CCC EMT-231

COURSE OUTLINE
	Title: Paramedic 1
	Course Number: EMT-231
Credits: 12
Date: 09/27/2006

Institution: Clackamas Community College

Outline Developed by: Merlin Curry, EMT-P; Allied Health Department
Type of Program: Professional/technical.
Course Description: Part one of four paramedic courses required to be taken consecutively as part of the AAS-EMT Paramedic program. Course utilizes the Oregon EMS division approved curriculum (1998 DOT NSC). Content includes: preparatory information such as EMS systems, roles and responsibilities, well-being, illness and injury prevention, medico-legal issues, ethics, general pathophysiology, venous access and medication administration, therapeutic communications, lifespan development, advanced airway management and ventilation, patient assessment, history taking, physical examination, clinical decision making, critical thinking, communications and documentation.

Course Objectives: Upon successful completion the paramedic student should be able to address the cognitive, affective, and psychomotor objectives as detailed in the Oregon EMS Division approved curriculum: 1998 DOT National Standard Curriculum. Additionally, the student should:

1. Demonstrate and understanding of EMS system design, paramedic roles and responsibilities, well-being of the EMT, illness and injury prevention, medico-legal issues, ethics.

2. Understand general pathophysiological principles.

3. Utilize venous access and medication administration as adjunctive therapy in emergency medical care.

4. Demonstrate the role of therapeutic communications in paramedic care and patient assessment.

5. Understand lifespan and human development.

6. Demonstrate patient assessment skills, including history taking and physical examination, at the paramedic level.

7. Utilize critical thinking skills for decision making as part of assessment-based management.

8. Communicate and document paramedic care adequately.
Student Learning Outcomes:

Module 1: At the completion of this module, the paramedics student should understand the roles and responsibilities of a Paramedic within an EMS system, apply the basic concepts of development, pathophysiology and pharmacology to assessment and management of emergency patients, be able to properly administer medications, and communicate effectively with patients.

1-1 At the completion of this unit, the paramedic student should understand his or her roles and responsibilities within an EMS system, and how these roles and responsibilities differ from other levels of providers.

1-2 At the completion of this unit, the paramedic student should understand and value the importance of personal wellness in EMS and serve as a healthy role model for peers.

1-3 At the completion of this unit, the paramedic student should be able to integrate the implementation of primary injury prevention activities as an effective way to reduce death, disabilities and health care costs.

1-4 At the completion of this unit, the paramedic student should understand the legal issues that impact decisions made in the out-of-hospital environment.

1-5 At the completion of this unit, the paramedic student should understand the role that ethics plays in decision making in the out-of-hospital environment.

1-6 At the completion of this unit, the paramedic student should be able to apply the general concepts of pathophysiology for the assessment and management of emergency patients.

1-7 At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles of pharmacology and the assessment findings to formulate a field impression and implement a pharmacologic management plan.

1-8 At the completion of this unit, the paramedic student should be able to safely and precisely access the venous circulation and administer medications.

1-9 At the completion of this unit, the paramedic student should be able to integrate the principles of therapeutic communication to effectively communicate with any patient while providing care.

1-10 At the completion of this unit, the paramedic student should be able to integrate the physiological, psychological, and sociological changes throughout human development with assessment and communication strategies for patients of all ages.

Module 2: At the completion of this module, the paramedic student should be able to establish and/ or maintain a patent airway, oxygenate, and ventilate a patient.

2-1
At the completion of this unit, the paramedic student should be able to establish and/ or maintain a patent airway, oxygenate, and ventilate a patient.

Module 3: At the completion of this module, the paramedic student should be able to take a proper history and perform a comprehensive physical exam on any patient, and communicate the findings to others.

3-1
At the completion of this unit, the paramedic student should be able to use the appropriate techniques to obtain a medical history from a patient.

3-2
At the completion end of this unit, the paramedic student should be able to explain the pathophysiological significance of physical exam findings.

3-3
At the end of this unit, the paramedic student should be able to integrate the principles of history taking and techniques of physical exam to perform a patient assessment.

3-4
At the end of this unit, the paramedic student should be able to apply a process of clinical decision making to use the assessment findings to help form a field impression.

3-5
At the completion of this unit, the paramedic student should be able to follow an accepted format for dissemination of patient information in verbal form, either in person or over the radio.
3-6
At the completion of this unit, the paramedic student should be able to effectively document the essential elements of patient assessment, care and transport.
Length of Course: 240 hours lecture/lab.
Grading Method: Standard grading scale, A-F, letter grade of “C” required to continue in program.
Prerequisites:

· College application process required.

· Certified in good standing as an Oregon EMT-Basic and/or NREMT-Basic with Oregon reciprocity in process.
· Course work equivalent to the Certificate of Completion – Emergency Medical Technology (CC-EMT).

Required Texts:
· Essentials of Paramedic Care, 2nd ed. Brady Publishing, ISBN: 0-13-171163-6
· Emergency Medicine, A Comprehensive Study Guide, 6th ed. McGraw Hill, ISBN: 0-07-138875-3

Major Topic Outline: (1998 DOT NSC)
Module 1 Preparatory

1-1 EMS Systems/Roles and Responsibilities
1-2 The Well-Being of the Paramedic
1-3 Illness and Injury Prevention
1-4 Medical/Legal Issues
1-5 Ethics
1-6 General Principles of Pathophysiology
1-7 Pharmacology
1-8 Venous Access and Medication Administration
1-9 Therapeutic Communications
1-10 Life Span Development

Module 2 Airway

2-1 Airway Management and Ventilation

Module 3 Patient Assessment

3-1 History Taking
3-2 Techniques of Physical Examination
3-3 Patient Assessment
3-4 Clinical Decision Making
3-5 Communications
3-6 Documentation

Pg. 1

