
GREAT BASIN COLLEGE
EMERGENCY MEDICAL SERVICES – PARAMEDIC

PROGRAM COURSE DESCRIPTIONS
Proposed New Course Program Descriptions

(Please Note: These are in keeping with common course numbering. Our program reflects the course numbering at Truckee Meadows Community College)

EMS 200B – Fundamentals of Paramedic Medicine (1.5 Credits)

Prerequisite: Acceptance into the Paramedic Program. Information will be provided that defines the roles and responsibilities of the paramedic and the importance of scene safety and wellness when practicing in the field. The course also provides information on injury prevention and the use of protective equipment needed to protect the paramedic in the field. It will provide the students with an understanding of the medical-legal and ethical issues which will impact them in their career. At the completion of this course, the EMT-Basic skills will be assessed and reviewed. (22 hours lecture) Offered in Fall Semester only.
EMS 205B – Principles of Pathophysiology (3.0 Credits)
Prerequisite: Acceptance into the Paramedic Program and EMS 200B.

This course prepares the student understand basic medical terminology, microscopic and gross anatomy and physiology. The course is designed to go beyond what is covered in the anatomy and physiology review of each section in the national standard curriculum. (45 hours lecture) Offered in Fall Semester only.
EMS 206B – Principles of Pharmacology/Medication Administration & Venous Access for the Paramedic (5.0 Credits)

Prerequisite: Acceptance into the Paramedic Program and EMS 205B
This course prepares the student to understand and be able to integrate the principles of pathophysiology and pharmacology with assessment findings; formulate a field impression and implement a pharmacologic management plan for patients in the prehospital environment. The course also introduces the student to venous access, IV therapy, medication administration and drug calculation. (60 hours lecture and 15 hours lab) Offered in Fall Semester only.
EMS 207B – Airway management and ventilation for Paramedics (1.5 Credits)
Prerequisite: Acceptance into the Paramedic Program and EMS 206B
Students successfully completing this course with demonstrate a behavioral, cognitive, and psychomotor understanding of and proficiency with basic and advanced airway management. (7.5 hours lecture and 15 hours lab) Offered in Spring Semester only.
EMS 209 B– Patient Assessment for Paramedics (2.5 Credits)

Prerequisite: Acceptance into the Paramedic Program and EMS 207B
This course introduces the student to a comprehensive physical examination and assessment, which includes history taking, clinical decision making, communications, and documentation.

(15 hours lecture, 22 hours lab) Offered in Spring Semester only.

EMS 210B – Principles of Cardiology for the Paramedic (4.0 Credits)

Prerequisite: Acceptance into the Paramedic Program and EMS 209B
This course prepares the Paramedic student to identify single and multi-lead cardiac rhythms and treat those rhythms considered to be life-threatening with electrical therapy. The skills taught include defibrillation, cardioversion, and cardiac rhythm interpretation. It will also prepare the student to assess, manage, and treat various cardiovascular emergencies that includes ventricular fibrillation, bradycardia, tachycardia,; myocardial infarction, cardiogenic shock, pulmonary edema; angina pectoris, congestive heart failure, hypertension; pulseless electrical activity (PEA) and asystole. (30 hours lecture, 30 hours lab). Offered in Spring Semester only.
EMS 211B – Paramedic Care for Medical Emergencies and ACLS (7.0 Credits)

Prerequisite: Acceptance into the Paramedic Program and EMS 210B
This course prepares the student to identify, assess, manage, and treat various medical emergencies. Topics include Neurology, Endocrinology, Allergies and Anaphylaxis; Gastroenterology, Urology, Toxicology, Environmental Conditions; Infectious and Communicable Diseases; Behavioral and Psychiatric Disorders, Gynecological and Obstetrical Emergencies; and associated pharmacological interventions. Advanced Cardiac Life Support (ACLS) is designed for healthcare providers who either direct or participate in the resuscitation of a patient, whether in the prehospital or hospital setting. The course will enhance skills in the treatment of arrest and peri-arrest patients through active participation in a series of simulated cardiopulmonary cases. (75 hours lecture, 30 hours lab) Offered in Fall Semester only.
EMS 212B- Paramedic Trauma Emergencies and ITLS (5.5 Credits)
Prerequisite: Acceptance into the Paramedic Program and EMS 211B
This course prepares the student to identify, assess, manage, and treat various types of trauma emergencies. Topics include Trauma Systems, Mechanism of Injury, Soft-Tissue Trauma, Burns, Head and Face Trauma, Spinal Trauma, Thoracic Trauma, Abdominal Trauma, and Musculoskeletal Trauma. Skills include trauma assessment, splinting, bandaging, spinal immobilization, IV therapy, chest decompression, and associated pharmacological interventions. The International Trauma Life Support (ITLS) portion of the course is designed to teach students the skills necessary to recognize mechanisms of injury, assess, perform critical interventions, package, and fundamental knowledge and experiences necessary to get the trauma patient to the emergency department. A major focus of the course is the identification of conditions that require immediate transport in order to save the patient. Lifesaving techniques are taught or reviewed in practical exercises. (67.5 hours lecture 15 hours lab) Offered in Fall Semester only.
EMS 214B- Pediatrics & Special Considerations for Paramedics and Pediatric Advanced Life Support (3.0 Credits)
Prerequisite: Acceptance into the Paramedic Program and EMS 212B
This course prepares the student to identify, assess, manage, and treat age related emergencies, and other special challenges. The student will also be introduced to the concept of assessment based management. Topics include Neonatology, Pediatrics, Geriatrics, Abuse and Assault, and Patients with Special Challenges. (30 hours lecture 15 hours lab) Offered in Spring Semester only.
EMS 215B- Assessment Based Management and Operations for the Paramedic (3.0 Credits)

Prerequisite: Acceptance into the Paramedic Program and EMS 214B
This course will contain the principles of Assessment Based Management that will teach the student how to implement a plan of care for patients with common complaints. This course will also prepare the student to the concepts of medical incident command, ambulance and rescue operations, hazardous materials, incidents and crime scene awareness. Offered in Spring Semester only.
EMS 216B – Hospital Clinical Experience for the Paramedic (5.5 Credits)

Prerequisite: Acceptance into the Paramedic Program and EMS 215B
This course allows the student to apply learned classroom skills and knowledge in the hospital and clinical environment. The student will function under the direct supervision of a preceptor which includes a nurse or physician. (248 clinical hours) Offered in Summer Semester only.
EMS 219B – Paramedic Field Internship (6.0 Credits)

Prerequisite: Acceptance into the Paramedic Program and EMS 215B completion of didactic and clinical portion of the program.

This course allows students to practice and apply advanced life support knowledge and skills. Each student will be a third person on a paramedic rescue unit/ambulance and will work directly with and under the supervision of a paramedic preceptor (270 field hours) Offered in Summer Semester only.

Concluding Justification Points

· The proposed Associate of Applied Science Emergency Medical Services – Paramedic program would fulfill a long-standing void relative to the advanced training needs of fire, mining, law enforcement and emergency response/ambulance personnel working in the geographic isolation in the GBC service area.

· Many of the rural/frontier communities in the GBC service area have lengthy response times to reach victims of illness and injury. Advanced life support provided exclusively by the Paramedic would enhance the chances of survival for many of these victims in remote areas where long transport times are the norm.
· The proposed EMS Paramedic program would significantly enhance GBC’s health professional educational offerings by providing a cost effective, student focused approach to obtaining a AAS degree in Emergency Medical Services – Paramedic for rural/frontier Nevada. Even though there are two other programs in the State of Nevada (e.g. CSN and TMCC), their geographic locations present distinct problems for the GBC service area students and recruitment problems for GBC service area employers that already have paramedic services or desire to upgrade to a higher level.
· The Paramedic program is designed to provide availability and accessibility to the non-traditional working student to continue training to the highest level in Emergency Medical Services. Ultimately, the quality of health care delivery in GBC’s service will be greatly enhanced.
· There has been no advertising for this program due the appropriate pending approvals. Approximately 30 students have contacted the EMS coordinator and lead instructor expressing enthusiasm and interest in applying. The current proposed program intent is to accept 12 students annually.
Revised: 2/5/10
1

