[image: image1.jpg]Alabama
Department of
Postsecondary Education
Representing the Alabama Community College System

Paramedic Special Populations

EMS 247

March 28, 2012
[image: image1.jpg]
COURSE DESCRIPTION: This course relates pathophysiology and assessment findings to the formulation of field impressions and implementation of treatment plans for specific medical conditions. Content areas include: endocrinology, allergies and anaphylaxis, behavioral/psychiatric conditions, gynecology, obstetrics, neonatology, pediatrics, and geriatrics. In the clinical setting, theory and skills are applied to a variety of medical situations across the life span of the patient, with a focus on communication with and management of cardiac, acute care, psychiatric/behavioral, obstetrical, newborn, pediatric, geriatric, and acute interventions for chronic care patients, and patients with special challenges.
CONTACT/CREDIT HOURS

Theory Credit Hours

1
hour
Lab Credit Hours

1
hour

Total Credit Hours

2
hours
Total Contact Hours

3
hours
NOTE: Theory credit hours are a 1:1 contact to credit ratio. Colleges may schedule practical lab hours as 3:1 or 2:1 contact to credit ratio. Clinical hours are 3:1 contact to credit ratio. (Ref Board Policy 705.01)

PREREQUISITE COURSES

As determined by college.

CO-REQUISITE COURSES

As determined by college.

PROFESSIONAL COMPETENCIES
INSTRUCTIONAL GOALS

· Cognitive – Comprehend the role of medications in the care of the sick, ill, and injured as a Paramedic
· Psychomotor – Demonstrate competency of calculating the correct medication dose and medication administration techniques via the enteral (alimentary tract) and parenteral routes.
· Affective – Value the importance of following guidelines and procedures for the administration of drugs by a paramedic to affect positive therapeutic effect.
STUDENT OBJECTIVES

Condition Statement:
The instructional guidelines for the Paramedic level include all related topics and material at the AEMT and EMT level to a complex depth and comprehensive breadth plus information contained in this document.
STUDENT LEARNING OUTCOMES

	SPECIAL POPULATIONS

	PROFESSIONAL COMPETENCIES
	PERFORMANCE OBJECTIVES
	KSA

	Provide care for patients experiencing various medical emergencies.
	Conduct an assessment, formulate a management and disposition plan, and implement the plan for the following special populations:
· Obstetrics patient
· Neonatal patients
· Pediatric patients
· Geriatric patients

· Patients with special challenges
	3

	Value the importance of thorough and accurate assessment and management of care for special populations.
	This module is measured affectively.
	A

	LEARNING OBJECTIVES

	Differentiate between the various types and categories of special population patients.

Discuss the assessment and management of special population patients.
	2

3

	See National Emergency Medical Services Education Standards Paramedic Instructional Guidelines for associated detailed outline content.

LEARNING OUTCOMES Table of specifications
The table below identifies the percentage of learning objectives for each module. Instructors should develop sufficient numbers of test items at the appropriate level of evaluation.
	
	Limited Knowledge and Proficiency
	Moderate Knowledge and Proficiency
	Advanced Knowledge and Proficiency
	Superior Knowledge and Proficiency

	
	1
	2
	3
	4

	
	-
	50%
	50%
	-

	Learner’s Knowledge, Skills and Abilities

	Indicator
	Key Terms
	Description

	1
	Limited Knowledge and Proficiency
	· Recognize basic information about the subject including terms and nomenclature.

· Students must demonstrate ability to recall information such as facts, terminology or rules related to information previously taught.
· Performs simple parts of the competency. Student requires close supervision when performing the competency.

	2
	Moderate Knowledge and Proficiency
	· Distinguish relationships between general principles and facts. Adopts prescribed methodologies and concepts.
· Students must demonstrate understanding of multiple facts and principles and their relationships, and differentiate between elements of information. Students state ideal sequence for performing task.
· Performs most parts of the competency with instructor assistance as appropriate.

	3
	Advanced Knowledge and Proficiency
	· Examines conditions, findings, or other relevant data to select an appropriate response.

· The ability to determine why and when a particular response is appropriate and predict anticipated outcomes.
· Students demonstrate their ability to seek additional information and incorporate new findings into the conclusion and justify their answers.
· Performs all parts of the competency without instructor assistance.

	4
	Superior Knowledge and Proficiency
	· Assessing conditions, findings, data, and relevant theory to formulate appropriate responses and develop procedures for situation resolution. Involves higher levels of cognitive reasoning.
· Requires students to formulate connections between relevant ideas and observations.
· Students apply judgments to the value of alternatives and select the most appropriate response.
· Can instruct others how to do the competency.
· Performs competency quickly and accurately.

	A
	Affective Objective
	· Describes learning objectives that emphasize a feeling tone, an emotion, or a degree of acceptance or rejection.
· Objectives vary from simple attention to selected phenomena to complex but internally consistent qualities of character and conscience.
· Expressed as interests, attitudes, appreciations, values, and emotional sets or biases.

EMS 247

Paramedic Special Populations

Plan of Instruction

Effective Date: NLT Fall 2012								Version Number: 2012-1

Alabama Community College System

Copyright© 2012

All Rights Reserved
PAGE
2
ACCS Copyright© 2012

All Rights Reserved

