourniquet to the wounded arm or leg.
NOTE: Tell the students: If the bleeding continues despite proper application of a field dressing and a pressure dressing, an emergency bandage, or a chitosan dressing; or if the wound is a partial or complete amputation of the arm or leg, you will need to apply a tourniquet on the injured extremity. If you are under fire and need to control the bleeding quickly, apply the tourniquet first. When the tactical situation allows, you can loosen the tourniquet after applying other measures to control the bleeding such as a pressure dressing.

NOTE: Tell the students: A casualty whose arm or leg has been completely amputated may not be bleeding when first discovered, but a tourniquet should be applied anyway. This absence of bleeding is due to the body’s normal defenses (contraction of blood vessels) as a result of the amputation, but after a period of time bleeding will start as the blood vessels relax.

NOTE: Show VGT 1032-18, Combat Application Tourniquet.

a.
Apply a combat application tourniquet (C-A-T).

(1)
Remove the C-A-T from the pouch.

NOTE: Show VGT 1032-19, C-A-T Step 1.

(2)
Slide the wounded extremity through the loop of the self-adhering band.

NOTE: Tell the students: The C-A-T comes packaged in its one-handed configuration.

NOTE: Show VGT 1032-20, C-A-T Step 2.

(3)
Position the C-A-T.

(a)
Position the C-A-T 2 inches above a bleeding site that is above the knee or elbow.

CAUTION: Tell the students: Never place a tourniquet directly over a wound, fracture, or joint.

(b)
If the wound is below the knee or elbow, initially position the tourniquet band 2 inches above the wound. If a tourniquet applied below the knee or elbow is not successful at stopping the bleeding, apply a second tourniquet 2 inches above the joint (knee or elbow). Do not remove the first tourniquet until the second tourniquet has been applied.

NOTE: Show VGT 1032-21, C-A-T Step 3.

(4)
Pull the free running end of the self-adhering band tight and securely fasten it back on itself. Do NOT adhere the band past the windlass clip.

NOTE: Show VGT 1032-22, C-A-T Step 4.

NOTE: Tell the students: The friction adaptor buckle is not necessary for proper C-A-T application to an arm. It should be used as added protection when using two hands to apply the C-A-T to a leg. To use it, route the self-adhering band through the fiction adaptor buckle. This also prevents the strap from loosening during transport.

NOTE: Show VGT 1032-23, C-A-T Step 5.

(5)
Twist the windlass rod until the bleeding has stopped.

NOTE: Show VGT 1032-24, C-A-T Step 6.

(6)
Lock the rod in place with the windlass clip.

NOTE: Tell the students: For added security (and always before moving a casualty) secure the windlass rod with the windlass strap. For small extremities, also secure the self-adhering band under the windlass strap.

NOTE: Show VGT 1032-25, C-A-T Step 7.

(7)
For small extremities, continue to wind the self-adhering band around the extremity and over the windlass rod.

NOTE: Show VGT 1032-26, C-A-T Step 8.

(8)
Grasp the windlass strap, pull it tight, and adhere it to the opposite hook on the windlass clip.

NOTE: Tell the students: Tape from the casualty's first aid kit can be used to further secure the windlass.

b.
Demonstrate applying an improvised tourniquet.

(1)
Make a tourniquet at least 2 inches wide.

(a)
In the absence of a specially designed tourniquet, make a tourniquet from a strong, pliable material such as gauze or muslin bandages, clothing, or handkerchiefs. An improvised tourniquet is used with a rigid stick-like object.

(b)
The tourniquet must be easy to see.

(2)
Position the tourniquet.

NOTE: Demonstrate positioning of the tourniquet on the arm or leg of the Soldier playing the part of a casualty.

NOTE: Show VGT 1032-27, Improvised Tourniquet - Position & Half Knot.

(a)
Place the tourniquet over the smoothed sleeve or trouser leg if possible.

(b)
Place the tourniquet around the limb 2 to 4 inches above the wound between the wound and the heart but not on a joint or directly over a wound or a fracture.

(c)
If the wound is below the knee or elbow, initially position the tourniquet band 2 inches above the wound. If a tourniquet applied below the knee or elbow is not successful at stopping the bleeding, apply a second tourniquet 2 to 4 inches above the joint (knee or elbow). Do not remove the first tourniquet until the second tourniquet has been applied.

(3)
Put on the tourniquet.

(a)
Tie a half knot.

NOTE: Tell the students: A half knot is the same as the first part of tying a shoelace.

NOTE: Show VGT 1032-28, Place Stick.

(b)
Place a stick (or similar object) on top of the half knot.

NOTE: Show VGT 1032-29, Full Knot.

(c)
Tie a full knot over the stick.

(d)
Twist the stick until the tourniquet is tight around the limb and bright red bleeding has stopped.

CAUTION: You will not twist the stick during training unless the tourniquet is being placed on a training manikin or artificial limb.
NOTE: Tell the students: In the case of a large wound or an amputation, dark oozing blood may continue for a short time.

(4)
Secure the tourniquet.

NOTE: Show VGT 1032-30, Wind Cloth Around Stick.

(a)
Use the ends of the tourniquet band or another piece of cloth to secure the tourniquet.

NOTE: Show VGT 1032-31, Secured Tourniquet.

(b)
Ensure that the stick does not unwind.

NOTE: Tell the students: Tape from the casualty's first aid kit can be used to secure the windlass.

NOTE:
Instruct the students on the following points:

(a)
If a limb is completely amputated, the stump should be padded and bandaged (do not cover the tourniquet). If the casualty has suffered an incomplete amputation, splint the limb.

(b)
If a tourniquet was applied to quickly control bleeding under fire, once the tactical situation allows, you can loosen the tourniquet after other measures have been applied to control the bleeding if it has been in place for less than 6 hours. However, do NOT remove it. Use direct pressure, a pressure dressing, or a chitosan dressing to control the bleeding prior to loosening the tourniquet. If unable to control bleeding by these methods, retighten the tourniquet until the bleeding stops.

(5)
Mark the casualty's forehead with a letter T and the time, using a pen, mud, the casualty's blood, or whatever is available.

NOTE: Demonstrate the marking of a "T" on the simulated casualty's forehead using a grease pencil.

(6)
If applicable and the situation allows, save severed limbs or body parts and transport them with, but out of sight of, the casualty.

NOTE: Tell the students: The body parts should be wrapped in dry, sterile dressing and placed in a dry, plastic bag and in turn placed in a cool container (do not soak in water or saline or allow to freeze). It is entirely possible that your location in the field/combat may not allow for the correct preserving of parts; do what you can.

(7)
Once you have taken all steps necessary to control bleeding, you should watch the casualty closely for life-threatening conditions, check for other injuries, if necessary, and treat for shock. Seek medical aid.

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

6.
Learning Step / Activity 6. Practical Exercise and Review

Method of Instruction:
Practical Exercise (Performance)

Instructor to Student Ratio:
1:25

Time of Instruction:
30 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.

QUESTIONS and ANSWERS
1.
Under what conditions should a casualty’s wound be left covered (clothing still over the wound)?

ANS: When clothing is stuck to the wound or a chemical environment exists.

2.
Whose dressing is normally used for first aid on a casualty?

ANS: The casualty’s dressing.

3.
What is done with the tails of a field dressing immediately after the dressing is placed over the wound?

ANS: The tails are wrapped around the wound (leg or arm) in opposite directions until the dressing is covered and both sides of the dressing are sealed.

4.
You have finished applying a dressing. What must be done if the skin beyond the injury (dressing) becomes cool, blue, or numb?

ANS: The dressing must be loosened.

5.
To help control bleeding after the initial dressing is in place, what actions should be taken next?

ANS: Applying manual pressure and/or elevating the extremity.

6.
If bleeding continues after applying a field dressing, applying manual pressure, and elevating the extremity, what is the next step?

ANS: Applying a pressure dressing.

7.
When should you use a tourniquet on a casualty?

ANS: When an arm or leg has been cut off, when heavy bleeding cannot be stopped by a pressure dressing, or when you are under fire and need to control bleeding quickly.

8.
What is the minimum width for an improvised tourniquet?

ANS: Two inches.

9.
What is the correct position for a tourniquet if a casualty has a severe bleeding wound just below the knee?

ANS: Two or more inches above the knee.

10.
What should you mark on the casualty's forehead, to let medical personnel know that the casualty has a tourniquet?

ANS: The letter "T" and the time.

11.
What should you do with a severed part of an arm or a leg?

ANS: Save the part and transport it with the casualty, out of his or her sight.

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

	Review / Summarize Lesson
	1.
Procedures of the task must be followed exactly as presented in the lesson. The main points related to those procedures are the following:

a.
Uncover the wound.

b.
Apply the casualty's dressing.

c.
Apply firm, manual pressure over the dressing for 5 to 10 minutes to reduce bleeding, if necessary.

d.
Elevate the injured part above the level of the heart to reduce bleeding, if necessary.

e.
If a field dressing was applied, apply a pressure dressing, if necessary.

f.
If necessary, make a tourniquet at least two inches wide.

g.
Position the tourniquet.

h.
Apply and secure the tourniquet.

i.
Mark the casualty's forehead with a T and the time.

j.
Save severed limbs, if applicable.

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.
The emergency bandage and combat application tourniquet (C-A-T) are being fielded to Soldiers as part of the Improved First Aid Kit. This lesson provides training on these items as well as the field dressing, pressure dressing, and improvised tourniquet. The practical exercise at Appendix C can be used to test the new and/or old procedures, depending on available resources. Procedures for applying a chitosan dressing should be demonstrated during the presentation. It will not be tested as part of the practical exercise.

b.
A manikin or simulated arm or leg (padded length of 2x4 inch wood with a glove or a boot at one end) is needed to perform part of the test.

c.
Students must perform the specified actions in correct sequence. Prior to performing the exercise, students pair off. One student performs the exercise while the other plays the part of the casualty. Students then switch positions. Evaluators rate each student's performance as GO or NO GO.

d.
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.

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

f.
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: 081T1032 version R07

Terminal Learning Objective

VGT 1032-1 - 1032-31, PowerPoint Presentation

"c:\\asat\\asat_012\\012_763.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: 081T1032 version R07

PRACTICAL EXERCISE SHEET 1

	Title
	Perform First Aid for a Bleeding and/or Severed Extremity

	Lesson Number / Title
	081T1032 version R07 / Perform First Aid for a Bleeding and/or Severed Extremity

	Introduction
	The exercise you are about to participate in will evaluate how well you can perform the first aid task, Perform First Aid for a Bleeding and/or Severed Extremity.

	Motivator
	Prompt action can stop profuse bleeding, thereby saving a Soldier's life.

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

	
	Conditions:
	You have a casualty who has a bleeding wound of the arm or leg. The casualty is breathing. You will need the casualty's emergency bandage, chitosan dressing, or field dressing, materials to improvise a pressure dressing (wadding and cravat or strip of cloth), materials to elevate the extremity (blanket, shelter half, poncho, log, or any available material), and combat application tourniquet (C-A-T) or materials to improvise a tourniquet--rigid object (stick, tent peg, or similar object) and a strip of cloth.

	
	Standards:
	Control bleeding from the wound following the correct sequence. Place a dressing over the wound with the sides of the dressing sealed so it does not slip. Ensure that the dressings do not have a tourniquet-like effect. Apply a tourniquet to stop profuse bleeding not stopped by the dressings, for severed arms and legs, or to control life-threatening bleeding when under fire.

	
	

	Safety Requirements
	Do not secure the dressings too tightly during the simulations as it could cause a tourniquet-like effect (stop blood circulation).

Do not use live simulated casualties for the application of a tourniquet; use a manikin or simulated arm or leg (padded length of 2x4 inch wood with a glove or boot on one end).

	Risk Assessment
	Low

	Environmental Considerations
	None.

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 performing the exercise, students pair off. One student performs the exercise while the other plays the part of the casualty. Students then switch positions. Evaluators rate each student's performance as GO or NO GO.

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 "NOTES" of the exercise.

	Instructional Lead-In
	None.

	Resource Requirements
	Instructor Materials:
Moulage; emergency bandage; combat application tourniquet (C-A-T); blanket, shelter half, poncho, or log; marking device (grease pencil); field dressing; wadding and cravat or strip of cloth; and materials to improvise a tourniquet (stick and strip of cloth).

Student Materials:
Emergency bandage; combat application tourniquet (C-A-T); blanket, shelter half, poncho, or log; marking device (grease pencil); field dressing; wadding and cravat or strip of cloth; and materials to improvise a tourniquet (stick and strip of cloth).

	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.
Ensure the student has all student required materials. The same dressing and tourniquet can be used repeatedly.

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 shown by the “NOTES” in the exercise.

	Procedures
	

GO
NO GO
TLO: Perform First Aid for a Bleeding and/or Severed Extremity.

NOTE: Evaluator states, "You observe a Soldier with a bleeding

wound to an extremity (either arm or leg). Begin your course of

action."

NOTE: The student--

1.
Uncovered the wound unless clothing was stuck to the

wound or in a chemical environment.

NOTE: Evaluator will indicate:

a.
Whether clothing is stuck; if so, the student does

not attempt to remove it.

b.
Whether a chemical environment exists; if so, the

student does not uncover the wound.

2.
Applied the casualty’s dressing.

a.
Dressing/pad was applied directly over the wound.

b.
Edges of dressing/pad were covered.

c.
Bandage was properly secured.

d.
Dressing did not create tourniquet-like effect.

3.
Applied manual pressure and elevated the arm or leg.

NOTE: If a field dressing and improvised pressure dressing are

being tested, evaluator states, "The bleeding continues. Begin

the next course of action." Otherwise, continue evaluation with

step 5.

NOTE: The student--

4.
Applied a pressure dressing.

a.
Wad of padding was placed directly over the wound.

b.
Cloth was wrapped tightly around the limb.

c.
Nonslip knot was tied directly over the wound.

d.
Dressing did not create tourniquet-like effect.

WARNING: Do NOT use live simulated casualties for

application of a tourniquet. Use a manikin or simulated

arm or leg (padded length of 2x4 inch wood with a glove or

boot on one end).

NOTE: Evaluator states, "You observe a casualty whose arm

or leg has been cut off or who is experiencing heavy bleeding

that cannot be stopped by a pressure dressing. Begin your

course of action."

NOTE: The student--

5.
Applied a tourniquet.

a.
Improvised tourniquet, if used, was at least 2 inches

wide.

b.
Tourniquet was placed at least 2 inches above the

wound between the wound and the heart but not on a joint or

directly over a wound or a fracture.

c.
Tourniquet was properly applied and secured.

6.
Marked the simulated casualty's forehead with a "T"

and the time using a grease pencil.

NOTE: Evaluator asks, "What should you do with a severed

limb?"

7. Respond: "Save it and transport it with, but out of sight

of, the casualty."

	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)

1

