CPR & First Aid Resources

A resource guide to assist the Trainer in locating CPR/FA classes in Clare, Isabella, Mecosta, Osceola, Gladwin, and Midland Counties. This guide also contains: CPR Chart, Heart Attack & Stroke Chart, and poster which can be used as a reminder of the basic steps of CPR

CPR & First Aid Resources and Contact Information to Schedule Classes

Pro CPR

Web site: www.ProCPR.org

American safety and Health Institute Web site: www.ashinstitute.org/

American Heart Association: Web site: www.americanheart.org

Central Michigan Community Hospital 1221 South Dr Mount Pleasant, MI 48858 989-773-0530

Mercy Hospital Cadillac 400 Hobart St Cadillac, MI 49601 (231) 876-7149

Mecosta County General Hospital 405 Winter Ave Big Rapids, MI 49307 (231) 592-4380

American Red Cross Health and Safety Services: Web site: www.redcross.org

American Red Cross Central Michigan Chapter 215 E. Broadway Mount Pleasant, MI 48858

989-773-3615

Web site: http://centralmichigan.redcross.org

American Red Cross Midland-Gladwin County Chapter 220 W. Main Street, Suite 104 Midland, MI 48640 989-631-3262

Web site: http://midland-gladwin.redcross.org

American Red Cross Mecosta-Osceola Chapter 218 South Warren Big Rapids, MI 49307-1846

231-796-6562

Web site: http://www.moarc.org

CPR Chart

Always Check for Responsiveness first, then open the (<u>A)-Airway</u>, check for (<u>B)-Breathing</u>, and check for (<u>C)-Circulation</u> (<u>Pulse</u>).

Adult Rescue Breathing	Adult CPR	Conscious Choking	Unconscious Choking Adult
Shake Victim Gently and Shout "Are You OK"	Shake Victim Gently and Shout "Are You OK"	Ask "Are You Choking?" If Victim cannot speak or breathe	Shake Victim Gently and Shout "Are You OK"
Activate EMS Call 911!	Activate EMS Call 911!	Lean victim forward, give five (5) back blows, use the heel of the hand.	Call 911!
Tilt forehead back and lift chin carefully.	Tilt forehead back and lift chin carefully.	Give five (5) quick, upward, abdominal thrusts. Continue back blows and thrusts until the object is out, the victim can breathe, or becomes unconscious	Tilt forehead back and lift chin to open airway.
Check Breathing for Five (5) seconds. If breathing, carefully place victim on side. * If not breathing,	Check Breathing for Five (5) seconds.	If Victim can cough or speak, do not perform abdominal thrusts. Encourage victim to cough!	Attempt to give two breaths, if no chest rise, re-tilt airway and try again.
Give Two (2) slow Breaths. Pinch nose and blow into mouth.	Give Two (2) slow Breaths. Pinch nose and blow into mouth.	For a small child or infant do not blindly sweep the mouth. Only remove object if it is seen.	If no chest rise, give 30 chest compressions mouth sweep, and attempt 2 breaths.
check for signs of circulation/ life	check for pulse or just begin compressions	For infants, Support head, neck, and back, then perform up to five (5) back blows and up to five (5) chest thrusts.	For a child and infant, perform mouth sweeps only if you can see object in mouth.
If you are sure there is a pulse, give one breath every five seconds. If no pulse, start CPR.	Compress chest of victim with two hands thirty (30) times and give two (2) breaths. Continue for a minute.	If airway still blocked, repeat procedure until baby begins to cry.	For an infant, support head, neck, and back, and use back blows and chest thrusts

Depth of compressions is approximately $1\frac{1}{2}$ - 2 inches for an adult. Check pulse after one minute, and every few minutes thereafter. If an adult is found unresponsive, call 911 immediately. For victims with suspected spinal injury, perform a jaw-thrust to open airway. Continue CPR until: there is a sign of life, the scene is unsafe, an AED is available, rescuer is too exhausted to continue, EMS arrives.

Heart Attack & Stroke Chart

Heart Attack (a.k.a. myocardial infarction)	And	Stroke (a.k.a. Brain Attack)
Death of heart muscle due to lack of oxygen.	Definition	Blockage of blood flow to the brain.
Chest Pain-uncomfortable pressure, squeezing, tightness. May spread to shoulder, neck, and arms. Sweating, nausea/vomiting, shortness of breath, weakness, denial	Signs & Symptoms	Slurred speech, dizziness, unsteadiness, double vision. Intense, sudden headache. Numbness to one side of body, affecting arm and/or leg. Decreased level of consciousness. Facial Droop
Lack of exercise High blood pressure Cigarette smoking Obesity Diabetes Gender Heredity Age High cholesterol levels Stress	Risk Factors	Lack of exercise High blood pressure Cigarette smoking Obesity Diabetes Gender Heredity Age High cholesterol levels Stress TIA's (transient ischemic attacks) Previous stroke
Have victim sit or lie down in a comfortable position.		Have victim sit or lie down in a comfortable position. !!CALL EMS IMMEDIATELY!!
!!CALL EMS IMMEDIATELY!!	Actions for Survival	
Reassure victim and prevent them from exerting themselves. Perform rescue breathing or CPR if necessary.		Reassure victim and prevent them from exerting themselves. Perform rescue breathing or CPR if necessary

Heart Attack/Stroke Chart 10/12/2010

Cut this out, pin it to your wall, Xerox it for a friend or place a copy in your purse or wallet as a reminder of the basic steps of CPR!

CALL

CALL 911

BLOW

TILT HEAD, LIFT CHIN, CHECK BREATHING

GIVE TWO BREATHS

PUMP

POSITION HANDS IN THE CENTER OF THE CHEST

FIRMLY
PUSH DOWN
TWO INCHES
ON THE CHEST
30 TIMES

CONTINUE WITH TWO BREATHS AND 30 PUMPS UNTIL HELP ARRIVES