PAGE

Page 6 of 6

[image: image1.png]thesimtechﬁ

(replace with your logo)
	CASE TITLE:
	Disease/Condition and Major Event

e.g. – “Severe Asthma exacerbation requiring intubation”

	TARGET LEARNING GROUP:
	e.g. – "Emergency Medicine Residents”

	LEARNING / DEBRIEF OBJECTIVES:

	
	

	Knowledge:

1.

2.

3.
	

	Skills:

1.

2.

3.
	

	Attitudes/Behaviors:

1.

2.

3.
	

SCENARIO ENVIRONMENT:
	Location

	· e.g. – “Emergency Department resuscitation room”

	Monitors

	· List those that should be available in the room for use during scenario

	 Props/Equipment

	·

	Make-Up/Moulage

	·

	Multi-Media

	· Include X-rays, ECGs, Audio clips

	Personnel

	·

	Potential Distracters

	·

INITIAL SIMULATOR SETUP:
	Mannikin Position

	e.g. – “sitting upright & leaning forward in bed, tripoding, being supported by a nurse”

	Pupils

Size:

Reactivity:

Blinking:
	

	
Breathing

Resp Rate:

Resp Pattern:

Chest Rise:

Breath Sounds:

Airway Sounds:

% Cyanosis:

Oxygen Saturation:
	

	
Cardiovascular
Heart Rate:

Cardiac Rhythm:

Blood Pressure:
	

	
Other Setup

	e.g. IV lines, catheters, connected to monitors?

	
	

SCENARIO PROGRESSION:

Case Introduction: (initial information provided to participants)

	

Available Collateral Information: (information given if requested)

	

The Script: (Scenario flow & management outcomes)

	Scenario Transitions

& Evolution
	Effective Management
	Ineffective Management
	Notes

	1.

	
	
	

	2.

	
	
	

	3.

	
	
	

	4.

	
	
	

	5.

	
	
	

INSTRUCTIONS FOR PERSONNEL:

	Personnel A

(specify role)
	

	Personnel B

(specify role)
	

	Personnel C

(specify role)
	

	Personnel D

(specify role)
	

[image: image2.png]

[image: image2.png]