Course Sponsors [image:] [image:]

[image:]

Ayisyen Rezo Medikal
(Formally Known as PAPMO)
Spring 2012 EMT Course

Participating Organizations:

 [image:] [image:] [image:]
 [image:] [image:]
 [image:] [image:]
 [image:]
BANSHEE ORGANISATION

Haiti EMT-B
Course Outline

Prepared by Eric Adman, Paramedic, Haiti EMT Curriculum Director, Empact Northwest
February 12, 2012

Overview
This outline covers the planned April 2 – May 25, 2012 EMT-B course being offered by Empact Northwest in Port-Au-Prince, Haiti. This class will be delivered in English, however, we are working toward delivering future courses in Haitian Creole or French.

Curriculum
The curriculum is based on the standard EMT-B course, with some deletions and some additions to tailor the course to the environment a Haitian EMT will be working in. Reference material includes the following:
· AAOS Emergency Care & Transportation of the Sick & Injured, 9th edition (“AAOS”)
· LAHAF / GAI Emergency Healthcare Provider Course (“GAI”)
· WEMT / remote medical protocols (“Remote”)

Instructors
Instructors will be primarily US-trained paramedics and EMT’s. Empact Northwest and the Banshee organization, both of whom completed recent EMT courses in Haiti, will provide instructors. Empact Haiti and GAI will provide Haitian instructors-in-training.

The course will have the following instructor structure -A minimum of one senior instructor, one junior instructor, and one Haitian instructor-in-training will always be present to conduct training. During more personnel-intensive sections, such as MCI drills, more instructors will be present.

Roles are as follows:
· Senior / QA instructors – experienced EMS instructors with experience working in Haiti. Administer, provide quality assurance, co-instruct.
· Junior instructors – co-instruct with Senior/QA instructors. Varying levels of teaching and deployment experience.
· Haitian instructors-in-training – recent graduates from PAPMO and GAI EMT courses will help deliver curriculum material, translate where needed, and help administer practical drills. The intent is to develop them as future course instructors.

Prerequisites for this course
· Recommended but not required – Completion of the Creole language First Aid course being offered by St. John’s at the Haitian National Police training facility. William Black, program coordinator for St. John’s, will facilitate scheduling students for class openings.
· Required – Ability to communicate in English and familiarity with basic medical terminology.

Daily guidelines/goals
· Reading requirements will be approximately 40 pages per day, or 200 pages per week
· Daily quizzes will be given to assess the students’ level of retention
· Students will practice patient interviews and patient exams appropriate to topics of the day. NREMT skills sheets will be used when appropriate to document skills assessments.

Weekly guidelines / goals
· Monday-Friday will be lectures and practical drills at the Aimer Haiti classroom location. Class hours will run from 9am-12pm, one hour lunch, and then 1pm to 4 or 5 pm depending on need.
· Saturdays will be hands-on patient assessment practice at Medishare. The intent is to have half the students rotate through in the morning, from approximately 9 am-1pm, and half rotate through in the afternoon, from 1-5 pm. Patient contacts should be documented using the SOAP format. Students will work under the supervision of experienced EMT’s.

Course summary
· Weeks 1-5 – Review of EMT-B curriculum and development of exam skills
· Week 6 – Coverage of remote medicine concepts appropriate to Haiti
· Week 7 – IMS/MCI lectures and MCI practical drills
· Week 8 – Final Written and Practical Exams and Graduation

Uniforms
· Uniform t-shirts with the class logo will be provided
· Long pants and closed-toe shoes should be worn with the uniform t-shirt during class
· Graduation uniforms will be provided – agencies providing students to the class should provide a shoulder patch insignia for the uniform. This will be worn on one shoulder with the Consortium patch on the other shoulder.

Meals
Sponsoring agencies will be asked to provide money for lunch for their students.

Classroom location
Aimer Haiti
390 Bourdon (Avenue John Brown)
Port-Au-Prince, Haiti, HT6114

Program Administrator
Eric Adman, Paramedic
Haiti EMT Curriculum Director, Empact Northwest
EricLAdman@gmail.com
425-780-9731 (USA)
509 47 79 27 67 (Haiti)

	

	Week 1
	

	Date
	Topic
	Reference / Reading

	4/2
	SECTION 1 – PREPARING TO BE AN EMT
Course expectations, outline, syllabus
Introduction - Preparing to be an EMT in Haiti
· Emergency Healthcare
· Healthcare
· Roles and Responsibilities
· Quality Improvement
· Medical Direction
Personal Safety
· Death and Dying
· Personal Stress
· Scene Safety
Medical, legal, ethical issues
Quiz
	Student manual - all

AAOS Ch. 1, pp. 1-21,
GAI – health system in Haiti

AAOS Ch. 2 pp. 22-69
GAI – local custom & law

AAOS Ch. 3, pp. 70-90,
GAI – local custom & law

	4/3
	Overview of Anatomy & Physiology
· Musculoskeletal system
· Respiratory & circulatory systems
Quiz
	AAOS Ch. 4, pp. 90-124

	4/4
	Overview of Anatomy & Physiology
· Nervous system
· Skin
· Endocrine system
· Genito-urinary systems
Quiz
	AAOS Ch. 4, pp. 125-143

	4/5
	Initial Assessment (lecture)
· Vital signs
· SAMPLE history
Initial Assessment (practicals)
Shock
Quiz
	AAOS Ch. 5, pp. 144 – 167

AAOS Ch. 23, pp. 676-695

	4/6
	Lifting and Moving Patients (lecture)
· Body Kinetics
· Lifting Techniques
· Urgent and Non-Urgent Moves
· Lifting and Moving Equipment
· Improvising with local materials
Lifting and Moving Patients (practice)

Introductory concepts, A&P review
Section 1 Written Test
Practical reviews – vitals, lifting and moving
	AAOS Ch. 6, pp. 168-207

GAI –local materials & techniques

	4/7

	Medishare rotations – practice obtaining vital signs and conducting SAMPLE histories; document contacts
	

	
	Week 2
	

	Date
	Topic
	Reference / Reading

	4/9
	SECTION 2 – AIRWAY
Airway (lecture)
· Assessment
· Airway Opening and Management
· Artificial Ventilation
Airway (skills practice)
SECTION 3 – PATIENT ASSESSMENT
Scene Assessment
· Scene Size-Up
· Protection of Scene Personnel
· Initial Assessment
Practical - initial assessment & vitals
Quiz
	
AAOS Ch. 7, pp. 208-255

AAOS Ch. 8, pp. 258-270

	4/10
	Trauma Assessment (lecture)
· Mechanism of Injury (MOI)
· Rapid Trauma Assessment
Quiz
Trauma Assessment (practical s)
	AAOS Ch. 8, pp. 283-294

	4/11
	Medical Assessment (lecture)
· Nature of Illness
· Rapid Medical Assessment
· Special Medical Considerations
Advanced Assessment
· Detailed Physical Examination
· Ongoing Assessment
Communication and documentation
· SOAP format for verbal & written reporting
Quiz
Medical Assessment (practicals)
Section 2 & 3 Written Test
	AAOS Ch. 8, pp. 295-309

	4/12
	SECTION 4 – MEDICAL EMERGENCIES
Medication / Pharmacology
· Medication Information, Administration
· Medication Actions
· Ethnomedicine
	
AAOS Ch. 10, pp. 342-348, 361-363

GAI –ethnomedicine

	4/13
	Respiratory Emergencies (lecture)
Respiratory Emergencies (practical)
· Listening to lung sounds
· Assessment & treatment
Airway & Patient Assessment review exam
Practical reviews – Patient exams, various scenarios from weekly topics
	AAOS Ch. 11, pp. 364-397

	4/14
	Medishare rotations – practice vital signs, inteviews, and exams. Document patient contacts.
	

	

	Week 3
	

	4/16
	Cardiovascular Emergencies – lecture
Cardiovascular Emergencies – practice exams

Adult, child, infant CPR & FBAO review
CPR practice
	AAOS Ch. 12, pp. 395-437

AHA CPR guidelines?

	4/17
	Neurologic Emergencies
Abdominal Pain
Quiz
Patient interview & exam practice
	AAOS Ch. 13, pp. 438-464
AAOS Ch. 14, pp. 465-479

	4/18
	Diabetic Emergencies
Allergic Reactions, Bites & Stings
Regional Illnesses & Assessment
Quiz
Patient interview & exam practice
	AAOS Ch. 15, pp. 480-497
AAOS Ch. 16, pp. 498-515,
GAI – local hazards & illnesses

	4/19
	Substance Abuse and Poisoning
Environmental Emergencies
Quiz
Patient interview & exam practice
	AAOS Ch. 17, pp. 516-543
AAOS Ch. 18, pp. 542-581

	4/20
	Behavioral Emergencies / Altered Mental Status
Obstetrical Emergencies
Quiz
Patient interview & exam practice
	AAOS Ch. 19, pp. 582-592
AAOS Ch. 20, pp. 598-627

	4/21
	Medishare rotations – practice vital signs, inteviews, and exams. Document patient contacts.
	

	
	Week 4
	

	4/23
	Section 4 Written Test
SECTION 5 – TRAUMA
Kinematics of Trauma / Mechanism of Injury
Quiz
Patient interview & exam practice
	

AAOS Ch. 21, pp. 628-647

	4/24
	Bleeding
Soft Tissue Injuries
Quiz
Patient interview & exam practice
Practicals – controlling bleeding, bandaging
	AAOS Ch. 22, pp. 648-675
AAOS Ch. 24, pp. 696-733

	4/25
	Eye Injuries
Face & Throat Injuries
Quiz
Patient interview & exam practice – eye, face & throat
	AAOS Ch. 25, pp. 734-755
AAOS Ch. 26, pp. 736-775

	4/26
	Chest Injuries
Abdominal Injuries
Quiz
Patient interview & exam practice – chest & abdomen
	AAOS Ch. 27, pp. 776-795
AAOS Ch. 28, pp. 796-817

	4/27
	Musculoskeletal Injuries
Quiz
Practicals – splinting
	AAOS Ch. 29, pp. 818-869

	4/28
	Medishare rotations – practice vital signs, inteviews, and exams. Document patient contacts.
	

	
	Week 5
	

	4/30
	Head & Spine Injuries
Quiz
Patient interview & exam practice
Practicals – bandaging, cc/bb, patient packaging
Section 5 Written Test
	AAOS Ch. 30, pp. 870-911

	5/1
	SECTION 6 – SPECIAL POPULATIONS
Pediatric Emergencies
Pediatric Assessment and Management
Quiz
Patient interview & exam practice
	AAOS Ch. 31, pp. 912-939
AAOS Ch. 32, pp. 940-983

	5/2
	Geriatric Emergencies
Geriatric Assessment and Management
Quiz
Patient interview & exam practice
	AAOS Ch. 33, pp. 984-1001
AAOS Ch. 34, pp. 1002-1019

	5/3
	SECTION 7 – OPERATIONS
Patient Acces / Extrication
Introduction to IV’s and IV fluids
Quiz
Practicals – extrication, setting up IV bags
	
AAOS Ch. 36, pp. 1056-1071
AAOS Ch. 40, pp. 1164-1179

	5/4
	Section 6 & 7 review exam
Quiz
Patient interview & exam practice
Practical scenarios - various
	

	5/5
	Medishare rotations – practice vital signs, inteviews, and exams. Document patient contacts.
	

	
	Week 6
	

	5/7
	REMOTE/INDEPENDENT MEDICINE
Remote Medicine Need / Context in Haiti
Remote Medical Carries / Lifts
 A. Webbing carry and piggyback carry
 B. Split rope coil carry
 C. Pole carry
 D. Pack carry
 E. Rope and pole litter
 F. Pole litter
 G. Blanket litter
 H. Rope litter
 I. Mummy litter
 J. Low angle belay
 K. Litter carry techniques, long distance
 L. Caterpillar walk
	Remote

	5/8
	Awareness Level
· Light Urban Search and Rescue
· Swift Water Rescue
	Remote

	5/9
	Advanced medical techniques
 A. C-Spine clearance in the field for EVAC purposes
 (Nexus rules)
 B. Significant ankle injury clearance in the field for EVAC purposes
 C. Reduction of simple dislocations (shoulder, digit, mandible) and fractures in the field
 E. Other TK applications in MCI
 F. Foreign body / impaled object removal in the field
	Remote

	5/10
	Packaging
· Patient packaging for extended field Evac by litter
· Hypothermia wrap (for high altitude ops in Haiti as well as for major trauma)
Remote / Improvised Splinting
	Remote

	5/11
	Field Sanitation
Hydration
Basic “sick call” medicines
	Remote

	5/12
	Medishare rotations – practice vital signs, inteviews, and exams. Document patient contacts.
	Remote

	
	Week 7
	

	5/14
	IMS / MCI / Triage
Tabletops / practicals
	AAOS Ch. 37, pp. 1072-1097

	5/15
	MCI drill preparation
	

	5/16
	MCI drill # 1
	

	5/17
	MCI drill debrief, prep for drill # 2
	

	5/18
	MCI drill # 2
	

	5/19
	Review for final written exam
	

	
	Week 8
	

	5/21
	Final written exam
	

	5/22
	Review of written results
Final practical exams – practice sessions
	

	5/23
	Final practical exams
	

	5/24
	Final practical exams (if needed), review of practicals, graduation prep
	

	5/25
	Graduation ceremony
	

	5/26
	
	

image6.gif

image7.jpeg
(2]

image8.jpeg
bwoup Ayisyen pou |jans E

HAITIAN EMERGENCY GROUP

image9.jpeg
VALY HAITIAN RELIEF
TGN ORGANIZATION

image10.jpeg
Hospital Adventiste D’ Haiti

image11.jpeg
iew Yor}

image1.jpeg

image2.jpeg
AIMER HAITI

image3.png

image4.jpeg
EMPACT

NORTHWE

image5.png

