EMS Fellowship Curriculum OhioHealth Doctors Hospital

Duration 52 weeks

1 week orientation (OhioHealth and Clinical ED Site)

42 weeks Core Content

2 weeks Conferences (NAEMSP Medical Directors Course and Scientific Assembly, Gathering of Eagles)

2 weeks EMS Elective/Sub specialization Experiences

1 week Primary Boards Certification testing/MOC

4 weeks' vacation

Weekly curriculum pattern

Primary EMS Directorship - 1 day per week

To include Field Care and Administrative Time

Subspecialty EMS – 1 day per week

Flight Experience (Field Care and Administrative)

Disaster, Tactical, Research, Critical Care Transport, Mass Gathering

Communications/Dispatch, Fire Ground, Community Paramedicine

Rural, Suburban, Urban Systems

EMS Administration and QA – 1 day per week

EMS Education/Didactic Experience – 4 hours per week (to include Discussion, Lecture, Case Debriefing, Simulation, etc.)

Thursdays paired with EM or separately in afternoon depending on the week's content. Other Thursdays will include CFD run reviews or CFD protocol Committee, or Fellowship evaluations

First Thursday of the month will also be evaluation review with Fellow and planning of the next (30 day lead) month calendar

EM Clinical Practice – 10-12 hours per week

One-Time Experiences

Ohio Medical Directors On-line Course

National Registry Item Writing

Attend OH EMS Conference – 2 days of EMS Week

On-line FEMA ICS -100, -200, -700, -800

Obtain Ohio EMS Instructor Cert

Attend State EMS Board Meeting

Monthly Experiences

Involvement in a Health System or Site Committee (Trauma CGC, Emergency Preparedness Committee, STEMI, or Stroke etc.)

Quarterly Experiences

COTS Emergency Services Committee

Regional Physician Advisory Board

