

Criteria for First Aid Board Game

You will work with partners to research information on one of the topics below. With partners, you will create a first aid board game. The game must include 15-20 content-related questions. Use the handouts and notes provided in the lesson as possible resources.

Topics:

- Pediatric - Controlling bleeding/shock/burns
- Adult - Controlling bleeding/shock/burns
- Pediatric - Muscle, bone, and joint injuries
- Adult - Muscle, bone, and joint injuries
- Pediatric - Hypothermia/heat exhaustion/poisoning
- Adult - Hypothermia/heat exhaustion/poisoning

Each game must provide:

- 15-20 content related questions. The questions should be challenging and not too easy.
- questions relevant to the topic assigned
- correct answers to each question, typed on a piece of paper separate from the questions
- clear instructions and rules governing play
- a clear strategy and purpose for the rules governing the game. Example: The object of the game is to reach "home" with the least amount of emergency/doctor visits.
- a colorful playing board designed by the students
- creative game pieces to play with (cards, dice or unique figures to move on the board)

You will be assessed with "Rubric for First Aid Board Game".

