[bookmark: _GoBack]ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
1

	Building a learning community

Identify study skills

Introduce pneumonic page

Introduce diagrams

Register on websites:
My Brady lab
Resource Central
EMS Testing

Chapters 1-4

	Introductions – Explain what to expect

Question students about how they study. Offer learning tools to aid in their learning.

Pneumonic page

Cardiac diagram* – Respiratory diagram*

Take students to the computer lab and set up accounts on each website. Set up the content instructor first

	

	
NOTES: Some of the students will not be able to register on all three websites at this time. The students are encouraged to register using the content instructor’s class codes first. The content instructor must accept the student before they can add the study skills class code.

*The diagrams are distributed by the content instructor.

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
2

	Increase familiarity to these documents

Establish active accounts for all websites

Define key terms, body diagram

Compare and contrast training and responsibilities of EMT, AEMT, and paramedics

Review chapters 1-4, cover
Chapter 5
	Review pneumonic page, diagrams using the mini wipe boards

Go to the computer lab and set up study skills accounts on each of the three websites using the study skills class code

Flash cards
Complete diagram using classroom skeleton

Venn diagrams

	

	
NOTES: Make sure all students are registered in both the content teacher’s class and the study skills class on all three websites.

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
3

	
Complete workbook, chapters 1-7

Follow the principles of good body mechanics when moving a patient

Chapters 1-7

Essay

Chapters 6-7
	
Allow time to work on workbook as a group

EMT lab time

Go to the computer lab: Resource Central-multiple choice, true/false
My Brady Lab – test bank, knowledge recall questions and application questions

 “Why I want to become an EMT”

Review for Section 1 exam
	

	
NOTES: Address any issues that a student might be facing to get registered for all three websites. By the time this class meets all student should be registered for all three websites. The section 1 exam is given through the EMS Testing website.

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
4

	
Complete workbook, chapters 8-9

Beginning to memorize the pneumonic page and diagrams

Assessments on EMS Testing should be completed

Chapters 8-9
	
Allow time to work on workbook as a group

Squads (teams) alternate at the board to fill in information relating to the diagrams

Computer lab time

Review for Section 2 exam
	

	
NOTES:

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
5

	
Address homework assignments

Outline of chapters 10-11

Complete workbooks, chapters 10-11

Complete vocabulary cards, chapters 1-11

Memorize these by using repetition

Chapters 10-11
	
Readdress study skills to see what’s working and what’s not. Time management and goal setting

Demonstrate how to make an outline of the chapters

Check workbooks

Check vocabulary cards

Review pneumonic page and all diagrams

Quiz on vital signs and heart diagram

	

	
NOTES:

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
6

	
Identify the vital signs used in the patient care assessment

Demonstrate assessment of vital signs

Differentiate between vital signs that are within normal range

Categorize the patient by the proper MOI/NOI

Chapters 12-14
	
Have the students perform vital signs on each other

Chart normal ranges of vital signs

Complete and discuss the street scenes with different mechanisms of injury and/or nature of illness
	

	
NOTES:

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
7

	
Research paper

Complete workbook, chapters 12-19

Complete vocabulary, chapters 12-19

Chapters 15-17
	
In the content class they watched the “Normalization of Deviance” speech from NASA, Kennedy Space Center. They had to write a paper on this topic and then apply it to them as an EMT. Additionally, they had to describe where they expect to see themselves in ten years.

Check workbook

Check vocabulary cards

Review pneumonic page and diagrams

Review for Section 3 exam
	

	
NOTES:

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	

8

	

Discover different situations for EMT-B providers

Understand the importance of proper CPR

Complete certificates

Chapter 18
	

Analyze two stories from the EMS World magazine

Watch 360° Identify steps learned in class. List EMT-B skills vs. Paramedic skills

NIMS 100 & NIMS 700

	

	
NOTES:

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
10

	
Introduction to how the questions of the National EMT-B test will be worded

Understand vocabulary

Chapters 19-20
	
Go to the computer lab: EMSTesting.com – Adaptive testing

Compose a list of vital and reoccurring vocabulary terms (i.e. syncope, hypertension, vasodilation, diaphoretic, etc.)
	

	
NOTES: Week 9 was Spring Break

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
11

	
Gain a better understanding of the diagrams

Getting students caught up and understanding how to look up answers

Accurately perform hands-on skills

Chapter 21 & 22
	
Review diagrams: Cardiac, Respiratory, Human Body

Go to the computer lab: Resource Central - multiple choice and true/false
Use the “hint” button to suggest the page in the book to find the answers

Go to the EMT lab: practice hands-on skills

Work on worksheets from the Resource Central website*
	

	
NOTES: By this time the students should be memorizing the diagrams, so a beach ball is used to recite the answers to each of these pages. The students stand in a circle and the beach ball is tossed around. When the beach ball reaches a student they have to say the next part of the diagram in succession.

*Handouts are located on the Resource Central website. Choose: Instructor resources, curriculum, reinforcement and assessment handouts, and then the chapter to generate worksheets.

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
12

	
Pass the quiz

Presentation- display board

Complete notes

Chapters 23-24
	
Go to the computer lab: My Brady Lab – Chapter 21

Drug research (i.e. Nitroglycerin, Activated Charcoal, Aspirin, Epinephrine,
Albuterol, etc.)

Study for mid-term exam
	

	
NOTES:

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
13

	
Able to fill out an accurate patient care report

Understand medical terms

Chapters 25-27
	
Complete a patient care report on two different stories from actual EMT calls – “Control” and “Overdose”

Review vocabulary

Review for Section 4 exam

	

	
NOTES:

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
14

	
Complete workbook, chapters 20-26

Complete vocabulary, chapters 20-26

Complete homework

Chapters 28-31
	
Check workbook, allow time to get caught up

Check vocabulary, allow time to get caught up

Turn in chapter 28 printed curriculum, which was homework.
	

	
NOTES:

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
15

	
Group work

Chapter 32-35
	
Discuss and answer: Resource Central chapter 29 packet

Discuss and answer: Resource Central chapter 30 packet

Review for Section 5 exam

	

	
NOTES:

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
16

	
Memorize the pneumonic page and the diagrams

Prepare for the practical exam

Chapter 36-37
	
Review diagrams by using rotation at the white boards

Go to the EMT lab: Review for the practical work from the National Registry of EMT Psychomotor Examination
	

	
NOTES:

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
17

	
Complete survey

Chapter 38-41
	
Instructor survey

Allow time to get everything caught up (workbook, vocabulary, Resource Central, My Brady Lab, etc)

	

	
NOTES: The final practical was given. During the first half of the day the students practice at each station, and then after lunch the students cycle through and take the actual hands-on final. Stations are set up on multiple levels of Haskell and the students test at each center as outlined on the National Registry of EMT Psychomotor Examination forms.

ICAPS ___EMT__________
	
WEEK
	
OUTCOMES
	
CONTENT ACTIVITIES/RESOURCES
	
ASSESSMENT

	
18

	
Complete workbook

Complete vocabulary

Complete folders

Good notes

Pass final exam
	
Allow time to finish any incomplete workbook pages

Allow time to finish any incomplete vocabulary

Check the check list to ensure all work is completed

Final exam review

Take the final test
	

	
NOTES: At the beginning of the course, students are given a check list of all the required materials for completion of the course. (by the content instructor)

