

Emergency Medical Technician—Basic

Program No: 30-531-3

Technical Diploma

Degree Completion Time: One Term

Degree completion time may vary based on student scheduling needs and class availability.

2012-2013

Catalog No.	Class Title	Credit(s)	
Term 1			
10531102	Emergency Medical Technician—Basic	4.00	
	Total	<u>4.00</u>	
	Program Total	4.00	
Note:	<p>Program start dates vary; check with your counselor for details.</p> <p>Curriculum and program acceptance requirements are subject to change.</p>		
			<p>About the Career</p> <p>Injuries, trauma, sudden illness—medical emergencies can happen at any time, in any place. Survival often depends on the initial care the injured or severely ill person receives at the scene.</p> <p>If you are calm under pressure, compassionate, good at problem solving, and have the desire to help people in need, a career as an emergency medical technician (EMT) may be an excellent choice for you.</p> <p>Careers</p> <p>Upon successful completion and state licensure, graduates may be employed as EMTs in the following areas:</p> <ul style="list-style-type: none"> • Ambulance Services • Fire Departments • First Responder Units • Hospital Emergency Services • Industrial Positions <p>Admissions Steps</p> <ul style="list-style-type: none"> • Application • Application Fee • Background Check • Health/TB/Tetanus Form • Functional Abilities Statement of Understanding Form <p>Program Outcomes</p> <p>You will learn to:</p> <ul style="list-style-type: none"> • Use essential ambulance and other emergency equipment. • Identify and treat common medical conditions and emergencies. • Identify and treat common injuries, wounds, and burns. • Utilize stretchers, long boards, and other devices used for moving patients. • Solve problems in assessing, stabilizing, and transporting patients with various illnesses and injuries. • Identify medical/legal problems an EMT may face. <p>Other Program Expectations</p> <p>You will need to:</p> <ul style="list-style-type: none"> • Complete a Health/TB/Tetanus Form prior to required clinical experience. • Walk. • Climb. • Possess upper/lower body strength. Able to lift 125 pounds.
			<ul style="list-style-type: none"> • Speak. • Listen. • In addition to the four hours per week of scheduled class time, students will be expected to spend four hours per week in the EMS Lab. <p>Approximate Costs</p> <ul style="list-style-type: none"> • \$126 per credit (resident) • \$182 per credit (out-of-state resident) • Other fees vary by program (books, supplies, materials, tools, uniforms, health-related exams, etc.) <p>Special Note</p> <p>Students must be at least 18 years of age to sit for the National Registry Exam, but students who are 17 may take the class.</p> <p>Functional Abilities</p> <p>Functional abilities are the basic duties that a student must be able to perform with or without reasonable accommodations. At the postsecondary level, students must meet these requirements, and they cannot be modified.</p> <p>Special Note</p> <p>LTC's Paramedic educational programming is accredited through CAHHEP, the Commission on Accreditation of Allied Health Education Programs.</p>

10531102 Emergency Medical Technician - Basic
...provides the student with the skills to perform patient assessment, stabilize/immobilize injuries and provide basic treatment of medical emergencies.