[image: image1.png]Q/E
SR,

BASIC

ACKNOWLEDGEMENT OF PROGRAM CHALLENGES AND ACADEMIC RIGOR
INTAKE PACKET - CONTINUED
The Emergency Medical Services program is a monumental undertaking. The program is designed to give you educational challenges from EMT- Basic and prepare you for Paramedicine if you continue on to a four year degree.

Most applicants, providers of EMS and other healthcare professions often fail to appreciate the sheer magnitude of time, energy, commitment and resources necessary to complete this Program. It is important that you fully understand what is expected of you and the level of dedication and motivation that is necessary to complete this endeavor. It will most likely be the greatest challenge you will ever face and, likewise, one of the greatest rewards you will experience.

This course consist(s) of 185 hours of classroom experience, 48% cognitive and 52% skill accomplishments, but (an) equal amount of time is spent on professional and behavioral development. Attitude and demeanor are extremely important.

To successfully complete this Program, you must be committed to the enormous amount of time this Program demands of you. Students frequently report studying every evening for three or more hours during the week and well in excess of eight hours on each day of the weekend. It is strongly recommended that students do not take any other classes, do not participate in organized sporting activities, or expect to have significant time for social activities. Your education should be the first and foremost priority.

Students applying for the EMT- Basic course, which is 15 credit hours, will complete three consecutive classes in one quarter: EMT210, EMT211, and EMT212. Entrance into the latter classes is dependent on the successful completion of the previous. Taking this series individually without intent to do the EMS Certificate and/or an Associate degree is not covered by FAFSA, but is covered by VA and GAE tuition assistance, according to their rules. The EMS Certificate is covered by all State and Government funding.
Students must complete a 10 hour Emergency Department rotation in order to receive EMT national recommendation by the course completion. Pierce College medical affiliates require a rigorous Onboarding process which is an additional charge. The approximate cost of this service is $50.00. Students must be prepared to pay this charge at the EMT Mandatory Orientation. If you are Active Duty Military (this includes National Guard and Reserves) at the time of your ER rotation, please disregard the onboarding process above. It is for civilians only.
I,_______________________ have read this document, discussed it with my family and loved ones, and fully understand that participation in this Program will be challenging, rigorous, and a considerable commitment of my time and energy. Furthermore, I hereby affirm that I will make every reasonable effort to succeed in this Program and meet the expectation of the faculty and the Program Manager to the best of my abilities.

Applicant Signature

Date
Page 2

