CCC EMT-232

COURSE OUTLINE
	Title: Paramedic 2
	Course Number: EMT-232
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 two 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: trauma, trauma systems, mechanism of injury, hemorrhage and shock, soft tissue trauma, burns, head and facial trauma, spinal trauma, thoracic trauma, abdominal trauma, musculoskeletal trauma, pulmonary emergencies, cardiology, neurology, endocrinology, anaphylaxis, gastroenterology, renal/urology, toxicology, hematology, environmental conditions, infectious disease, behavioral/psychiatric disorders, gynecology, obstetrics.
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. Understand principles of trauma care, trauma systems, and mechanism of injury.

2. Successfully complete a Pre-Hospital Trauma Life Support (NAEMT) course.

3. Understand and be able to treat trauma emergencies, such as:

a. Hemorrhage, shock.

b. Soft-tissue injuries.

c. Burns.

d. Head, neck, spine injuries.

e. Thoracic and abdominal trauma.

f. Musculoskeletal trauma.

4. Successfully complete an American Heart Association Advanced Cardiac Life Support – Provider course.

5. Understand and be able to treat medical emergencies, such as:

a. Pulmonary emergencies.

b. Cardiac emergencies and cardiac arrest.

c. Neurological emergencies.

d. Endocrine and diabetic emergencies.

e. Anaphylaxis and allergic reactions.

f. Gastroenterological emergencies.

g. Other medical emergencies including, but not limited to: renal/urological, toxicological, hematological, environmental, infectious, behavioral/psychiatric, gynecological, and obstetrical.

Student Learning Outcomes:

Module 4: At the completion of this module, the paramedic student should be able to integrate pathophysiological principles and assessment findings to formulate a field impression and implement the treatment plan for the trauma patient.

4-1
At the completion of this unit, the Paramedic student should be able to integrate the principles of kinematics to enhance the patient assessment and predict the likelihood of injuries based on the patient=s mechanism of injury.

4-2
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and assessment findings to formulate a field impression and implement the treatment plan for the patient with shock or hemorrhage.

4-3
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and the assessment findings to formulate a field impression and implement the treatment plan for the patient with soft tissue trauma.

4-4
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and the assessment findings to formulate a field impression and implement the management plan for the patient with a burn injury.

4-5
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and the assessment findings to formulate a field impression and implement a treatment plan for the trauma patient with a suspected head injury.

4-6
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and the assessment findings to formulate a field impression and implement a treatment plan for the patient with a suspected spinal injury.

4-7
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and the assessment findings to formulate a field impression and implement a treatment plan for a patient with a thoracic injury.

4-8
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and the assessment findings to formulate a field impression and implement the treatment plan for the patient with suspected abdominal trauma.

4-9
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and the assessment findings to formulate a field impression and implement the treatment plan for the patient with a musculoskeletal injury.

Module 5: At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and assessment findings to formulate a field impression and implement the treatment plan for the medical patient.

5-1
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and assessment findings to formulate a field impression and implement the treatment plan for the patient with respiratory problems.

5-2
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and assessment findings to formulate a field impression and implement the treatment plan for the patient with cardiovascular disease.

5-3
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and assessment findings to formulate a field impression and implement the treatment plan for the patient with a neurological problem.

5-4
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and assessment findings to formulate a field impression and implement a treatment plan for the patient with an endocrine problem.

5-5
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and assessment findings to formulate a field impression and implement a treatment plan for the patient with an allergic or anaphylactic reaction.

5-6
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and assessment findings to formulate a field impression and implement the treatment plan for the patient with a gastroenterologic problem.

5-7
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and the assessment findings to formulate a field impression and implement a treatment plan for the patient with a renal or urologic problem.

5-8
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and assessment findings to formulate a field impression and implement a treatment plan for the patient with a toxic exposure.

5-9
At the completion of this unit, the paramedic student should be able to integrate the pathophysiological principles of the hematopoietic system to formulate a field impression and implement a treatment plan.

5-10
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and assessment findings to formulate a field impression and implement the treatment plan for the patient with an environmentally induced or exacerbated medical or traumatic condition.

5-11
At the completion of this unit, the paramedic student should be able to integrate pathophysiological principles and assessment findings to formulate a field impression and implement a management plan for the patient with infectious and communicable diseases.

5-12
At the end of this unit, the paramedic student should be able to describe and demonstrate safe, empathetic competence in caring for patients with behavioral emergencies.

5-13
At the end of this unit, the paramedic student should be able to utilize gynecological principles and assessment findings to formulate a field impression and implement the management plan for the patient experiencing a gynecological emergency.

5-14
At the completion of this unit, the paramedic student should be able to apply an understanding of the anatomy and physiology of the female reproductive system to the assessment and management of a patient experiencing normal or abnormal labor.

Length of Course: 240 hours lecture/lab.
Grading Method: Standard grading scale, A-F, letter grade of “C” required to continue in program.
Prerequisites:

· Pass with “C” or better EMT-231
· Co-requisite: EMT-234
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

· Pre-Hospital Trauma Life Support. NAEMT, current edition.
· Advanced Cardiac Life Support. AHA, current edition.

· Pediatric Advanced Life Support. AHA, current edition.
Major Topic Outline: (1998 DOT NSC)
Module 4 Trauma

4-1 Trauma Systems and Mechanism of Injury
4-2 Hemorrhage and Shock
4-3 Soft Tissue Trauma
4-4 Burns
4-5 Head and Facial Trauma
4-6 Spinal Trauma
4-7 Thoracic Trauma
4-8 Abdominal Trauma
4-9 Musculoskeletal Trauma

Module 5 Medical

5-1 Pulmonary
5-2 Cardiology
5-3 Neurology
5-4 Endocrinology
5-5 Allergies and Anaphylaxis
5-6 Gastroenterology
5-7 Renal/Urology
5-8 Toxicology
5-9 Hematology
5-10 Environmental Conditions
5-11 Infectious and Communicable Diseases
5-12 Behavioral/Psychiatric Disorders
5-13 Gynecology
5-14 Obstetrics
Pg. 1

