PORTLAND COMMUNITY COLLEGE

INTRODUCTION TO EMERGENCY SERVICES
EM 101 CRN: 14785

COURSE SYLLABUS Winter 2010

Instructors: 	Monique Czech, Lead Instructor
		Cascade Campus Public Services Education Building Room 111					XXX XXX XXXX Office/Voice-Mail
		XXX XXX XXXX Cell
		Email: monique.czech@pcc.edu or czech4338@comcast.net

Sgt. Lynne Benton, Law Enforcement and EMS XXX XXX XXXX
 Rob Dahl, Fire Science 			XXX XXX XXXX
		Carol Bruneau, Emergency Management	XXX XXX XXXX
		
Introduction:	Introduction to Emergency Services will meet on Wed from 1700 – 2050. This survey course will cover the roles and responsibilities of Emergency Services Providers in present day society, from day to day routine activities to the management of large scale disasters.
		
		This course is designed to give the student an overview of emergency 				services in general and the relationship between emergency services providers 			and the community. The interrelationship between police, fire service, 				emergency medical service, emergency communications and emergency 			management will be covered, as well as, organizational structure, training and 			standards and legal responsibilities.

Textbooks:	Instructor provided handouts and articles

Grading
Components:	Individual instructors may elect to quiz on material specific to their discipline. 			Make-up of unit quizzes	are at the discretion of the instructor and must be
		arranged in a timely manner. The final exam will be comprehensive and will
consist of a scenario based activity and a written exam.

		Participation in all class activities is expected and there will be no make-up
of any scenario based activities. Attendance will be considered in the final grade, two absences may result in points being deducted from your grade.

				Final Exam	Scenario		150 points
				Final Exam	Written			150 points
				Attendance/Participation 		100 points
				Quizzes/Scenarios/Activities		100 points

		The final grades will be assigned as follows:

		Total points possible 500	500 – 450 = A
						449 – 400 = B
						399 – 350 = C
						349 – 300 = D

INTRODUCTION TO EMERGENCY SERVICES EM101
Winter 2010 WEEKLY SCHEDULE

Date of Class			Topics						Instructor

January 6			EM 101 Intro					Czech
				9-1-1

January 13			9-1-1						Czech
				Scenarios

January 20			Emergency Management			Bruneau				

January 27			LE/EMS					Benton

February 3		 LE/EMS					Benton							

February 10			Life Flight Demo/Operation LifeSaver		Czech

February 17			Fire Science 					Dahl
 		

February 24			Fire Science Scenarios				Dahl 				 	

March 3 			9-1-1						Czech						Multi-Discipline Scenarios

March 10 			Final Exam - Written				Czech
				

March 17			Final Exam – Scenarios				Czech

			

* Topics (Police, EMS, Fire & Emergency Management will be scheduled, based upon
 Instructor availability. An updated syllabus will be provided the third class session, if
 necessary.

Any Student, who may need an accommodation for any sort of disability, should make an appointment to see the lead instructor as soon as possible.

Please refer to the PCC Catalog, pages 260 and 261, regarding the Academic Integrity Policy.

