JCC OFFICIAL COURSE OUTLINE

Course number, title and credits; total time allocation

	Course Letter/Number
	EMS 161
	Credits
	2
	Title
	Paramedic Skill Lab: I

	
	
	
	
	
	

	Lecture/Discussion
	0
	hrs/semester
	
	Lab
	63.75
	hrs/semester
	
	Clinical
	0
	hrs/semester

Catalog Description and Pre- and Co-requisites (Same as taxonomy and catalog)
	Pre-Requisites Required:
	Instructor Permission

	Co-Requisites Required:
	EMS: 160, 162, 163, 164, 166

COURSE DESCRIPTION:

	This course is designed to provide the paramedic student with the skills as prescribed by the Michigan Department of Community Health (MDCH) for the paramedic curriculum. This course includes skill practice and scenarios (both computer and classroom).

Knowledge, Skills and Abilities Students Acquire from this Course (Educational Objectives)
At the completion of this program you should be able to:

1. To provide students with the psychomotor and cognitive skills necessary to become competent entry-level paramedics.

2. To develop and foster behaviors attributes, and attitudes of a professional in the field of emergency care.

3. Apply principles of anatomy, physiology, pathophysiology, life-span development, and therapeutic communications to the assessment and management of patients.

Associate Degree Outcomes Addressed in this Course (These must appear in course syllabus.)
ADO 9 – DEVELOPING
Units/topics of Instruction
· Personal Protective Equipment/Fit Testing

· Assessment/ Review of Basic Skills

· Therapeutic Communication

· IPS/Assessment

· History Taking

· Physical Exam-Assessment

· Advanced Assessment, Breath Sounds, Heart Tones, Bowel Sounds

· Scenarios: Assessment Based Management (Review of Basic Skills as well)

· Scenarios, Communications emphasis

· Scenarios, Documentation & Assessment emphasis

· Airway Techniques, Review of Basic Airways

· Airway Techniques, ET

· Airway Intubations, EGTA, LMA, & other Advanced Airways

· Physical Exam Techniques

· Chest Decompression, Cricothyrotomy

· Venous Access

· Cardiology Rhythm Interpretations

· Cardiac Electrotherapy

· Cardiology Rhythm Interpretations: Sinus & Atrial Based Scenarios, Documentation & Assessment

· Cardiology Rhythm Interpretations: Ventric

· Defibrillation

· Venous Access (Adult IV's)

· Scenarios - Medication Administration

· Drug Calculations

· Medication Administration IV

· Scenarios, Pediatrics

· Cardiology - Pediatric rhythms, modifications

· IV Access Pediatrics

· Megacode Introduction, Algorhythms & Scenarios

· Practice on Medication/Drug Calculations

Instructional Techniques and Procedures

Oral presentations, internet, technology, videotaping, reflective, feedback, field trips, guest speakers, field experiences, research, cooperative groups, personal analyses, team teaching, critical analysis assessment, case studies, cultural experiences.

Instructional Use of Computer or Other Technology

Computer technology is used for multimedia presentations, delivery of online content, testing and management of student interaction.

Instructional Materials and Costs to Students

· Registration for course
· Health Record Requirements
· Books
· Uniform
· Computer with high speed internet connection
Skills and abilities students should bring to the course
	
	
	a limited amount of material
	
	
	basic, pre-algebraic problems

	Able to read
	X
	an average amount of material
	Able to compute
	X
	simple algebraic problems

	
	
	an above average amount of material
	
	
	higher order mathematical problems

	
	
	
	
	
	

	
	X
	relatively easy material
	
	
	short compositions

	Able to read
	
	moderately difficult material
	Able to write
	X
	medium length compositions

	
	
	technical or sophisticated material
	
	
	lengthy compositions

	
	
	
	
	
	

	
	
	keyboard skills/familiar with computer
	
	
	

	Able to use
	X
	computer application
	Other necessary
	
	

	 technology
	
	web navigation
	 abilities
	
	

	
	
	
	
	
	

The course is usually scheduled
	Day:
	X
	Fall
	
	Winter
	
	Spring

	
	
	
	
	
	
	

	Evening:
	X
	Fall
	
	Winter
	
	Spring

	Prepared by Clark Imus __________________
	
	Date March 4th, 2013

	Approved by Dept. ___
	
	Date __________________________________

	Approved by Dean ___
	
	Date __________________________________

	Approved by Curr. Comm. ___
	
	Date __________________________________

 (Last names, please)

Form Revised 12/4/00

