Pediatric Advanced Life Support SimBaby[™] Scenarios

Laerdal Pediatric Simulation Solutions

www.laerdal.com

PALS SimBaby[™] Scenarios

Designed specifically for the Laerdal SimBaby Advanced Infant Simulator and validated by the American Heart Association (AHA), these 25 scenarios provide a complete solution for simulation-based training of pediatric advanced life support skills.

- Provides educators and students resources to assist in planning and completing learning objectives
- Pre-configured support materials free up valuable instructor time
- Video enabled debriefing provides new dimensions to student performance feedback and remediation
- Student performance during scenarios can be video recorded and synchronized with SimBaby patient date logs

call 877-LAERDAL (523-7325) or contact your local Laerdal Representative.

American Academy of Pediatrics

DEDICATED TO THE HEALTH OF ALL CHILDREN"

