

FF--MM AAMMBBUULLAANNCCEE SSEERRVVIICCEE

VVIITTAALL SSIIGGNNSS
 Spring 2011 Compassion, Excellence, Community Service

FF--MM AAmmbbuullaannccee LLiiffeessaavveerr AAwwaarrdd

Imagine you are busy at work, when suddenly one of your co-workers collapses. Would you know what to do?

On November 1, 2010 Carmen Jacklitch collapsed while he was working at Cass Clay Creamery. Luckily, the

employees had taken a CPR and AED class one year prior. Several co-workers responded and worked together,

starting CPR and attaching the AED. After one shock, Jacklitchôs heart started beating again. The employees that

helped save Jacklitchôs life were given the F-M Ambulance Lifesaver Award on February 16th for their part in

performing CPR, using the AED, and being the first link in the ñChain of Survivalò.

Also receiving the Lifesaver Award that day was Jordan Fellbaum. On January 9, 2011 Fellbaum and his cousin

Jordan Larson were going outside to shovel snow in north Fargo. When Fellbaum turned to talk to Larson, he found

that Larson was lying unresponsive on the ground. Fellbaum called 9-1-1 and ran inside for help. He gave his

phone to someone else and started CPR on Larson until local EMS arrived. Larson was shocked with an AED, and

a heartbeat and breathing were restored. Fellbaum had taken a CPR course years ago and said everything just

came back to him.

The F-M Ambulance Service Lifesaving Award is given to community members who are instrumental in helping

save a life during an emergency.

(Left) Carmen Jacklitch (center) pictured with employees from Cass Clay Creamery and Nikki Johnson (F-M Ambulance paramedic).

(Right) Jordan Fellbaum and Jordan Larson.

DDiidd YYoouu KKnnoowwéé

You may have heard a lot about ñhands-onlyò CPR in

the news lately. Last year, the American Heart

Association said that in adults, hands-only CPR ð

rapid, deep presses on the victimôs chest until help

arrives ð works just as well as standard CPR for

sudden cardiac arrest in adults. Hands-only CPR is

adequate for those people that have a witnessed

sudden collapse, since they most likely have some air

in their lungs and blood. Compressions help keep that

oxygen rich blood flowing to the brain, heart and other

organs.

But waité donôt stop that breathing just yet. Hands-

only CPR is talked about during CPR training at F-M

Ambulance Service, but breathing is still taught during

these courses. Hands-only CPR is not for everyone ï

children who collapse are more likely to have breathing

problems, so breathing is especially important for

them. That also applies to adults who suffer lack of

oxygen from things such as near drowning or a drug

overdose.

Experts hope that with hands-only CPR, bystanders

will now be more willing to jump in and help if they see

someone suddenly collapse. They hope the hands-

only CPR is simpler and easier to remember, and

takes the ñyuckò factor out of CPR. As Denise Vetter,

CPR coordinator at F-M Ambulance Service, says,

ñdoing something is better than doing nothingò.

MMeerriiggeenn MMeeddiiccaall

Merigen Medical has moved from their building on

Fiechtner Drive to our main station (2215 18th St. S.,

Fargo).

Merigen Medical is a division of F-M ambulance that

provides the highest quality medical equipment and

supplies available on the market today. Merigen

Medical can provide everything from bandages to

advanced life support equipment. Merigen Medical

works together with F-M Ambulance to select only

those products and supplies we know work well. To

reach Merigen Medical, please call Janet at (701) 364-

1756.

MMeeddaall ooff MMeerriitt

Dan Hermann, Cass County Sheriffôs Department, and

Amy Wardinski, Red River Regional Dispatch Center,

each received the F-M Ambulance Medal of Merit for

helping save the life of Blaine Paulus of rural Fargo.

On November 12, 2010, Paulus was resting in his

room when he went into cardiac arrest. Paulusôs wife

Julie found him unresponsive in his bed. She called

911, and dispatcher Wardinski helped keep her calm

and led her through the steps of CPR. When Deputy

Hermann arrived, he immediately took charge of the

situation by telling Julie to get a scissors and cut her

husbandôs shirt off. Hermann hooked up an AED and

shocked Blaine Paulus, eventually restoring a

heartbeat and breathing.

The Medal of Merit is given to personnel who are part

of an emergency response team and are trained in

emergency response skills.

The Paulus family, along with Josh Weber (F-M Ambulance paramedic),

Deputy Dan Hermann, and dispatcher Amy Wardinski.

CCaarreeeerr EExxppoo

F-M Ambulance recently participated in the Health,

Tech & Trades Career Expo at the Fargodome, which

showcased the job opportunities of local businesses

relating to technical fields. We had over 500 visitors to

our booth!

RRoolllliiee SSaannddvviigg MMeemmoorriiaall BBoowwiinngg TToouurrnnaammeenntt

On Saturday February 19th, the West Fargo Police Department hosted the annual Rollie Sandvig Memorial Bowling

Tournament at Stars and Stripes Lanes in West Fargo. The tournament raises money for the Fraternal Order of

Police to help officers attend training. Rollie was a member of the West Fargo Police Department who was an

advocate for officer training. He passed away after complications from surgery in 2002. Taking part in the

tournament from F-M Ambulance were Don Martin, Chris Neu, Kathy Lonski, Josh Weber, Brenden Krupich, Dez

Nelson, Kayla Kunz, Nikki Johnson, Ron Lawler, Amanda Voss and Sondra Peterson.

DDiidd YYoouu KKnnoowwéé

In December, F-M Ambulance employees helped raise money for the Salvation Army by ringing the Red Kettle bell.

F-M Ambulance is a strong supporter of the

Salvation Army. Every year, F-M Ambulance

employees volunteer their time to ring the Red

Kettle bell in order to raise funds for the Salvation

Army. During disasters such as the flood,

tornadoes, or fires, the Salvation Army is there

with food, drinks and other necessities for all EMS

responders. F-M Ambulance is thankful for all that

the Salvation Army does for our community!

TThhee RRuurraall RRoouunndduupp

Greetings from Bob Klein, a.k.a. Farmer Bob.

On January 13, 2011 Ken Habiger from Casselton Ambulance

attended the Star of Life Celebration in Bismarck and was one of

twelve recipients honored with the Star of Life by the ND

Emergency Medical Services Association. The Stars of Life

program recognizes individuals who show a strong commitment

and enthusiasm for EMS in North Dakota. Ken is a 62-year

EMS veteran who began working in EMS when ambulance

services were operated by funeral homes. Besides volunteering

with the Casselton Ambulance, Ken is also an active member of

the 9-1-1 Advisory Board, Cass County Rural Ambulance Board,

Cass County Rural Fire and Rescue Board, along with many

other groups that work to improve public service.

Congratulations Kenny, you are priceless!

On February 13, 2011 I helped teach a Pediatric Emergency

Assessment Recognition and Stabilization (PEARS) Course that

was free for participants through a state grant. The course was

held at the Governors Inn in Casselton. Thirty-eight people

attended and received eight hours of continuing education hours

for completing the PEARS course. I really enjoyed teaching the

course, and I have heard very good things about the course from

many of the people who completed it.

These few warmer days that we have had make me anxious for

spring and summer. My wife tells me that I am suffering from

PMS (Parked Motorcycle Syndrome). I look forward to getting

outside and doing some outdoor training when the weather is a

little warmer!

SSppeecciiaall DDeelliivveerryy

OOppeenn HHoouussee

On the morning of Wednesday, November 24th, my partner Becky Olson and I were checking out our truck to begin

what we thought was going to be another normal, uneventful shift. We received a call two minutes before our

8:00am shift started for a female in labor ï her water had broke, and she thought she was going to deliver very

soon. We started responding with no lights or sirens, but as we proceeded, a dispatcher updated us that they

could see the head coming. We turned on our lights and sirens and made sure the fire department was also

responding. Nine minutes had passed from the initial call to when we arrived on scene.

As we entered the building and saw the elevator, we were met by a firefighter who stated, ñitôs coming!ò As we

entered the room we saw the Fire Captain starting to deliver the head. I ripped open the OB kit and grab the

equipment we would need right away. The father told us that they had been in the hospital from midnight until

about 6:00 am that day and were sent home because nothing was happening. Then his wifeôs water broke and

they couldnôt make it to the car, so they decided to call 9-1-1. Within a minute, Becky, one of the firefighters and I

had delivered a beautiful baby. The father was in awe as this was all happening. He didnôt know whether to cry,

shout, or giggle, so he just watched on the back of the bed, smiling the entire time.

After dad cut the umbilical cord, one of the firefighters said, ñItôs a boy!ò Mom cuddled her new little angel for a

minute or two and then Becky and I took the baby to finish getting it ready for transport. All of the sudden, Becky

said, ñitôs not a boy, youôve got a little girl!ò The firefighter had seen the umbilical cord and thought it was a little

boy (we all had a little laugh after that). We got mom and baby bundled up in her little Vikings cap and ready for

transport. This was not the normal day we were expecting, but it is one that we will remember for a very long time!

Contributed by Nathaniel Dutt, NREMT-P

In January, Nathaniel Dutt and Becky Olson were presented with a stork pin, which recognizes those in EMS who

have delivered a baby in the field. The firefighters that were present were awarded the departmentôs stork award.

Heather, Jesse, and baby Lilli Heck were there to help present the awards.

F-M Ambulance Service will be having an open house on Wednesday, May 18th from 4:30 ï 6:30 PM. The public is

welcome to tour our facility and learn what EMS is all about. Andy the Ambulance will make an appearance for the

kids and there will be a bouncy castle for them to jump in. The Lifeflight helicopter will try to land, depending on

weather and availability. Local emergency responders will have vehicles for you to look through. Please join us for

a fun afternoon!

FFlloooodd PPrreeppaarraattiioonn iinn HHiigghh GGeeaarr

AArree YYoouu HHaavviinngg AA SSttrrookkee??

F-M Ambulance has been in high gear lately preparing for the possibility of yet another flood. Since December,

members of leadership have been attending meetings and working on plans with state and local government

officials for this yearôs flood since December. F-M Ambulance has also been working with local cities and

counties, making plans and preparing for the worst possible scenarios.

Roles and Responsibilities

Dean Lampe (Executive Director) ï Agency Administrator

¶ Represents the needs of F-M Ambulance during the flood

Ken Krupich (Operations Director) ï Incident Commander

¶ Oversees the entire incident, from start to finish

Don Martin (Field Supervisor) ï Operations Section Chief

¶ Oversees North Dakota and Minnesota operations

Rick Cameron (Field Supervisor) ï ND Branch and Planning Section Chief

¶ Oversees ND operations; attends meetings with state and local officials on the ND side

¶ Makes all incident action plans

Wade Hockert (Field Supervisor) ï MN Branch

¶ Oversees MN operations; attends meeting with state and local officials on the MN side

Kathy Lonski (Clinical Coordinator) ï Resource Unit Leader

¶ Maintains resources (personnel, equipment, etc.)

¶ Maintains records

¶ Coordinator of staging area (area where mutual aid ambulances meet and check-in)

Field staff that are part of the MCI committee have been split into teams, and those teams have been planning

and practicing evacuations of area facilities in case of a major flood. In 2009, F-M Ambulance helped evacuate

many facilities in the area, including MeritCare Hospital (now Sanford).

As you sit down to eat dinner, you notice someone at the table next to

you is slurring their speech and holding their head, like they are in

pain. Are they having a stroke? Some of the most common signs of a

stroke are:

¶ Sudden weakness or numbness on one side of the body

¶ Sudden confusion or trouble understanding

¶ Sudden trouble seeing in one or both eyes

¶ Sudden trouble walking, or loss of balance

¶ Sudden severe headache, with no known cause

A stroke is a ñbrain attackò ï it occurs when a blood clot blocks an

artery, or a blood vessel breaks, interrupting blood flow to the brain. It

is very important that you call 9-1-1 immediately if you think someone

is experiencing a stroke. It is also very important to note the time that

the person last appeared normal (if known). This information is

important to healthcare providers, and can affect treatment decisions.

SSyyvveerrssoonn aanndd MMeeyyeerr CCoommpplleettee AASSMM TTrraaiinniinngg

NNDD IInncciiddeenntt MMaannaaggeemmeenntt AAssssiissttaannccee TTeeaamm

The 2009 spring floods stretched the response capabilities of local jurisdictions to their breaking point. Other spring

and summer floods, numerous hazardous material spills, tornadoes and other events that have occurred in recent

years have had a catastrophic impact on affected communities, overwhelming resources. There will continue to be

events of such magnitude, in which local jurisdictionsô response agencies will be overwhelmed. In addition, with the

volunteer nature of North Dakotaôs response forces, the event managers may become disaster victims, limiting their

ability to respond.

The state of North Dakota has decided to implement an Incident Management Assistance Team. ND IMAT

members are individuals who are capable of assisting communities during a disaster. Many people from F-M

Ambulance will have roles on this team, including Rick Cameron (Planning Chief), Don Martin (Operations Section

Chief), Ken Krupich (Operations Section Chief and/or Incident Command).

DDiidd YYoouu KKnnoowwéé

F-M Ambulance Service offers talks and tours for free? We will do a 10-minute talk about what a day in the life of a

paramedic is and give you a short tour of our facility, including an ambulance! If you are interested, please contact

Kristi at kristi.engelstad@fmambulance.com or (701) 364-1759. You can visit our facility, or we can come to yours!

 Sherm Syverson and Tim Meyer recently participated in the Ambulance Service

Management (ASM) course in Kansas City, Missouri. F-M Ambulance tries to send 1 ï 2

individuals to this training every year.

The ASM course is for aspiring, new and experienced managers who wish to develop

their leadership competencies and sharpen essential management skills. The ASM

program provides a broad foundational curriculum that matches cutting edge

management theory with real-life practical applications. The core faculty includes experts

in the art and science of EMS management, as well as distinguished guest faculty

representing

representing current leaders in emergency medical services management. The American Ambulance

Association, the leading ambulance service advocacy organization across the United States, sponsors this

program.

The Ambulance Service Manager program is a certification course designed to immerse participants in an

engaging learning environment. A small group of 40 participants moves together through two weeks of face-to-

face instruction and experiential learning led by industry leading faculty bridged by several weeks of online

discussion and group project work. Along the way, lifelong relationships are formed and a professional network is

established.

We hope that you have enjoyed this edition of ñVital Signsò, a quarterly newsletter distributed
by F-M Ambulance. If you would like to be on our mailing list for Vital Signs, or if you have any
ideas, questions, or comments about ñVital Signsò, please contact Kristi at (701) 364-1759, or
kristi.engelstad@fmambulance.com.

mailto:kristi.engelstad@fmambulance.com
http://www.fitchassoc.com/conferences.html
mailto:kristi.engelstad@fmambulance.com

