
LEHIGH UNIVERSITY 
EMERGENCY MEDICAL SERVICES 

Annual Report 2005 
Proudly Serving the Lehigh Community


________________________________________________________________________ 

________________________________________________________________________ 
1 

Table of Contents 

Written and Compiled By: 
Jason Malinowski 
Angela Pozza 

2 Executive Message 
3 The Vision and Mission Statements of Lehigh EMS 
4  Lehigh University EMS: General Operations 
5  The Increase in Call Volume 
6  Statistics 
7  Quick Response Times 
8  Increased Educational Opportunities for Members 
9  Strategic Plan for 2006­2007 
10 How Does Lehigh EMS Compare to Peer Institutions? 
11 Management/Advisors 
12 Roster 

Front Cover: Lt. Mark Zakutansky, Crew Chiefs Alex Senchak and Ashish Kapila backboard a 
patient after extricating her from a motor vehicle.


________________________________________________________________________ 

________________________________________________________________________ 
2 

Executive Message 
February 1, 2006 

To the Lehigh Community: 

Lehigh University EMS  (LUEMS)  is proud  to provide emergency medical  response 24 
hours a day, 7 days a week during the academic year to the Lehigh Community. We are 
a first line of response providing a vital link between police first responders and the City 
of  Bethlehem  paramedics.  In  2005,  Lehigh  EMS  saw  by  far  and  away  its  most 
successful year in all parts of our operation. 

Lehigh  EMS  responded  to  248  calls  for  help  during  the  year  2005,  an  almost  25  % 
increase  in  calls  from  just  the  previous  year.  These  calls  ranged  from minor  medical 
emergencies  such  as  a  twisted  ankle  to  life  threatening  emergencies  which  required 
assisted respirations (see breakdown later in the report). 

A 25 % spike in call volume is unheard of in the EMS industry. It would not have been 
possible  to  handle  this  increase  in  emergency  calls  without  the  dramatic  increase  in 
membership  that was experienced  in 2005. On January 1,  2005,  Lehigh EMS had 26 
active members,  of  which  only  10 were  certified EMTs. Currently,  we  have  54  active 
members,  of  which  24  are  certified  EMTs.  In  addition,  there  are  currently  15  other 
members enrolled in Northampton Community College’s EMT program. 

In addition to our  increased call response, Lehigh EMS has become far more active  in 
the community. Numerous CPR courses have been offered to the Lehigh community at 
little  to no charge. A mock DUI event was held  in conjunction with the Student Senate 
and  Inter­fraternity  Council  during  Drunk  Driving  Awareness  Week  in  November.  In 
addition, Lehigh EMS provided medical coverage at all Lehigh Hockey home games, as 
well as assisted other EMS agencies at all home football games. 

As we enter a new year, Lehigh EMS is poised to continue its  tremendous growth and 
hopes  to become even more active group on campus.  I hope you find  this  report very 
educational on the vital role that Lehigh EMS plays on the Lehigh campus every day. 

We  would  like  to  thank  our  advisors,  Chief  Edward Shupp  and  Sergeant  Christopher 
Houtz of  the Lehigh University Police Department  for  their continued strong support of 
our organization and  its members  to help us  reach and exceed our goals for  the year 
2005. On  a  personal  note,  as  I  enter my  last  semester  as Captain  of  Lehigh EMS,  I 
would  like  to  thank  all  the  members  of  Lehigh  EMS,  especially  the  three  executive 
boards  I  have  served  with,  as  well  as  the  entire  Lehigh  Police  Department  for  their 
overwhelming  support  throughout  the  years.  It  has  certainly  been  a  tremendous 
experience and one I never will forget. 

Sincerely, 

Jason Malinowski, EMT­B 
Captain, Lehigh University EMS


________________________________________________________________________ 

________________________________________________________________________ 
3 

MISSION: 
The purpose of this organization shall be to aid and benefit 

humanity whenever and wherever required; to answer emergency 
calls; provide emergency care; render aid to the sick, injured, and 

disabled; and to save life regardless of race, color, or creed.


________________________________________________________________________ 

________________________________________________________________________ 
4 

Lehigh University EMS: General Operations 

Lehigh University Emergency Medical Services (LUEMS) exists to provide emergency 
medical care at the EMT­Basic level, without cost, to the students, faculty, staff and 
community, which comprise the Lehigh family. This service is provided 24 hours a day, 7 
days a week, during the academic year. LUEMS is completely student run and all 
volunteer. We are overseen by, and work closely with, the University Police Department. 

Lehigh EMS is a BLS QRS (Basic Life Support, Quick Response Service). We do not 
transport our patients; we assess and treat them before transferring patient care to the 
City of Bethlehem or Bethlehem Township paramedics (ALS). Typically, our response 
times vary from 1 to 3 minutes whereas the City of Bethlehem units require more time. In 
the EMS industry, healthcare providers strive for the “Platinum Ten,” the term referring to 
the first (and most critical) ten minutes after an emergency. With a much more rapid 
response time, Lehigh EMS is often able to assess and stabilize the patient prior to 
paramedic arrival. 

In addition to the daily services provided, Lehigh EMS responds to numerous calls at 
special events on campus. These are events for which Lehigh EMS has been contracted 
to provide standby service for the safety of the Lehigh community and its visitors. In 
general, Lehigh EMS staffs sporting and University events such as: rugby and other 
high­risk sports, Sundaze and other UP events, and Greek Week events. 

The Lehigh EMS squad is divided into three levels of membership to ensure quality 
service to the community. With a focus on skill and leadership development, each level 
has defined requirements and members ascend only through the approval of the Crew 
Chiefs. The first level of membership is classified as “observer.” These members are 
non­EMT’s or EMT’s in training who may only treat patients under the direct supervision 
of a high level member. The second is the on­call “EMT,” who is a certified Pennsylvania 
EMT that is permitted to respond to emergencies and treat the patient alone or with 
other Lehigh EMS personnel. Finally, the third level of membership consist of the “Crew 
Chiefs” who respond with EMT/Observers and are ultimately responsible for the actions 
and safety of other Lehigh EMS members while the crew is responding. All of the Crew 
Chiefs have significant outside EMS experience and are all current members of other 
EMS organizations who provide transport services via ambulance. 

(Left to Right: Lt. Mark Zakutansky, Capt. Jason Malinowski and EMT Ashish Kapila load a patient into the 
back of an awaiting Bethlehem EMS ambulance.)


________________________________________________________________________ 

________________________________________________________________________ 
5 

The Increase in Call Volume 

With  an  unchanged  overall  college  population,  one may  wonder  how  the  call  volume 
could  increase  so  much  during  the  current  year.  We  contribute  the  increase  to  two 
factors:  an  increased  presence  on  the  campus  and  an  increased  presence  at  larger 
university events. 

During  the  year,  Lehigh  EMS  has  taken  numerous  measures  to  make  the  campus 
community  aware  of  our  services  that  are available  free  of  charge.  In  the past, many 
community  members  were  not  aware  of  the  role  and  function  of  Lehigh  EMS  and 
therefore  did  not  necessarily  phone  for  immediate  help.  Through  various  lectures  at 
fraternity  houses and community groups  such as gryphons, we  feel our message and 
service are  known widely  known across  the  campus.  Efforts  will  continue  through  the 
coming years to keep this message widely known. 

In  addition,  our  presence  at  numerous  large  campus  events  has  contributed  to  our 
increase  in  call  volume. Lehigh EMS provided our  services  to all Greek Week events, 
varsity hockey games, varsity football games, as well as numerous other campus wide 
events. With the large crowds that these events attract, the amount of injuries increase, 
and our crews were there ready to respond. 

0 

50 

100 

150 

200 

250 

300 

19
91
 
19
92
 
19
93
 
19
94
 
19
95
 
19
96
 
19
97
 
19
98
 
19
99
 
20
00
 
20
01
 
20
02
 
20
03
 
20
04
 
20
05
 

Year 

N
um

be
r o

f C
al
ls


________________________________________________________________________ 

________________________________________________________________________ 
6 

Nature of Calls 

Alcohol Poisoning 
23% 

Abdominal Pain 
5% 

Athletic 
1% 

Respiratory 
5% 

Nausea/Dizziness 
6% Fall 

2% 
Laceration 

10% 

Allergic Reaction 
1% 

Pain 
15% 

Other 
5% Cardiac 

3% 

Assault 
3% 

Burns 
1% 

Diabetic 
1% 

Vomitting 
3% 

Unconscious 
3% 

Dislocation 
3% 

Sick Person 
4% 

Psychiatric 
1% 

Stroke 
1% 

Motor Vehicle Accident 
2% 

Seizure 
1% 

Alcohol Related Incidents 

Alcohol Related 
31% 

Not Alcohol Related 
69 % 

Call Location 

Roadway 
18% 

Fraternity/Sorority 
6% 

Outdoor­Non Roadway 
5% 

Saucon Village 
1% 

Academic Building 
3% 

Administrative Building 
7% 

Athletic Complex 
12% 

Lehigh Police Dept 
3% 

Undergraduate 
Residence Hall 

56%


________________________________________________________________________ 

________________________________________________________________________ 
7 

Quick Response Times 

As a  licensed Quick Response Service  (QRS),  Lehigh EMS does everything within  its 
powers  to provide  the  quickest  possible  response  to  the medical  emergencies on  the 
Lehigh  campus.  During  the  year  2005,  our  average  response  time  has  decreased 
dramatically. 

In mid­2005,  Lehigh EMS  partnered with  the University  Police Dept.  to  find  a way  to 
simplify  the  dispatch  procedures  of  EMS  crew  members.  A  new  one­touch  dispatch 
system  was  developed  in  order  to  allow  the  police  dispatcher  to  dispatch  police  and 
EMS  units  at  the  same.  This  new  system alone  has  shaved at  least  a minute  off  the 
response times of EMS crews to each emergency call. 

With the advent of cell phones, many individuals use these devices to call for emergency 
help  instead  of  relying  on  the  traditional  land  line  phones.  A  disadvantage  of  this, 
however,  is  that many 911 calls do not go  to the closest  jurisdiction,  in addition to the 
fact that the dispatcher is not able to trace the location of the caller. When a cell phone 
caller dials 911 on Lehigh’s campus, it is usually routed directly to the City of Bethlehem 
911  center,  which  obviously  delays  the  response  of  Lehigh’s  police  and  EMS  units. 
Realizing  this  problem,  Lehigh  EMS  has  kept  an  open  line  of  communication  and 
dialogue with the City of Bethlehem paramedics and are constantly revising protocols to 
enable the quickest possible of both Lehigh and Bethlehem emergency units. 

In  2004,  Lehigh  EMS  responded  to  25  %  of  calls  in  less  than  2  minutes.  In  2005, 
however, approximately 37 % of our calls for help resulted in response times of less than 
2  minutes.  We  take  great  pride  in  this  increase,  especially  considering  the  size  of 
Lehigh’s three campuses. 

0 

10 

20 

30 

40 

50 

60 

Number of Calls 

0  1  2  3  4  5  6  7  8  9 
Time (minutes) 

Response Time


________________________________________________________________________ 

________________________________________________________________________ 
8 

Increased Educational Opportunities for Members 

Two  major  initiatives  began  in  2005  to  significantly  increase  the  experience  and 
proficiency of  individual Lehigh EMS members  to ensure  that  the best possible care  is 
provided to those in need. 

In  partnership  with  our  Medical  Director,  Dr.  John  Patterson  from  St.  Lukes  Trauma 
Center  in  Bethlehem,  PA,  Lehigh  EMS  has  an  ER  resident  assigned  to  assist  with 
training. This year, we have been fortunate to have Sharon Jacob, DO present a topic of 
interest  to our EMTs at  almost every monthly meeting. Training has  ranged  from EPI­ 
Pen  training,  to  how  to  properly  deal  with  alcohol  related  emergencies,  trauma 
assessment, and skills reviews. Dr. Jacob previously served as a paramedic in Baltimore 
County,  Maryland  which  allows  her  to  better  assist  our  members  in  meeting  specific 
protocols  determined  by  the  state.  This  program  has  since  expanded  with  numerous 
residents  now attending monthly meetings and assisting with  training.  In addition,  she 
reviews every EMS call report  that  is written after any emergency call. This  is certainly 
no small task, with almost 250 to review per year. Comments from this review are sent to 
the EMTs on the call to ensure a continual improvement program. These call reports are 
also all reviewed by the Captain, thereby ensuring that every call is reviewed by at least 
two people. 

As noted above, members  received training  in  the use of epinephrine auto  injectors at 
our  first  meeting  in  September.  Epinephrine  is  a  life­saving  drug  used  to  reverse  the 
effects of severe allergic reactions. Immediate administration of this drug is necessary in 
emergency situations in order to stabilize a patient to make it to the hospital. Dr. Jacob 
conducted this training and helped the line officers of our organization develop specific 
protocols  to manage the administration of  the program. Shortly  thereafter,  the State of 
Pennsylvania officially certified Lehigh EMS to carry epinephrine on our Quick Response 
Vehicle. This is a major accomplishment for both our service and the community. 

In  addition  to  our  partnership  with  Dr.  Patterson,  Dr.  Jacob,  and  the  other  residents, 
numerous  members  have  been  able  to  participate  in  ride­along  programs  offered  by 
Dewey  EMS  in  Hellertown,  PA  and  Bethlehem  Township  Volunteer  Fire  Company. 
These ride­alongs provide valuable experience for student or current EMTs, as they are 
able to work with experienced paramedics and EMTs on a transporting ambulance. This 
enables them to see a wider variety of calls that they may not normally see on campus 
(such as geriatric calls), and also allows them to see the emergency call start  to finish 
from  the  time of  the 911 call, until  care  is  transferred  to hospital  staff  at  the  receiving 
hospital.  In  addition,  these  agencies  currently  employ  some  of  the more  experienced 
members of our organization (3 in Hellertown, 1 in Bethlehem Township), allowing even 
our most experienced members to keep all their skills fresh and up­to­date.


________________________________________________________________________ 

________________________________________________________________________ 
9 

Strategic Plan for 2006­ 2007 

Fall 2006: 

Continue progress towards having staffing 365 days a year 

Hold mass CPR courses to increase community awareness 

Maintain strong membership participation with nearby EMS agencies 

Spring 2007: 

Maintain strong presence in Northampton County EMT Course 

Explore mutual­aid agreements and partnerships to cover all athletic events 

Patient Breakdown 

Freshman 
34% 

Sophomore 
16% Junior 

9% 

Senior 
8% 

Faculty/Staff 
8% 

Visitor 
18% 

Unknown 
7%


________________________________________________________________________ 

________________________________________________________________________ 
10 

How does Lehigh EMS Compare to Squads at Peer Institutions? 

Lehigh  EMS  has  become  very  active  with  the  National  Collegiate  EMS  Foundation 
(NCEMSF)  during  the  past  couple  years.  Recently,  8  members  attended  the  annual 
NCEMSF Conference in Boston, MA, where we were able to exchange our unique ideas 
and programs with peer  institutions. This  is quickly becoming a  very  important annual 
event  for  the  leadership  of  our  organization  to  attend.  It  allows  for  our  service  to 
constantly improve. 

Below  is a  representation of some of  our peer  institutions and how  they operate  their 
campus EMS service: 

Villanova  University:  Villanova  EMS  provides  coverage  365  days  a  year  to  the 
Villanova University community and the surrounding towns. They operate a transporting 
Basic Life Support ambulance. Their revenue is generated through numerous standbys 
at athletic events, graduation, and concerts. 

Duke University: Duke EMS provides coverage 365 days a year to the Duke University 
community  with  expansion  planned  to  cover  the  surrounding  communities.  Duke 
operates a 2004 Chevy Trailblazer as a Quick Response vehicle. 

Cornell  University:  Cornell University EMS  is  certified New York State EMS Agency, 
providing  service  to  Cornell  University  community  and  surrounding  University  owned 
properties. They operate a 2004 Chevy Suburban and respond to almost 500 calls per 
year. 

Muhlenberg College:  Muhlenberg College operates 24/7 during  the  school  year with 
one 2002 Chevy Blazer and multiple bike units. They have  their own housing complex 
where they operate their service out of, providing a quick response of the entire crew. In 
addition,  they  use  the  services  of  a  golf  cart  at  standby  events.  They  operate  a 
Pennsylvania Quick Response Service identical to the certification that Lehigh EMS has.


________________________________________________________________________ 

________________________________________________________________________ 
11 

Lehigh EMS Management and Advisors 

2006 Executive Board (Spring Only) 

Captain  Jason Malinowski, EMT–B 
Lieutenant­Training/Operations  Steve Lewis, EMT–B 
Lieutenant­Scheduling  Mark Zakutansky, EMT­B 
Treasurer  Christina Hajicharalambous, EMT­B 
Secretary  Angela Pozza 
Observer Coordinator  Kat Lawrence 

2005 Executive Board 

Captain  Jason Malinowski, EMT–B 
Lieutenant­Training/Operations  Steve Lewis, EMT–B 
Lieutenant­Scheduling  Mark Zakutansky, EMT­B 
Treasurer  Ashish Kapila, EMT­B 
Secretary  Bhumi Patel, EMT­B 

Lehigh University Police Department Advisors: 

Chief Edward Shupp (Chief of Police) 
Sergeant Christopher Houtz, EMT­B (Lehigh EMS Advisor) 

Medical Director: 

John Patterson, MD (St. Lukes Hospital, Bethlehem, PA) 
Sharon Jacob, DO (St. Lukes Hospital, Bethlehem, PA) 

Industry Professionals and Advisors: 

William Guth, EMT­P (City of Bethlehem EMS) 

Lehigh EMS in the News: 

http://www.policevolunteers.org/pdf/College%20and%20University_rev.pdf 

http://www.ncemsf.org/about/publications/newsletter/conference2006.pdf 

FOR MORE INFORMATION: 

Contact: Jason Malinowski 
Captain, Lehigh EMS 
36 University Drive 
Bethlehem, PA 18015 
ems@lehigh.edu 
jwm8@lehigh.edu


________________________________________________________________________ 

________________________________________________________________________ 
12 

Lehigh EMS Roster 
(as of January 1, 2006) 

Jason Malinowski, Captain, EMT­B 
Steven Lewis, Lieutenant, EMT­B 

Mark Zakutansky, Lieutenant, EMT­B 
Christina Hajicharalambous, Treasurer, EMT­B 

Angela Pozza, Secretary 
Katherine Lawrence, Observer Coordinator 
Alexander Senchak, Crew Chief, EMT­B 

Ashish Kapila, Crew Chief, EMT­B 
Tyler Espenlaub, Crew Chief, EMT­B 

Bhumi Patel, EMT­B 
Racine Henry, EMT­B 

Joshua Grossman, EMT­B 
Aalok Shah, EMT­B 
Frank Fabris, EMT­B 

Andrew Stewart, EMT­B 
Brett Moses, EMT­B 

Reid Gronostajski, EMT­B 
Katrina Cokleski, EMT­B 
Kumar Shah, EMT­B 

Lauren Bacigalupo, EMT­B 
Jason Zeller, EMT­B 

Steven Faschan, EMT­B 
Vera Partem, Observer 
Shawn Amin, Observer 
Robin Camp, Observer 
Matt Moynihan, Observer 

Priya Iyer, Observer 
Jessica Adler, Observer 
Michael Hall, Observer 

Matthew Berger, Observer 
Mike Mazzei, Observer 
Sarah Butner, Observer 
Nick Kastango, Observer 
Fletcher Marks, Observer 
Lauren Anderson, Observer 
Ciara Lowery, Observer 

Eileen Mazzochette, Observer 
Hieu Nguyen, Observer 
Caitlin Oksenik, Observer 

Jessica Simberlund, Observer 
Laura Petrini, Observer 
Jennifer Olenik, Observer 
Tamara Nisic, Observer 
Anthony Chima, Observer 
Annie Feldman, Observer 

http://www.lehigh.edu/ems


