[image:][image:] MONTGOMERY COUNTY FIRE AND RESCUE SERVICE
RECRUIT TRAINING OFFICE
Probationary Employee Training Program
Page | 2

EMS MODULE 2
EMS Module 2

Employee Name:___ ID#:______________________

Station/Shift:__________________ Preceptor:__

Supervisor Name:___

___ _________________
Supervisor Signature										Date

	SKILL
	SIGNATURE
	DATE

	Demonstrate the proper steps to change out an ‘M’ Cylinder on an EMS unit.
	
	

	Complete a “Medic Assist” training including:
· IV line setup
· Saline lock setup
· IO setup
· Application of 3 lead
· Obtain NIBP, SpO2, SpCO, EtCO2
· CPAP application
· Restocking of ALS supplies
	
	

	Demonstrate how to properly treat the following:
· Impaled object
· Abdominal evisceration
· Flail chest
· Burns
· Eye injuries
· Impaled object
· Avulsion
· Sucking chest wound
	
	

	Demonstrate application of Termination of Resuscitation protocol
	
	

	Describe procedure for a bed bug exposure
	
	

	Explain treatments and reporting procedures for a provider exposure, both percutaneous and mucocutaneous
	
	

	[bookmark: _GoBack]Demonstrate the ability to refer a patient to Mobile Integrated Health through 2 different reporting systems
	
	

	Demonstrate the procedure for reporting a medical error
	
	

	Demonstrate the procedure for when you are unable to carry out a physician’s order
	
	

	Explain when EMS units are to go in service when leaving the hospital
	
	

	Explain considerations for utilizing aeromedical resources in Montgomery County
	
	

	What information does the field provider need to provide to ECC when requesting aeromedical resources
	
	

Written Assignments
1. Describe the importance of the following Fire Chief’s General Order’s
· 12-12
· 13-17

2. Describe how to perform triage on the victims of a multi-casualty incident using START.

3. Explain, and provide examples of, patients that can be safely and effectively treated at the Germantown Emergency Center.

4. Identify the brand and model cot/stretcher carried on your ambulance. List weight restrictions in the different configurations as per the manufacturers guidelines.

5. Describe the procedures to follow when dispatched to an assault incident where the scene is not yet secure.

6. Explain how to add multiple patient reports to an incident in eMEDS?

7. Identify and give the travel routes to the following, from your station:
· The nearest two trauma centers (Level II or above)
· The nearest two pediatric trauma centers
· The nearest two burn centers
· The nearest specialty referral center for eye trauma
· The nearest specialty for extremity trauma.

8. Identify the Metropolitan Washington Counsel of Governments numbering system for all jurisdiction.

9. Identify the three closest emergency hospitals from the following intersections:

· New Hampshire Ave. (Rt. 650) / University Blvd. (Rt. 193)
· Columbia Pike (Rt. 29) / Sandy Spring Rd. (Rt. 198)
· River Rd. (Rt. 190) / Goldsboro Rd. (Rt. 614)
· Georgia Ave. (Rt. 97) / Norbeck Rd. (Rt. 28)
· Darnestown Rd. (Rt. 28) / Beallsville Rd. (Rt. 109)

10. List the address and all fire department related functions of the following facilities:
· Public Safety Headquarters (PSHQ)
· Fire Rescue Occupational Medical Section (FROMS)
· Public Safety Communications Center (PSCC)
· Public Safety Logistics provides (PSL).
		

2019 MCFRS RC45 Probationary Employee Training Program

2015 MCFRS RC 40 Probationary Employee Training Program	 	
2

image2.png

image3.png

image1.jpeg

