[image: C:\Users\Janelle Severson\Desktop\CALSlogo.png]
10465 Melody Drive #101, Northglenn, CO 80234 Phone: (303) 255-2705 www.coloradoacls.org

[bookmark: _GoBack]Upon completion of your course, please complete and submit this form to request your eCards. Do not submit multiple course/classes on a single request form (Submit one form for each class you teach).

1. Training Site Name: Click here to Type of Name of Your Training Site

2. Date of Class: Click here to enter a date. (Submit this form only AFTER students have completed the course)

3. Select Type of Course/Program from the Drop-Down Menu: Choose an item.

4. Please Check Type of Instruction: Choose Delivery Method of Instruction.

5. Issue eCards to: Type Name of Instructor Here.

6. # of eCards Requested: Choose # of eCards Requested.
(Please Note: ACLS, ACLS-EP, PALS and PEARS Cards will only be issued to ACLS or PALS Course Directors or TCFs)
7. List all Instructors who actually taught this class (please include their AHA Instructor ID #:
Instructor ratio is 6:1 (for every 6 student you should only have one instructor listed)
	
	Instructor Name
	AHA Instructor ID #

	1.
	Click here to enter text.
	Click here to enter text.
	2.
	Click here to enter text.
	Click here to enter text.
	3.
	Click here to enter text.
	Click here to enter text.
	4
	Click here to enter text.	Click here to enter text.

8. INVOICE TO:	Type Business Name Here.
Email Address: Type Email of Business Contact Person Here
Instructors are responsible for maintaining all records for every course for a minimum of three (3) years. This includes: Course Roster, Student Evaluations, Critical Skills Check-Off Sheets, Written Exams and any Remediation. If this was a Skills Check-off, the HeartCode Course Completion Certificate(s) must be maintained in your records. All documents must be produced/submitted for review upon request of Colorado Advanced Life Support or the American Heart Association.

	For Office Use Only

	Invoice #:
	Into FileBound:
	Ecards Issued:

© Colorado Advanced Life Support
Updated 1-2017
image1.png
' Colorado Advanced Life Support

