

Sudden cardiac arrest can happen any place, at any time. The best chance of surviving is to get CPR right away. Sadly, most of the time it doesn't happen that way. The American Heart Association wants students to learn CPR before they graduate from high school, putting more qualified lifesavers in our communities every year.

CPR By the Numbers

Over 350,000 people have a cardiac arrest outside of a hospital every year.

CPR can **double**, or even **triple**, survival rates when given immediately

CPR Training Kit

- 1 wheeled classroom carry bag
- 10 Mini Anne® Plus inflatable manikins
- 10 kneel mats
- 10 individual carry bags
- 1 hand pump for manikin inflation
- 5 practice-while-watching training DVDs
- 1 Facilitator Guide (UPDATED images and text)
- 1 Facilitator Binder that contains the Lesson Plan, pre-and- post-test, and additional supplementary material
- 10 AED training simulators
- 2 mesh collection and storage bags
- 10 replacement airways
- 10 replacement face mask
- 50 manikin wipes

Making it happen

- o Visit **BeCPRSmart.org** to learn more and pledge your support
- Spread the word using hashtag#CPRinSchools
- Tell state lawmakers to support CPR training for high school graduation

www.heart.org/cprinschools