

TRAUMA EDUCATION

Prehospital Trauma Life Support/PHTLS

16 CE hours. In cooperation with American College of Surgeons Committee on Trauma (ACS-COT).

- World's premier prehospital emergency trauma care program.
- Addresses multi-system trauma.
- Reinforces rapid and orderly assessment, immediate treatment of life-threatening problems, and minimizing delays in initiating transport to an appropriate destination.
- 8 hour **PHTLS for First Responders** also offered.

Tactical Combat Casualty Care/TCCC

Created by U.S. Dept. of Defense.

- Introduces evidence-based, life-saving techniques and strategies for providing the best trauma care on the battlefield.
- NAEMT offers the 16-hour TCCC-MP and the 40-hour TCCC-CLS.

Tactical Emergency Casualty Care/TECC

16 CE hours. Endorsed by American College of Surgeons. Meets Committee on TECC guidelines.

- Teaches civilian tactical EMS for EMS practitioners called upon to respond to a mass casualty or active shooter event.
- Covers the three phases of tactical care.
- Topics include: hemorrhage control; MARCH assessment; surgical airway control and needle decompression; treating wounded responders in threatening environments; pediatric patients; dragging/carrying victims to safety; and final mass casualty/active shooter simulations.
- 8 hour **TECC-LEO** course also offered.

All Hazards Disaster Response/AHDR

8 CE hours.

- Prepares EMS practitioners at all levels to respond to the many types of disaster scenarios they may encounter – floods, tornadoes, terror attacks, etc.
- Teaches how to analyze potential threats, assess available resources, and create a response plan that will save lives.

NAEMT COURSES:

- High-quality, evidence-based education critically important to preparing EMS practitioners to successfully treat patients in all types of circumstances.

Flexible Formats

- Online or classroom courses offered in face-to-face and virtual settings—formats for flexible, convenient learning.
- Online curriculum with videos and visual aids offers a rich and dynamic learning experience.

CAPCE Approved NREMT Recognized

- Approved for CE credit by the Commission on Accreditation for Pre-Hospital Continuing Education.
- Recognized for recertification requirements by the National Registry.

Advancing The EMS Profession

- Proceeds from NAEMT education help support the advancement of the EMS profession through advocacy, education and research.

MEDICAL EDUCATION

Advanced Medical Life Support/AMLS

16 CE hours. Endorsed by the National Association of EMS Physicians.

- Uses latest, evidence-based research.
- Addresses how to assess and manage the most common medical crises in patients and emphasizes critical thinking.
- Offered in multiple course types to meet the needs of practitioners at all levels.

Emergency Pediatric Care/EPC

16 CE hours.

- Uses the American Academy of Pediatrics' PEPP textbook.
- Addresses the full spectrum of pediatric emergency illnesses, injuries and scenarios.
- Covers rapid and accurate assessment of life-threatening situations using the Pediatric Assessment Triangle (PAT).
- Incorporates family-centered care throughout all scenarios.

Geriatric Education for EMS/GEMS

8 CE hours. Developed by NAEMT in partnership with the American Geriatrics Society.

- Provides EMS practitioners at all levels the skills and knowledge to handle the unique medical, social, environmental and communication challenges of older adults.
- Empowers EMS practitioners to help improve medical outcomes and quality of life for geriatric patients.
- 8 hour **Advanced GEMS** also offered.

Psychological Trauma in EMS Patients/PTEP

8 CE hours.

- Provides resources to help alleviate patients' hidden wounds (intense fear, stress and pain during a medical emergency).
- Educates EMS practitioners about the biological underpinnings of psychological trauma and teaches EMS practitioners strategies to alleviate patients' distress.

Motivational Interviewing/CPE

6 CE hours.

- Interactive course covering the core concepts of motivational interviewing, social and cultural determinants of health, theory of change, SMART goals, and both why and how to establish professional boundaries with patients.

IT'S EASY TO BECOME AN NAEMT INSTRUCTOR

Visit NAEMT.org/Education for details.

OPERATIONAL EDUCATION

EMS Safety

8 CE hours.

- Promotes a culture of safety by increasing awareness and understanding of EMS safety standards and practices.
- Trains EMS practitioners to identify and remove the hazards in daily tasks, such as distracted drivers, violent patients, chronic stress, etc., to reduce the number of injuries and eliminate the fatalities.

EMS Vehicle Operator Safety/EVOS

8 or 16 CE hours.

- Addresses the knowledge gap that leads to injuries and deaths.
- Focuses on the behaviors that need to be changed to create a culture of safe driving.
- Features analyses of both common and catastrophic collisions.
- Challenges EMS practitioners to reconsider their preconceptions about safe vehicle operations.

Principles of Ethics and Personal Leadership/PEPL

16 CE hours.

- Provides EMS and mobile healthcare practitioners at all levels with the knowledge and skills needed to effectively interact with patients and their families, other medical personnel, co-workers, supervisors, and the community.
- Helps students identify their personal responsibility and accountability for ethical decision-making.

First on the Scene/FOTS

- 4-hour course to help the public recognize and respond to life-threatening medical crises, buying those precious few moments until paramedics and EMTs arrive. FOTS is available, free of charge, to NAEMT training centers and instructors, and fire service instructors for use in their communities.

A Personalized, Online Continuing Education Solution

An online service offering EMS practitioners high-quality continuing education, plus an easy-to-use personal dashboard. Recert also offers EMS agencies a full serviced platform to help ensure their personnel meet all education and compliance requirements. NAEMT members save 25% on Recert. **Visit www.recert.com**