

Conference Dates: July 15 – 20, 2019
Isleta Convention Center
11000 Broadway SE
Albuquerque, NM

Contents

Conference Information	2
Schedule at a Glance.....	4
Pre-Conference Workshops	8
Core-Conference Workshops.....	14
Registration Form.....	17
Scholarship Form	18

About the Conference

The Systems of Care Conference has been designed to provide EMS Providers at all levels with the opportunity to obtain all of the CEs necessary for re-licensure for both New Mexico and National Registry. This will be combined with the American Heart Association Stroke/STEMI educational offering that will also count for required CE categories.

We are expecting a crowd from New Mexico, Arizona and Colorado of fire, EMS, police, dispatchers, physicians and nurses, along with speakers and exhibitors from across the country.

Join us for Pre-conference workshops July 15- 18 and our core conference program July 19 & 20th. This conference is will satisfy all of the State and National Registry CE requirements by offering pre-conference CE renewal packages, combined with a core conference, for those participants trying to complete all required CE requirements at one venue.

The conference also includes an exhibit hall packed with vendors, from across the US, displaying the newest in products and equipment. The conference will offer a combination of excellent national and local speakers providing the very best in EMS and rescue training. Training that will enhance your skills, allow you to view the “cutting edge” of emergency equipment and build better relationships with other healthcare professionals.

This conference is made possible by the efforts of the EMS Region I staff, the Navajo Nation EMS, American Heart Association, Region 1 Advisory Board, speakers, sponsors, exhibitors and numerous volunteers.

Who Should Attend?

The conference offers a variety of training sessions, workshops and special events for First Responders, EMTs, firefighters, dispatchers, administrators, flight-crews, physicians, nurses, public safety officers, and emergency preparedness coordinators.

CONFERENCE INFORMATION

Isleta Convention Center

The Isleta community welcomes you with open arms to the Isleta Convention Center. Conveniently located 7 minutes from Albuquerque and Albuquerque International Sunport, Isleta Resort and Casino is the perfect setting for this educational offering. The Convention Center is located at 11000 Broadway SE, Albuquerque, NM.

When the business of the day is done, the Isleta Hotel and Casino offers many ways to relax and enjoy your time away from the conference. Take a walk, breathe the fresh air, golf, hike, fish, shop, bowl or play a while at the casino...do as much or as little as you like! We know you will enjoy your stay.

How to Register

Registration is easy. You can register online at <http://www.regonline.com/systemsofcareconference> by fax: (575)769-3485, or by mail: to EMS Region I, Systems of Care Conference, PO Box 1895, Clovis, NM 88102-1895. The registration form can be found on page 17 of this brochure, on our website at www.emsregion3.org , or call our office at 575-769-2639 and we will send you one. Registration fees include refreshments, registration materials, entrance to the exhibit hall, door prize drawings, and certificates of completion (CEs). For further assistance, call (575) 769-2639 or email us at brandie@emsregion3.org

Note: If you need us to Invoice you in August due to end of the fiscal year or Fund Act allocation issues, let us know.

Early Pick-up Conference Registration Name Badge

Whether you are attending pre-conference, core conference or both, we encourage you to pick up your registration name badge early, starting Monday, July 15th at 7:30am. Your name badge, with class selections, **must be worn at all times** during conference events. You must have your name badge, which is scanned at the door, to attend sessions and workshops.

Important Conference Information

To avoid interruptions, we ask that everyone be at their sessions on time. Because we are issuing CEs based on time in attendance, anyone arriving after 10 minutes of the session start will not be allowed in the session.

Course completion certificates and/or course cards for pre-conference will be distributed no later than August 31, 2019, if all course fees have been paid. Core-Conference CEs will also be sent out by the end of August.

Students leaving early **will not** receive certificates and/or cards. Replacement cost for CE certificates and/or cards will be \$25.00.

Visitor Pass

If you are not attending the conference educational sessions, you may receive a "Visitor Pass" to enter the exhibit hall for a tour through our vendor area. This pass does not include anything else and there is no charge.

CONFERENCE ETIQUITE

Children

Due to the nature of content presented, and in consideration for others, babies and children **are not permitted** in the training sessions, **NO EXCEPTIONS!** **No children will be allowed in the Exhibitor area unless accompanied and supervised by an adult.**

Pets

No pets will be allowed into the Convention Center. If you have a service animal you must check in at the registration desk with proper documentation.

Cell Phone and Pagers

Out of consideration for our speakers and participants, we ask that cell phones and pagers be turned off or changed to a silent signal during the conference. Please step outside the room when responding to a page or call. At the request of our presenters, no video-taping, audio recording, or photography is allowed.

Scholarships

EMS Region I will be offering **\$100** scholarships to rural and frontier licensed pre-hospital personnel who are affiliated with New Mexico services. The scholarship can be used for pre-conference or core-conference educational offerings. These scholarships are made possible through funding provided by a NM Fund Act Statewide Special Projects grant. To apply, contact EMS Region I at 575-769-2639 or you can find a scholarship application on page 18.

SCHEDULE AT A GLANCE

PRE-CONFERENCE

Monday, July 15, 2019

#	Time	Course Title	Room	Day #	Instructor
P01	08:00 am – 06:00 pm	EMSFR Renewal CE Package	Large	1 of 2	Region 1 EMS
P02	08:00 am – 06:00 pm	EMT-B Renewal CE Package	Large	1 of 3	Region 1 EMS
P03	08:00 am – 06:00 pm	EMT-I Renewal CE Package	Large	1 of 4	Region 1 EMS
P04	08:00 am – 06:00 pm	EMT-P Renewal CE Package	Large	1 of 4	Region 1 EMS
P05	08:00 am – 06:00 pm	EMD Renewal CE Package	Large	1 of 2	Region 1 EMS
P06	08:00 am – 05:00 pm	EMD Course	Room 2	1 of 3	Region 1 EMS
P07	08:00 am – 05:00 pm	TECC Provider Course	Room 3	1 of 2	Region 1 EMS
P08	08:00 am – 06:00 pm	Intro to ECG	Room 1	1 Day	Gina Buldra

Tuesday, July 16, 2019

#	Time	Course Title	Room	Day #	Instructor
P01	08:00 am – 06:00 pm	EMSFR Renewal CE Package	Large	2 of 2	Region 1 EMS
P02	08:00 am – 06:00 pm	EMT-B Renewal CE Package	Large	2 of 3	Region 1 EMS
P03	08:00 am – 06:00 pm	EMT-I Renewal CE Package	Large	2 of 4	Region 1 EMS
P04	08:00 am – 06:00 pm	EMT-P Renewal CE Package	Large	2 of 4	Region 1 EMS
P05	08:00 am – 06:00 pm	EMD Renewal CE Package	Large	2 of 2	Region 1 EMS
P06	08:00 am – 05:00 pm	EMD Course	Room 2	2 of 3	Region 1 EMS
P07	08:00 am – 05:00 pm	TECC Provider Course	Room 3	2 of 2	Region 1 EMS
P09	08:00 am – 05:00 pm	BLS CPR instructor course	Room 1	1 Day	EMS Region 3 TC

Wednesday, July 17, 2019

#	Time	Course Title	Room	Day #	Instructor
P02	08:00 am – 06:00 pm	EMT-B Renewal CE Package	Large	3 of 3	Region 1 EMS
P03	08:00 am – 06:00 pm	EMT-I Renewal CE Package	Large	3 of 4	Region 1 EMS
P04	08:00 am – 06:00 pm	EMT-P Renewal CE Package	Large	3 of 4	Region 1 EMS
P06	08:00 am – 05:00 pm	EMD Course	Room 2	3 of 3	Region 1 EMS
P10	08:00 am – 05:00 pm	BLS Provider Renewal	Room 3	1 Day	EMS Region 3 TC
	07:00 am – 05:00 pm	AHA Stroke/STEMI Conference	Large	All Day	

Stroke/STEMI Conference Schedule

7:00am – 7:50am	Registration	
7:45am – 8:00am	Opening Remarks and Welcome	Maria Atencio and Laura Douglas, RCIS, SSCG
8:00am – 9:15am	Non-ST-elevation myocardial infarction (NSTEMI): Recognition and Timely Treatment	Mark Sheldon, MD, /Kayvan Ellini, MD, FACC, / Mark Bieniarz, MD, FACC, FSCAI
9:15 – 10:00a	Extracorporeal Cardiopulmonary Resuscitation (eCPR) – Overview and the EMS role	Kimberly Pruett, MD
10:00 – 10:15a	BREAK	
10:15 – 12:15p	Electrocardiogram (ECG) 2.0	Stephen Rahm, NRP
12:15 – 12:45p	LUNCH	
12:45 – 1:00p	Afternoon Welcome	Tina Biberdorf, RN, BSN, CCRN and Kat Slade
	New Mexico STEMI Interhospital Transfer Protocol & Stroke Care Card: Explained	Haemi Rogers, MS
1:00 – 2:15p	Latest Evidence on Stroke Standards of Care	DaiWai Olson, PhD, RN, CCRN, FNCS
2:15– 2:45p	BREAK and Vendors	
2:45 – 3:30pm	International Stroke Conference / Scientific Sessions Update	Panel: DaiWai Olson, PhD, RN, CCRN, FNCS, Deb Motz, RN
3:30 – 4:00p	Thrombectomy extended time window	Robert Alunday, MD
4:00 – 4:30p	Putting it all together: How do we implement changes in a System of Care?	Maria Atencio, Laura Douglas, Tina Biberdorf, RN, BSN, CCRN, John Smithson, and Kat Slade

Thursday, July 18, 2019

#	Time	Course Title	Room	Day #	Instructor
P03	08:00 am – 06:00 pm	EMT-I Renewal CE Package	Large	4 of 4	Region 1 EMS
P04	08:00 am – 06:00 pm	EMT-P Renewal CE Package	Large	4 of 4	Region 1 EMS
P11	08:00 am – 05:00 pm	Pears Provider Course	Room 4	1 Day	EMS Region 3 TC
P12	08:00 am – 06:00 pm	Fund Act/NMEMSTARS	Room 3	1 Day	Martinez/Becvarik
P13	08:00 am – 12:00 pm	CE Coordinator Training/Sign Up		½ Day	Nikki Arana
P14	01:00 pm – 05:00 pm	Dare to Discipline in the Workplace		½ Day	Chad Kim
P15	08:00 am – 06:00 pm	Instructor Development Workshop		1 Day	Buldra

CORE CONFERENCE

Friday, July 19, 2019

#	Title	Speaker	CE Category
09:00 am – 10:00 am			
C01	GENERAL SESSION - If It Happened Today.....	James Williams	Trauma
10:00 am – 10:30 am BREAK			
10:30 am – 11:30am			
C02	Sorry, I Don't Speak Pediatric	Kevin McFarlane	Spec. Con. - Peds
C03	Diabetic Emergencies	Chelsea White	Medical
C04	"Heart Alert"! Rapid STEMI Recognition	Stephen Rahm	Cardio./Medical
C05	Pediatric Resuscitation – Lessons Learned	Chad Kim	Spec. Con. - Peds
11:30 am – 01:00 pm LUNCH BREAK			
01:00pm – 02:00pm			
C06	The Atmosphere Electric – Lightening Injuries and Their Treatment	Kyle Thornton	Trauma/Medical
C07	Challenging Trauma Cases	Fidel Garcia	Trauma
C08	Fatigue in EMS	Nikki Arana	Prep
C09	Toxicology	Jenna White	Medical
02:00 pm – 02:30 pm BREAK			
02:30pm – 03:30pm			
C10	What is a Penumbra? Stroke Care 2019	Kevin McFarlane	Medical
C11	Safe Transport for Pediatrics	Colleen Yazzie	Spec. Con. - Peds
C12	Pediatric Pitfalls in Pre-hospital care	Chad Kim	Spec. Con. - Peds
C13	Managing Pre-hospital Hypertension	Chelsea White	Medical
03:30 pm – 04:00 pm BREAK			
04:00pm – 05:00 pm			
C14	What's My Line – How to Identify Traumatic Injuries	Fidel Garcia	Trauma
C15	Heat Emergencies	Jenna White	Medical
C16	Carbon Monoxide the Responder's Safety	Phil Davis, Masimo	Preparatory/Operations
C17	The Fentanyl Craze	Stephen Rahm	Medical

Saturday, July 20, 2019

#	Title	Speaker	CE Category
08:00 am – 9:00 am			
C18	GENERAL SESSION – A Chat With The Chief	Kyle Thornton	Preparatory/Operations
0900 am – 09:30 am BREAK			
09:30 am – 10:30am			
C19	Foreign Body Emergencies	Kevin McFarlane	Medical
C20	Post-traumatic stress disorder (PTSD)	Brian Fox	Preparatory/Operations
C21	Dealing With Precious Pain	Stephen Rahm	Trauma/Medical
C22	Crew Resource Management	Fidel Garcia	Preparatory/Operations
10:30 am – 11:00 am BREAK			
11:00 am – 12:00pm			
C23	Narcotic Overdose Treatment & Safety Update	Kyle Thornton	Medical
C24	BLS Concerns on ALS Airways	Nikki Arana	Airway/Ventilation
C25	What Just Happened – Calls You Can't Forget	James Williams	Trauma/Medical
C26	Pre-Hospital Trauma Care/Tranexamic Acid (TXA)	Charles Becvarik	Trauma
12:00 pm – 01:00 pm LUNCH BREAK			
01:00pm – 02:00 pm			
C27	Baby Zebra's: Unusual Pediatric Medical Cases	Kevin McFarlane	Spec. Con. - Peds
C28	Value of Ultrasound in the Pre-Hospital setting.	Christopher Graceffa	Medical
C29	EMS Communications	Shannon Talent	Preparatory/Operations
C30	Thoracic Trauma	Stephen Rahm	Trauma
02:00 pm – 02:30 pm BREAK			
02:30pm – 03:30 pm			
C31	Strange but True Situations	Fidel Garcia	Trauma/Medical

Pre-Conference Workshops

It is important to note when selecting the best method of obtaining CEs for re-licensure, that New Mexico no longer requires a traditional refresher course, but simply a minimum number of CE hours to renew your license.

Emergency Medical Dispatcher: 20 Hours

Emergency Medical Dispatch	10 Hours
Medical Emergencies	10 Hours

EMD-Instructor: 20 Hours

Emergency Medical Dispatch	10 Hours
Medical Emergencies	10 Hours
Must maintain NM EMT license	
Verification of Good Standing through EMD Training Program	

First Responder: 20 Hours

Preparatory / Operations	2 Hours
Airway, Respiration, & Ventilation	3 Hours
Cardiovascular Emergencies	2 Hours
Medical Emergencies	4 Hours
Trauma Emergencies	4 Hours
Special Considerations	5 Hours (2 hours must be Pediatric)

EMT Basic: 40 Hours

Preparatory / Operations	4 Hours
Airway, Respiration, & Ventilation	6 Hours
Cardiovascular Emergencies	6 Hours
Medical Emergencies	8 Hours
Trauma Emergencies	8 Hours
Special Considerations	8 Hours (4 hours must be Pediatric)

EMT Intermediate: 50 Hours

Preparatory / Operations	4 Hours
Airway, Respiration, & Ventilation	6 Hours
Cardiovascular Emergencies	6 Hours
Medical Emergencies	12 Hours
Trauma Emergencies	12 Hours
Special Considerations	10 Hours (5 hours must be Pediatric)

Paramedic: 60 Hours

Preparatory / Operations	6 Hours
Airway, Respiration, & Ventilation	8 Hours
Cardiovascular Emergencies	10 Hours
Medical Emergencies	14 Hours
Trauma Emergencies	10 Hours
Special Considerations	12 Hours (6 hours must be Pediatric)

Their goal is to have a straightforward process of license renewal, while still requiring documentation of the maintenance and improvement of each licensee's knowledge base.

The New Mexico EMT license renewal process is now similar to that of the National Registry of EMT's National Continued Competency Program (NCCP) model for each level of licensure. By meeting the New Mexico requirements for license renewal, one should meet those of the National Registry, however please visit the NR website to assure your compliance with NR specific requirements. www.nremt.org

Six EMS CE categories are accepted by the New Mexico EMS Bureau and a seventh category, Emergency Medical Dispatch, was added to address the specific requirements of the EMD and EMD-I level of licensure:

- Emergency Medical Dispatch
- Preparatory/Operations
- Airway, Respiration & Ventilation
- Cardiovascular
- Medical
- Trauma
- Special Considerations

P01
EMS First Responder (EMSFR)..... \$100.00

Presented By: EMS Region I
2 DAYS – Mon. – Tues. (Class Starts: 08:00am)

This pre-conference workshop has been designed to provide the EMS First Responder (EMSFR) **20** hours of EMS Bureau approved continuing education that adheres to NM relicensing regulations and the National Registry NCCP requirements. This course will provide all of the CEs needed to renew your New Mexico license as an EMSFR. This workshop combines lecture, case studies, skill stations and simulations designed to challenge the EMSFR student and promote team dynamics.

The CEs earned to satisfy New Mexico re-licensure requirements are:

2 hours	Preparatory/Operations
3 hours	Airway, Resp. & Ventilation
2 hours	Cardiovascular ²
4 hours	Medical
4 hours	Trauma
<u>5 hours</u>	Special Considerations ¹
20 hours	14 hours will be Pediatrics

²NREMSR - You will need an additional .5 hour to satisfy the NR NCCP requirements for Cardiovascular.

Once again, this will satisfy all NM licensure requirements for renewal.

Note: If you are unable to stay for the entire workshop, you will be awarded hour for hour CEs for the sessions you attend.

CE Certificate Issued by EMS Region I

P02
EMT-Basic Renewal CE Package..... \$135.00

Presented By: EMS Region I
3 DAYS – Mon. – Wed. (Class Starts: 08:00am)

This pre-conference workshop has been designed to provide the EMT-B **30** hours of EMS Bureau approved continuing education that adheres to NM relicensing regulations and the National Registry NCCP requirements. An additional **10** hours can be obtained by attending the Core Conference (at a discounted rate) which will satisfy all of the CEs needed to renew your New Mexico EMT-B license and your National Registry Certification as a NREMT-B. This workshop combines lecture, case studies, skill stations and simulations designed to challenge the EMT-Basic and promote team dynamics.

In an attempt to limit in-classroom times, there will be a **10-hr. pre-class online homework** CE requirement to ensure that all hour requirements are met. **Information on how to log in to the online class will be sent out following your registration.** Students will have until the last day of class to complete the online material. Students who do not complete material will only be awarded CE hours for the in-class portion. The CEs earned in class that can be applied toward NM re-licensure requirements are:

4 hours	Preparatory/Operations
5 hours	Airway, Resp. & Ventilation
5 hours	Cardiovascular
5 hours	Medical
4 hours	Trauma
<u>7 hours</u>	Special Considerations ¹
30 hours	14 hours Pediatrics

NM EMT-B – You will need an additional 10 hours of CEs, for a total of 40 hours, to satisfy re-licensure requirements. All additional hours could be obtained by taking the Core Conference. NREMT is not specific on the additional hours, but the New Mexico remaining requirements would be:

0 hours	Preparatory and Operations ²
1 hours	Airway, Resp. & Ventilation
1 hours	Cardiovascular
3 hours	Medical
4 hours	Trauma
<u>1 hour</u>	Special considerations

10 hours

²NREMTB - In addition to the hours listed above, 1 additional hour is needed in Preparatory/Operations and 1 hour Medical.

Note: If you are unable to stay for the entire workshop, you will be awarded hour for hour CEs for the sessions you attend.

CE Certificate Issued by EMS Region I

P03
EMT-Intermediate & AEMT Renewal CE Package \$150.00

Presented By: EMS Region I

4 DAYS – Mon. – Thurs. (Class Starts: 08:00am)

This pre-conference workshop has been designed to provide the EMT-I and AEMT **40** hours of EMS Bureau approved continuing education that adheres to NM relicensing regulations and the National Registry NCCP requirements. An additional **10** hours can be obtained by attending the Core Conference (at a discounted rate) which will satisfy all of the CEs needed to renew your New Mexico EMT-I license and your National Registry Certification as an AEMT. This workshop combines lecture, case studies, skill stations and simulations designed to challenge the EMT-Intermediate and AEMT student and promote team dynamics.

In an attempt to limit in-classroom times, there will be a **12-hr. pre-class online homework** CE requirement to ensure that all hour requirements are met. **Information on how to log in to the online class will be sent out following your registration.** Students will have until the last day of class to complete the online material. Students who do not complete material will only be awarded CE hours for the in-class portion. The CEs earned in class that can be applied toward NM re-licensure requirements are:

- 4.0 hours Preparatory/Operations
- 5.0 hours Airway, Resp. & Ventilation
- 5.0 hours Cardiovascular
- 10.0 hours Medical
- 8.0 hours Trauma
- 8.0 hours Special Considerations¹
- 40 hours** ¹ 5 hours Pediatrics

NM EMT-Intermediate - The EMT-I will need an additional **10** hours of targeted CEs, for a total of **50** hours, to satisfy NM re-licensure requirements. NREMT is not specific on the additional hours, but New Mexico requirements would be:

- 0.0 hours Preparatory/Operations²
- 1.0 hours Airway, Resp. & Ventilation.
- 1.0 hours Cardiovascular²
- 2.0 hours Medical
- 4.0 hours Trauma
- 2.0 hours Special considerations
- 10 hours**

²NR-AEMT – In addition to the hours listed above, 1 additional hour is needed in Preparatory/Operations and 1 hour in Cardiovascular.

Note: If you are unable to stay for the entire workshop, you will be awarded hour for hour CEs for the sessions you attend.

CE Certificate Issued by EMS Region I

P04
Paramedic Renewal CE Package \$295.00

Presented By: EMS Region I

4 DAYS – Mon. – Thurs. (Class Starts: 08:00am)

This pre-conference workshop has been designed to provide the Paramedic **40** hours of EMS Bureau approved continuing education that adheres to NM relicensing regulations and the National Registry NCCP requirements. An additional **13** hours can be obtained by attending the Core Conference, (at a discounted rate) which will satisfy all but **7** hours of the CEs needed to renew your New Mexico Paramedic license and your National Registry Certification as a Paramedic. This workshop combines lecture, case studies, skill stations and simulations designed to challenge the Paramedic student and promote team dynamics.

In an attempt to limit in-classroom times, there will be a **12-hr. pre-class online homework** CE requirement to ensure that all hour requirements are met. **Information on how to log in to the online class will be sent out following your registration.** Students will have until the last day of class to complete the online material. Students who do not complete

material will only be awarded CE hours for the in-class portion. The CEs earned in class that can be applied toward NM re-licensure requirements are:

6.0 hours	Preparatory/Operations
6.0 hours	Airway, Resp. & Ventilation
8.5 hours	Cardiovascular
7.5 hours	Medical
6.0 hours	Trauma
<u>6.0 hours</u>	Special Considerations ¹
40 hours	¹4 hours Pediatrics

NM EMT-Paramedic – You will need an additional **20** hours of CEs, for a total of **60** hours, to satisfy re-licensure requirements. NREMT is not specific on the additional hours, but New Mexico requirements would be:

0.0 hours	Preparatory and Operations ²
2.0 hours	Airway, Respiratory & Ventilation
1.5 hours	Cardiovascular
6.5 hours	Medical
4.0 hours	Trauma
<u>6.0 hours</u>	Special considerations ¹
20 hours	¹2 hours must be Pediatrics

²**NREMT** – To satisfy NCCP requirements .5 additional hours is needed in Preparatory/Operations.

Note: If you are unable to stay for the entire workshop, you will be awarded hour for hour CEs for the sessions you attend.

Certificate Issued by EMS Region I

P05
Emergency Medical Dispatcher (EMD) Renewal CE Package \$100.00

Presented By: EMS Region I
2 DAYS – Mon. – Tues. (Class Starts: 08:00am)

This pre-conference workshop has been designed to provide the EMD with all of the CEs needed to renew your New Mexico license as an EMD, which includes **20** hours of EMS Bureau approved continuing education that adheres to NM relicensing regulations. In this workshop you will receive **10** contact hours of Emergency Medical Dispatch CEs and **10** contact hours of approved medical subjects/skills. Once again, this will satisfy all licensure requirements for renewal.

Note: You will still need to maintain a current CPR card.

CE Certificate Issued by EMS Region I

P06
Emergency Medical Dispatcher (EMD) Course \$100.00

Presented By: EMS Region I
3 DAYS – Mon. – Wed. (Class Starts: 08:00am)

The MegaCall™ EMD Training Course is a 24-hour course that provides dispatchers with the necessary skills to become a licensed Emergency Medical Dispatcher in the state of NM. Licensure is mandatory for all persons employed with an EMDA that provides pre-arrival medical instructions. Licensure is obtained by successfully completing EMD Training Course and application to the state.

The MegaCall™ Training Course is designed to meet the current National Highway Traffic and Safety Administration (NHTSA) national standard curriculum for EMD training. It also provides information and demonstration to instructors and students to ensure knowledge of:

- ✓ course objectives and requirements
- ✓ policies and procedures
- ✓ rules and regulations
- ✓ medical - legal issues
- ✓ roles and responsibilities of the EMD
- ✓ allocating resources
- ✓ telecommunication techniques
- ✓ systems of the human body
- ✓ interrogation techniques and call processing using the EMDPRS (Protocols)
- ✓ giving pre-arrival instructions to callers

Note: You will need a current BLS CPR card to apply for licensure.

Course Completion Certificate Issued by EMS Region I

P07
Tactical Emergency Combat Course (TECC)..... \$300.00

Presented By: EMS Region I

2 DAYS – Mon. – Tues. (Class Starts: 08:00am)

Tactical Emergency Casualty Care (TECC) is a set of evidenced-based and best practice trauma care guidelines for civilian high-threat pre-hospital environments. The TECC guidelines are built upon the critical medical lessons learned by US and allied military forces over the past 15 years of conflict and codified in the doctrine of Tactical Combat Casualty Care (TCCC). Using the military TCCC guidelines as a starting point, the Committee of TECC creates the civilian high threat medical guidelines through a process of literature research, evidence evaluation, expert discussion, and civilian best practices review. The TECC guidelines are built upon the foundations of TCCC but are different to meet the unique needs of the civilian medical and operational environments. The differences address civilian specific language, provider scope of practice, population, civilian liability, civilian mission and operational constraints, logistics, and resource acquisition. This course utilizes these guidelines to provide appropriate instruction to civilian first responders. This class minimizes lecture time to provide the greatest amount time in skills application.

Course Completion Certificate issued by NAEMT

8 hrs. Trauma., 4 hrs. AVR, 2 hrs. OPS/Preparatory, 2 hrs. Special Considerations (2 peds)

P08
Introduction to ECG \$85.00

Presented By: EMS Region I

1 DAY – Monday (Class Starts: 08:00am)

This course is designed to assist EMS providers in the identification of basic cardiac arrhythmias, especially those that are life threatening. Specifically, the course will cover lead placement and obtaining a tracing, electrophysiology of the heart, waveforms on the EKG, and rhythm interpretation. It is the recommended course for EMS providers who want to learn more about ECGs. This includes EMTs who work on an ambulance, in an ER, or as a telemetry technician in a hospital. The class is essential to anyone who will be taking Advanced Cardiac Life Support (ACLS)

CE Certificate Issued by EMS Region I

8 hrs. Cardiovascular

P09
AHA Basic Life Support Instructor \$180.00

Presented By: EMS Region I

1 DAY – Tuesday (Class Starts: 08:00am)

This class is requirement for individuals desiring to become an American Heart Association (AHA) BLS Instructor. The class provides the student with the knowledge and skills needed to serve as faculty for AHA BLS Provider courses. Those successfully completing the course and complete the course monitoring will receive instructor recognition from the American Heart Association from their Primary Training Center. This course includes a 2015 BLS Instructor Manual and all handouts, but it does not include the 2015 BLS Provider Textbook (students must bring their own copy). Upon successful completion of this course, students will receive a course completion certificate and EMS CE.

Pre-requisites:

- Be accepted by an AHA BLS Training Center before enrolling in a BLS Instructor Essentials Course and have a completed Instructor Candidate Application on file with the accepting Training Center. [Here is the Instructor Application.](#)
- Have a current AHA BLS Provider course completion card and be proficient in all BLS skills
- Successfully complete the BLS Instructor Essentials Course, including both the online portion and classroom/hands-on session
- Successfully be monitored teaching within 6 months of completing the hands-on session of the BLS Instructor Essentials Course (Training Center Coordinators may require additional monitoring, if needed)

AHA Instructor Course Card issued by the Training Center the student affiliates with after course completion.

CEs: 3 Prep/Ops 1 Airway 2 Cardiac, 2 Medical

P10
BLS Renewal Course (AHA).....\$50.00

Presented By: EMS Region I
1 DAY – Wednesday (Class Starts: 08:00am)

This course has a prerequisite of a current Basic Life Support Provider card.

This course covers the principles and techniques of basic cardiac life support, prudent living, risk factors, and action for survival according to the 2010 (still current) AHA Guidelines. Students will also acquire skills in airway and breathing management using adjuncts, use of an automatic defibrillator, and initial management of life-threatening situations. Upon completion, students are eligible for Basic Life Support Certification by the American Heart. Students are expected to have access to the 2010 AHA Textbook of Basic Life Support.

Course Completion Card issued by EMS Region III Training Center

P11
Pediatric Emergency Assessment, Recognition & Stabilization (PEARS)..... \$140.00

Presented By: EMS Region I
1 DAY – Thursday (Class Starts: 08:00am)

PEARS is an American Heart Association Intermediate Course for credentialed healthcare providers who infrequently see critically ill children. The main focus of PEARS is prevention, and specifically the assessment, recognition and stabilization of pediatric victims at risk of severe cardiopulmonary distress. Course content covers pediatric assessment, recognition and management of respiratory distress and failure, recognition and management of shock, respiratory and circulatory management, resuscitation team concept and Chain of Survival, according to the 2015 AHA Guidelines. The audience for this course is designed to meet the needs of First Responder, EMT-Basic, and EMT-Intermediate/AEMT, to provide care to pediatric patients. Upon successful completion students will be awarded a course completion card from the American Heart Association.

Course Completion Card Issued by AHA
8 hours Special Considerations – Pediatric/Medical

P12
Fund Act Workshop/NMEMSTARS Elite Training & Updates.....Free

Presented By: NM EMS Bureau Staff
1 DAY - Thursday (Class Starts: 08:00am)

The New Mexico EMS system consists of 350 EMS and Fire services, and over 7,000 licensed medical technicians. They respond to approximately 380,000 requests for service [encounters (runs)] each year. EMS services may apply for a state appropriation from the EMS Fund Act, which provides \$3.2 million per year to help underwrite the EMS services in the State. Receipt of these funds is dependent on a number of parameters, including the number of EMS runs a service makes each year, level of responders' training, geographical area covered and population served. Ann will cover Fund Act and other Bureau issues in this session you don't want to miss out on.

The remainder of the day will be spent on training/issues and questions/answers on the new NMEMSTARS Elite data reporting system.

Note: If this is the only session that you are signing up for at the conference, you do not need to register on-line, but will need to complete the registration form on page 18.

Note: Participants attending only this session will not receive a name badge or conference bag.

CEs Issued by the EMS Bureau

P13

CE Coordinator Workshop/Sign UpFree

Presented By: NM EMS Bureau Staff

1/2 DAY - Thursday (Class Starts: 08:00am)

This workshop has been developed to assist the EMS Service/System Training Coordinators, Medical Directors, and EMS Educators in designing continuing education (CE) programs that will meet the educational needs of EMS personnel and the renewal requirements set forth by the EMS Bureau.

Objectives:

- Provide an understanding of the purpose behind continuing education.
- Provide a list of the continuing education requirements for all EMS levels.
- Provide clear definition of the seven categories of continuing education used in New Mexico.
- Provide clear instructions for the application to obtain CE approval.
- Provide assistance in developing stand-alone or service CE programs.
- Provide a clear understanding for the importance of CE record keeping and program documentation.
- Provide a clear understanding of the other acceptable forms of CE for licensure renewal.
- Provide a clear understanding of the process for the CE audit and Enforcement Program for CE Programs and Services.

CE Certificate Issued by EMS Region I

4 hrs. Preparatory/Operations

P14

Dare to Discipline in the Workplace \$ 25.00

Presented By: Chad Kim, AFR

1/2 DAY - Thursday (Class Starts: 01:00pm)

Employers develop and implement disciplinary and corrective-action policies for a variety of reasons, ranging from instructing proper workplace processes to deciding who gets promoted from within.

Disciplinary review and corrective-action policies provide workplace structure. They establish guidelines for employee performance and behavior and add an essential component to the overall management system.

Disciplinary review also helps identify toxic behavior in the workplace. Employees who blatantly disregard policies and procedures are subject to various disciplinary measures.

Discipline helps employees improve their performance. In some cases, employees are unaware of behavior and actions that prevent them from achieving acceptable performance levels. The purpose of workplace discipline is to alert employees to their behavior and actions and help them understand how these inhibit performance and productivity.

Disciplinary review is an appropriate method for supervisors to use when correcting employees' misdeeds and helping them attain performance levels that meet employers' expectations.

CE Certificate Issued by EMS Region I

4 hrs. Preparatory/Operations

P15

Instructor Development Workshop \$ 75.00

Presented By: EMS Region 1

1 DAY - Thursday (Class Starts: 08:00am)

The EMS Instructor Development Workshop is intended to meet eight (8) hours of the Instructor Continuing Education requirements for NM EMS Instructors. This workshop is also appropriate for anyone involved in EMS training, such as CE Coordinator or EMS Training Officers. Topic will include:

- High Stakes Simulation done easy and affordable
- Exam Development
- Flipping the classroom
- Clinical Education
- JOE Update

CE Certificate Issued by EMS Region I

8hrs. Instructor CE/EMS Preparatory/Operations

Core Conference Sessions

Friday, July 19th

C01
GENERAL SESSION - If It Happened Today..... Presented by James Williams, NREMT-P
CE Category – Trauma

C02
Sorry, I Don't Speak Pediatric..... Presented by Kevin McFarlane, RN
CE Category – Special Considerations - Pediatrics

C03
Diabetic Emergencies..... Presented by Chelsea White, MD
CE Category – Medical

C04
“Heart Alert”! Rapid STEMI Recognition..... Presented by Stephen Rahm, EMT-P
CE Category – Cardiovascular/Medical

C05
Pediatric Resuscitation – Lessons Learned..... Presented by Chad Kim, NREMT-P
CE Category – Special Considerations - Pediatrics

C06
The Atmosphere Electric – Lightning Injuries and Their Treatment
..... Presented by Kyle Thornton, NREMT-P
CE Category –Trauma/Medical

C07
Challenging Trauma Cases..... Presented by Fidel Garcia, NREMT-P
CE Category – Trauma

C08
Fatigue in EMS..... Presented by Nikki Arana, NREMT-P
CE Category – Special Considerations – Pediatrics

C09
Toxicology Presented by Jenna White, MD
CE Category – Medical

C10
What is a Penumbra? Stroke Care 2019 Presented by Kevin McFarlane, RN
CE Category – Medical

C11
Safe Transport for Pediatrics Presented by Coleen Yazzie, NREMT-P

CE Category – Special Considerations

C12

Pediatric Pitfalls in Pre-Hospital Care..... Presented by Chad Kim, NREMT-P

CE Category – Preparatory/Operations

C13

Managing Pre-Hospital Hypertension Presented by Nikki Arana, NREMT-P

CE Category – Preparatory/Operations

C14

What’s My Line – How to Identify Traumatic Injuries Presented by Fidel Garcia, NREMT-P

CE Category – Medical

C15

Heat Emergencies Presented by Jenna White, MD.

CE Category – Medical

C16

Carbon Monoxide and The Responder’s Safety (RAD 57 demo) Presented by Phil Davis, Masimo

CE Category – Preparatory/Operations

C17

The Fentanyl Craze Presented by Stephen Rahm, EMT-P

CE Category – Medical

Saturday, July 20th

C18

A Chat with the Chief Presented by Kyle Thornton, NREMT-P

CE Category – Preparatory/Operations

C19

Foreign Body Emergencies..... Presented by Kevin McFarlane, RN

CE Category – Medical

C20

Post-traumatic stress disorder (PTSD) Presented by Brian Fox, NREMT-P

CE Category – Preparatory/Operations

C21

Dealing with Precious Pain Presented by Stephen Rahm, EMT-P

CE Category – Trauma/Special Considerations-Pediatric

C22

Crew Resource Management Presented by Fidel Garcia, NREMT-P

CE Category – Preparatory/Operations

C23
Narcotic Overdose Treatment & Safety Update **Presented by Kyle Thornton, NREMT-P**
CE Category – Trauma

C24
BLS Concerns on ALS Airways **Presented by Nikki Arana, NREMT-P**
CE Category – Airway, Respiration & Ventilation

C25
What Just Happened – Calls You Can't Forget **Presented by James Williams, NREMT-P**
CE Category –Trauma/Medical

C26
Pre-Hospital Trauma Care/Tranexamic Acid (TXA) **Presented by Charles Becvarik, NREMT-P**
CE Category – Trauma

C27
Baby Zebra's: Unusual Pediatric Medical Cases **Presented by Keven McFarlane, RN**
CE Category – Special Considerations-Pediatric

C28
Value of Ultrasound in the Pre-Hospital Setting **Presented by Christopher Graceffa**
CE Category – Medical

C29
EMS Communications **Presented by Shannon Talent, EMS Bureau**
CE Category – Preparatory/Operations

C30
Thoracic Trauma **Presented by Stephen Rahm, EMT-P**
CE Category – Trauma

C31
Strange But True Situations **Presented by Fidel Garcia, NREMT-P**
CE Category – Trauma/Medical

2019 Systems of Care CONFERENCE

2019 REGISTRATION FORM

First Name: _____
Last Name: _____
Affiliation: _____
Home Address: _____
Shipping Address: _____
 (If different from above)
City: _____ **State:** _____ **Zip Code:** _____
Daytime Phone: _____ **Cell Phone:** _____
Email: (REQUIRED) _____
T-Shirt Size: **S** **M** **L** **XL** **2XL** **3XL**

PLEASE CHECK OFF THE PRE-CONFERENCE WORKSHOPS YOU WILL BE ATTENDING:		
Workshops starting Monday, July 15, 2019		
<input type="checkbox"/>	P01	First Responder Renewal CE Package \$100
<input type="checkbox"/>	P02	EMT-Basic Renewal CE Package \$135
<input type="checkbox"/>	P03	EMT-I Renewal CE Package \$150
<input type="checkbox"/>	P04	EMT-P Renewal CE Package \$295
<input type="checkbox"/>	P05	EMD Renewal CE Package \$100
<input type="checkbox"/>	P06	EMD Course \$160
<input type="checkbox"/>	P07	TECC Provider Course \$300
<input type="checkbox"/>	P08	Introduction to ECG \$ 85
Workshops starting Tuesday, July 16, 2019		
<input type="checkbox"/>	P09	BLS CPR Instructor Course \$200
Workshops starting Wednesday, July 17, 2019		
<input type="checkbox"/>	P10	BLS Renewal Course \$ 85
<input type="checkbox"/>		AHA Stroke/STEMI Conference Free
Workshops starting Thursday, July 18, 2019		
<input type="checkbox"/>	P11	PEARS Provider Course \$140
<input type="checkbox"/>	P12	Fund Act/NMEMSTARS Elite Free
<input type="checkbox"/>	P13	CE Coordinator Training/Sign Up Free
<input type="checkbox"/>	P14	Dare to Discipline in the Workplace \$ 25
<input type="checkbox"/>	P15	Instructor Development Workshop \$ 75

WHICH CORE CONFERENCE SESSION WILL YOU BE ATTENDING: (ONE PER SESSION)				
Friday, July 19, 2019 Sessions				
Friday, Morning General Session	01			
Friday, Morning Breakout Sessions	02	03	04	05
Friday, Afternoon Breakout Sessions	06	07	08	09
Friday, Afternoon Breakout Sessions	10	11	12	13
Friday, Afternoon Breakout Sessions	14	15	16	17
Saturday, July 20, 2019 Sessions				
Saturday, Morning General Session	18			
Saturday, Morning Breakout Sessions	19	20	21	22
Saturday, Afternoon Breakout Sessions	23	24	25	26
Saturday, Afternoon Breakout Sessions	27	28	29	30
Saturday, Afternoon General Session	31			
Registration Fees (Choose One)				
<input type="checkbox"/>	Core Conference Registration			\$200
<input type="checkbox"/>	Discounted Core Conference rate if also attended EMT-I or P renewal			\$150
<input type="checkbox"/>	Daily Rate			\$100
Scholarship Approved <input type="checkbox"/>				\$100

Pre-Conference Fees: _____
Conference Fees: _____
Guest Pass: _____
Name of Guest Attending (If Applicable): _____
TOTAL AMOUNT:

Method of Payment (If paying with credit card, you may fax your completed form to EMS Region I at 575-769-3485)

- Checks (Payable to Eastern New Mexico EMS Corporation)**
 Purchase Order (PO must be submitted with Registration Form)
Credit Card **Visa** **MasterCard** **Discover**

Cardholder Name: _____
Credit Card Number: _____
Expiration Date: _____ **Zip Code:** _____

Mail with payment or copy of purchase order to EMS Region I, PO Box 1895, Clovis, NM 88102.

If you have any questions, contact Brandie at 575-769-2639, brandie@emsregion3.org

New Mexico EMS Fund Act Special Projects

Continuing Education Scholarship Application for FY 20 (01 July 2019 – 30 June 2020)

Instructions: Every question must be answered. If a section does not apply, put N/A in the blank. Only one (1) scholarship per person!

Incomplete applications will NOT be accepted!

Please email, mail or fax the completed application to the following:

CONTINUING EDUCATION SCHOLARSHIP
EMS REGION I
PO BOX 1895
CLOVIS, NM 88102-1895
PHONE: (575) 769-2639 FAX: (575) 769-3485

Please follow all instructions, answer all questions, and complete all forms. If you have any questions, or need assistance in the application process, please contact Brandie Bray at brandie@emsregion3.org

Applicant/Contact: (PLEASE PRINT OR TYPE CLEARLY)

First Name: _____	Last Name: _____
Address: _____	Telephone #: _____
City: _____	Fax #: _____
State: _____ Zip Code: _____	Email: _____

Do you reside in New Mexico?	YES		NO	
------------------------------	-----	--	----	--

Affiliation: (PLEASE PRINT OR TYPE CLEARLY)

Agency/Service: _____ _____ _____ Contact Person: _____	Telephone #: _____ <table border="1" style="width: 100%; border-collapse: collapse; margin-top: 10px;"> <tr> <td style="width: 33%; text-align: center;">Volunteer:</td> <td style="width: 33%;"></td> <td style="width: 33%; text-align: center;">Paid:</td> <td style="width: 33%;"></td> </tr> </table>	Volunteer:		Paid:	
Volunteer:		Paid:			

Education Offering: (PLEASE PRINT OR TYPE CLEARLY)

Course Name: _____ _____ Course Location: _____ _____ City: _____ State: _____ Zip Code: _____	Contact Person: _____ Title: _____ Telephone #: _____ Fax #: _____ Email: _____
---	---

Justification for Scholarship Assistance: (PLEASE PRINT OR TYPE CLEARLY)

If additional space is needed for justification, use no more than 1 additional page
