Branching Scenario: 3 Treatment Routine ER-Pediatric Patient

History: 10 y. o. patient brought to ED with increasing cough and DOE.

Options:

1. Histroy of Asthma, treated at home without resposne. No PF monitoring used

2. History of Asthma, treated at home without resposne. PF monitoring used, but staying in Yellow zone

3. Camping. Brought to ED by camp leader with permission slip to allow emergency treatment, no indicated history of Asthma or other breathing disorders.

Branch Number, time frame, palette and expected student activity:

1
10 minutes (max)
Initial Asssessment and Treatment

Palette: RR 20bpm, Breath sounds Absent all fields, SpO2 92 EtCO2 39

Student activity:
Assess vital vigns

Start treatment. State drug(s) route(s) and why

Move to 2 when complete

2
10
2nd Assessment and Treatment

Palette: RR 20 BS wheezing all fields SpO2 92 EtCO2 39

Student activity:
Assess vital vigns

Start treatment. State drug(s) route(s) and why

Discuss use of Peak Flow. Why used. Result:

Yellow

Move to 3 when complete

3
10
3rd Assessment and Treatment

Palette: RR 15 BS wheezing all fields SpO2 96 EtCO2 39

Student activity:
Assess vital vigns

Start treatment. State drug(s) route(s) and why

A: Peak Flow result: state Yellow

Move to 5 when complete

B: Peak Flow result: state Red

Move to 6 when complete

C: Peak Flow result: State Green

Move to 4 when complete.

4
End stage
Dishcarge to home

Palette: RR 15 BS normal SpO2 99 EtCO2 35

Student activity:
Discuss possible discharge plans, education needs

for patient and parents.

Discuss/review PF monitoring

5
End Stage
Admit for Observation

Palette: RR 17 BS wheezing all fields SpO2 94 EtCO2 39

Student activity:
Discuss reason for admission, education for patient

and parents. Discuss expectations of and expected

treatments during admission. Discuss expected end

point for discharge and plans for followup, including

peak flow monitoring.

6
End Stage
Admission to ICU (or transfer to Pediatric Center)

Palette: RR 10 BS wheezing all fields SpO2 86 EtCO2 48

Student Activity:
Discuss need for admission/transfer. Education for

parents about treatments and expectations.

Note: This is a work in progress. The concept is to develop a basic set and modify it to encourage the student to devolop a data set of information, understand the various tools available to assess the patient and conceptualize the various outcomes possible. The ultimate goal is to develop a studnet's ability to think, analyze and be prepared to assist the team leader (physician, NP or PA) in handling this type of case.

