

EMS Programs: Basic Life Support Letter of Recognition
Health Sciences Division

Program Outcomes	EMS 120	EMS 121	EMS 122
Provide appropriate patient care with respect for diverse cultures, values, and beliefs.	Explain the different cultural customs of different ethnicities and religious groups regarding childbirth. Demonstrate the proper technique for assessing patients of different ethnicities while considering cultural beliefs.		
Identify patients in need of emergency medical care	Manage pediatric and geriatric patients according to their particular anatomical and physiological needs.		
Provide basic life support for medical and trauma patient	Demonstrate proper techniques for lifting, moving, and immobilizing patients.	Demonstrate proper techniques for lifting, moving, and immobilizing patients.	
		Demonstrate the proper sequence for managing bleeding in trauma patients.	
Determine the most appropriate transport of patients to primary care facilities		Evaluate mechanism of injury, critical physical findings, and specific patient populations for triage to trauma centers using Maryland's "Trauma Tree".	
Communicate effectively with patients in various "Special Populations"	Manage pediatric and geriatric patients according to their particular anatomical and physiological needs.	Explain the role of communications and medevac services in prehospital care.	Explain the role of communications and medevac services in prehospital care.
Demonstrate safe and effective application of all required EMT skills.	Describe the steps necessary for personal protection from airborne and bloodborne pathogens.	Demonstrate the proper sequence for managing bleeding in trauma patients.	
	Demonstrate proper techniques for lifting, moving, and immobilizing patients.	Demonstrate proper techniques for lifting, moving, and immobilizing patients.	Demonstrate proper techniques for lifting, moving, and immobilizing patients.
	Demonstrate proper CPR for the adult, child, and infant.	Demonstrate the proper sequence for managing bleeding in trauma patients.	Demonstrates prehospital scenes management, using appropriate EMT techniques.
	Explain prehospital scenes management, using appropriate EMT techniques.	Explain prehospital scenes management, using appropriate EMT techniques.	
Successfully integrate knowledge and skills in a prehospital setting while being monitored by a preceptor.	Demonstrate successful knowledge of EMT in the following areas: cognitive, affective and psychomotor.	Demonstrate successful knowledge of EMT in the following areas: cognitive, affective and psychomotor. Demonstrate integrated knowledge in performing the duties of an EMT during prehospital internship.	Demonstrate integrated knowledge in performing the duties of an EMT during prehospital internship. Properly assess, treat, and transport a minimum of 10 patients with an approved EMS preceptor.
Sit for the NREMT/State Practical		Demonstrate successful knowledge of EMT in the following areas: cognitive, affective and psychomotor.	