BARTON COUNTY COMMUNITY COLLEGE

FORT RILEY CAMPUS

August 16, 2001

SYLLABUS IS IN ACCORDANCE WITH THE STATE PLAN FOR KANSAS COMMUNITY COLLEGES COURSE GUIDE (PAGE 44).

I. GENERAL COURSE INFORMATION

Course Number:
EMTS 1545

Course Title:
Trauma AIMS*

Credit Hours:
4 Credit Hours

Division and Discipline:
Technical Education

Course Description: This course emphasizes the development of advanced emergency medical skills and proper procedures of emergency care in the pre-hospital setting. Each lesson allows for individual and collective practice of specific skills. Appropriate test and evaluation sessions are designed to assure proficiency levels in all skills. The course covers all the fundamental skills necessary to meet the Department of the Army requirements for awarding of the Trauma – AIMS* advanced emergency medical services endorsement.

II. CLASSROOM POLICY

Students and faculty of Barton County Community College constitute a special community engaged in the process of education. The college assumes that its students and faculty will demonstrate a code of personal honor, which is based upon courtesy, integrity, common sense, and respect for others both within and outside the classroom. There will be no eating in the classroom.

The college reserves the right to suspend a student for conduct that is detrimental to the college’s educational endeavors as outlined in the college catalog.

Academic dishonesty on any academic endeavor at Barton County Community College will not be tolerated

Anyone seeking an accommodation under provisions of the Americans with Disabilities Act should notify the college of any special requirements prior to enrollment.

III.
COURSE AS VIEWED IN TOTAL CURRICULUM
This program is designed for individuals interested in providing advanced medical care to patients in the pre-hospital setting. It will provide the participants with opportunities to gain information, skills, and attitudes necessary for certification and practice as an Emergency Medical Technician Basic (EMT-B) with the Trauma AIMS* endorsement.

IV. ASSESSMENT OF STUDENT LEARNING/COURSE OUTCOMES

Barton County Community College is committed to quality education and to the assessment of student learning. Assessment provides a means to develop an understanding of how students learn, what they know, and what they can do with their knowledge. The ongoing process of assessment reflects that Barton is fulfilling the promises of our mission and identifies us as a learning college.
The course addresses advanced information and techniques in addition to tasks currently considered the responsibility of the EMT-B in accordance with the United States Department of Transportation, National Standard Curriculum. The program consists of didactic (lecture) instruction, and practical skills training. Classroom instruction includes anatomy, physiology, and recognition and advanced care of acute medical emergencies, and trauma related injuries. Skills in performing advanced patient assessment, pharmacology, advance airway management, intravenous fluid therapy, and shock treatments are taught.

V.
COMPETENCIES

The course is designed to enable students to:

· Recognize the nature and seriousness of the patient’s condition or extent of injuries to assess requirements for emergency medical care.

· Administer appropriate emergency medical care based on assessment findings of the patient’s condition.

· Initiate, maintain, and document the administration of intravenous fluids.

· Perform and document advanced airway management techniques.

· Demonstrate the basic principles of pharmacology and develop a drug profile for common emergency medications.

· Lift, move, position, and otherwise handle the patient to minimize discomfort and prevent further injury.

· Perform safely and effectively the expectations of the job description.

VI.
INSTRUCTOR EXPECTATION OF STUDENTS IN CLASS

Classes must start on time and cannot dismiss early.

Each student is expected to attend every class session; read the textbook as assigned; complete all clinical projects promptly; and participate in testing procedures.

VII. TEXT AND SUPPLEMENTARY MATERIALS USED IN THE COURSE

Intermediate Emergency Care, Brady, 2nd Edition,

Prentice Hall, Upper Saddle River, NJ 07458

Workbook, Intermediate Emergency Care, Brady, 2nd Edition,

Prentice Hall, Upper Saddle River, NJ 07458

VIII.
METHODS OF INSTRUCTION AND EVALUATION

Results of written and practical examinations, quizzes and assignments will be considered in determining the final grade. A passing grade of “C” or better is required for the award of the Trauma-AIMS endorsement. The final grade will consist of an average of all quizzes averaged with the score of the final written exam. Total Points Available = 100

Point Grading Scale

93-100=A

85-92 = B

77-84 = C

70-77 = D

00-69 = F

IX.
ATTENDANCE REQUIREMENTS

Students are required to attend all classes. Emergencies must be reported to the instructor and will be handled on a case-by-case basis. Attendance will be taken at every class session. Students must be present for all class sessions to receive certificate. If a class must be missed, work will be turned in the next class date.

X. COURSE OUTLINE
(Lecture 41 hrs / Lab 29 hrs)
Day One

Hour 1
INPROCESS AND REGISTER

(Lecture 1 hr)

Hour 2-3
Skills Verification

(Lab 2 hrs)

Hour 4-7
General Patient Assessment and
(Lecture 4 hrs)

Initial Management

Day Two

Hour 1 –1.5
Homework Review

(Lecture .5 hr)

Hour 1.5-6.5
Practical Labs (Patient Assessment)

(Lab 5 hrs)

Hour 6.5-7
Emergency Pharmacology

(Lecture 1.5 hrs)

Day Three

Hour 1-1.5
Homework Review

(Lecture .5 hr)

Hour 1.5-2.5
Module One Exam

(Lecture 1 hr)

Hour 2.5 – 6.5
Emergency Pharmacology

(Lecture 4 hrs)

Hour 6.5 – 7
Emergency Pharmacology

(Lab 1.5 hrs)

Day Four

Hour 1-1.5
Homework Review

(Lecture .5 hr)

Hour 1.5-2.5
Module Two Exam

(Lecture 1 hr)

Hour 2.5- 7
Advanced Airway Management &

Ventilation

(Lecture 5.5 hrs)

Day Five

Hour 1-1.5
Homework Review

(Lecture .5 hr)

Hour 1.5-4
Advanced Airway Management &

Ventilation

(Lecture 2.5 hrs)

Hour 4-7
Advanced Airway Management &

Ventilation

(Lab 4 hrs)

Day Six

Hour 1-1.5
Homework Review

(Lecture .5 hr)

Hour 1.5-2.5
Module Three Exam

(Lecture 1 hr)

Hour 2.5- 4
Advanced Airway Management &

Ventilation

(Lab 1.5 hrs)

Hour 4-7
Fluids and Shock

(Lecture 4 hrs)

Day Seven

Hour 1-1.5
Homework Review

(Lecture .5 hr)

Hour 1.5-7
Fluids and Shock

(Lecture 6.5 hrs)

Day Eight

Hour 1-1.5
Homework Review

(Lecture .5 hr)

Hour 1.5-4
Fluids and Shock

(Lecture 2.5 hrs)

Hour 4-7
Skills Lab – Fluids and Shock

(Lab 4 hrs)

Day Nine

Hour 1-1.5
Homework Review

(Lecture .5 hr)

Hour 1.5-2.5
Module Four Exam

(Lecture 1 hr)

Hour 2.5- 4
Skills Lab - Fluids and Shock

(Lab 1.5 hrs)

Hour 4-7
All Skills Lab

(Lab 4 hrs)

Day Ten

Hour 1-2
Final Written Exam

(Lecture 1 hr)

Hour 2 – 2.5
Final Written Exam Review

(Lecture .5 hr)

Hour 2.5 - 7
Graded Practical Exams

(Lab 5.5 hrs)

Hour 6 –7
Re-test for Written Exam

(Lecture 1 hr)

ADDENDUM TO SECTION III

Course Transferability to Regent Universities

[enter course] at BCCC is equivalent to: Course is not designed as a transfer course.

	INSTITUTION
	EQUIVALENT COURSE(s) a
	SOURCE(s) OF INFORMATION b

	Emporia State University

	
	

	Fort Hays State University

	
	.

	Kansas State University

	
	

	Pittsburg State University

	
	

	University of Kansas

	
	

	Wichita State University

	
	

a
Highlighted (boldface font) courses may be used at the institution to fulfill general education requirements.

b
Include both the name (location) and date of the source of information.

SYLLABUS ADDENDUM

General Education Outcomes

(Bold Face indicates that the outcomes apply to this class)

Fundamental outcomes:

The student shall develop:

F-1.
An ability and willingness to think critically about any subject area and to generate logical questions.

F-2.
Problem-solving skills that can be used to seek answers to questions that arise within any subject area.

F-3.
A set of values, attitudes, and beliefs within the context of any subject area.

F-4.
An understanding of the historical perspective of a given subject area and how the history of a human endeavor has interacted with development of the subject area.

F-5.
A knowledge of information storage, access, and retrieval and how information technologies relate to a given subject area.

F-6.
An appreciation of the multicultural aspects of human endeavor and how this relates to the development of a given subject within different cultures.

F-7.
An understanding of relevance of a given subject to the individual student’s life and how the student can develop habits that encourage life-long, independent learning.

Outcomes within outcome areas:
The student shall be able to:

I. COMMUNICATIONS

I-A.
Think critically, process information logically, and arrive at opinions that could be supported with effective spoken and written arguments.
I-B.
Read actively, accurately, and critically by asking pertinent questions about the text, recognizing important assumptions and implications of a text, evaluating ideas, and applying information and ideas to real-life situations.

I-C.
Demonstrate an understanding of the writing process by composing coherent and rhetorically effective essays that have content and organization appropriate for a specific audience.
I-D.
Speak in support of an idea by making a presentation that has content and organization appropriate for a specific audience and purpose and incorporate behaviors characteristics of effective oral communication.

I-E.
Communicate with others to meet basic needs for survival and safety, as well as more abstract human needs of inclusion, self-esteem, self-actualization, and participation in a socially diverse world.

II. MATHEMATICS and QUANTITATIVE REASONING

II-A.
Use mathematical concepts and skills and current technologies and problem-solving strategies to model relationships and to solve problems.

II-B.
Demonstrate an understanding of elementary statistics by collecting, organizing, and summarizing data, and by interpreting or making inferences about the data.

II-C.
Read and listen to ideas that are expressed mathematically, as well as communicate mathematical concepts effectively, both in written and oral form.

II-D.
Demonstrate an understanding of the role of mathematics in the development and advancement of modern civilization.

III. NATURAL SCIENCES and TECHNOLOGY

III-A.
Describe the processes, approaches, and techniques that can be used by scientists to seek truth and knowledge about the physical universe.

III-B.
Explore the universal properties of energy and matter and how these properties relate to various natural structures, phenomena, and processes that occur on Earth, in our solar system, and beyond.

III-C.
Describe the characteristics, principles, and processes associated with life and explain how this knowledge is important in the realm of making important personal and societal decisions.

III-D.
Relate the use, abuse, and conservation of renewable and non-renewable natural resources to human population growth and to the quality of human and non-human life.
III-E.
Demonstrate a knowledge and understanding of the structure and dynamics of systems by describing selected natural entities or human technologies using a systems approach.

IV. HUMAN HERITAGE

IV-A.
Demonstrate an understanding of western culture and heritage by identifying those traits of our western culture that were derived from ancestral cultures.

IV-B.
Describe one or more systems of individual, family, and societal values, ethics, and morals that influence lifestyles and cultures.

IV-C.
Develop an appreciation for how human experiences are related to and interpreted through various literary genres.

V.
SOCIAL and BEHAVIORAL SCIENCES

V-A.
Demonstrate an appreciation and knowledge of diversity in human cultures by applying basic vocabulary terms and concepts of the social sciences/humanities to human societies and by describing how one's own culture may differ from that of others.

V-B.
Demonstrate a knowledge of world regions by interrelating historical events, regional geography, cultural influences, and current challenges and problems associated with each region.

V-C.
Examine social groups and social structure and analyze how a person's assumptions, their position in a social hierarchy, and features of the social setting establish both constraints and freedoms for human relationships and expression of self.

V-D.
Describe power, wealth, gender, age, occupation, education, and race as dimensions of social inequality in our society.

V-E.
Analyze the social institutions of family, education, religion, government, mass media, and economics.

V-F.
Demonstrate an understanding of basic psychological processes involved in learning, development, mental health, disorders, perception, and personality.

V-G.
Identify the dual influences of nature and nurture in basic psychological processes and development.
V-H.
Demonstrate an understanding of constitutional civic rights, privileges, and responsibilities and identify differences among various forms of government and economic systems.

V-I.
Demonstrate an understanding of contemporary issues and future challenges that may be of local, state, and national concern.

VI. VISUAL and PERFORMING ARTS

VI-A.
Demonstrate an appreciation of artistic expression, using tolerance and understanding when describing culturally diverse art forms.

VI-B.
Develop an understanding of theories that integrate the history of the visual and performing arts with that of humankind.

VI-C.
Artistically express or interpret different thoughts, ideas, emotions, and relationships using the visual or performing arts.

VI-D.
Develop an understanding of how cultures are influenced by the visual and performing arts.

VI-E.
Recognize and understand the technical aspects of artistic expression by identifying differences in technique associated with various media types.

VI-F.
Develop a pattern of life-long self exploration through the Arts by analyzing values and stimulating creativity.

VII.
PERSONAL AND PROFESSIONAL DEVELOPMENT

VII-A.
Understand and address issues involving social institutions, interpersonal and group dynamics, social traditions and change, cultural diversity, and human development and behavior.

VII-B.
Identify, access, and evaluate information and materials as needed for both personal and professional purposes.

VII-C.
Organize individual and group projects with effective time-management, goal-setting, and resource-allocation strategies.

VII-D.
Work collaboratively as part of a team through the use of cooperative learning and teaching skills, a tolerance for individual differences, and an understanding of one’s own role and that of others in the group.

VII-E.
Use computer technologies for organizing, enhancing, or modifying aspects of one’s personal and professional development.

VII-F.
Recognize the existence of a problem, identify important information that might be needed to solve the problem, and prioritize a set of procedures that could be used to solve the problem or accomplish some task.

VII-G.
Identify and establish habits of personal wellness that might enhance the life-long quality of one’s mental, emotional, and physical well being.

*(Trauma Assessment - Advanced Airway management, Intravenous therapy, Medication administration and pharmacology, and Shock management).

