BLS Skills Testing

1- and 2-Rescuer Child BLS With AED Skills Testing Sheet


See 1- and 2-Rescuer Child BLS With AED Skills Testing Criteria and Descriptors on next page

Student Name:			Test Date	Test Date:		
1-Rescuer BLS and CPR Skills (circle on		e): Pass	Pass Needs Remediation			
	2-Rescuer CPR Skills					
3 (4 (4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4		Pass	Needs Reme	Needs Remediation		
		Needs Reme	lemediation			
Skill Step	Critical Performance	ce Criteria	√ if done correctly			
1-Rescu	uer Child BLS Skills Evaluation					
During th	nis first phase, evaluate the first rescuer's ability to initiate	BLS and deliver high-qu	uality CPR for 5 cyc	les.		
1	ASSESSES: Checks for response and for no breathing of more than 10 seconds)		5 seconds but no			
2	nds someone to ACTIVATE emergency response system					
3	Checks for PULSE (no more than 10 seconds)					
4	GIVES HIGH-QUALITY CPR:					
	Correct compression HAND PLACEMENT			Cycle 1:		
	ADEQUATE RATE: At least 100/min (ie, delivers each set of 30 chest compressions in 18 seconds or less), using 1 or 2 hands			Cycle 2:	Time:	
	ADEQUATE DEPTH: Delivers compressions at least one third the depth of the chest (approximately 2 inches [5 cm]) (at least 23 out of 30)			Cycle 3:		
	ALLOWS COMPLETE CHEST RECOIL (at least 23 out	of 30)		Cycle 4:		
	MINIMIZES INTERRUPTIONS: Gives 2 breaths with potential.	ocket mask in less than	10 seconds	Cycle 5:		
	Rescuer AED Skills Evaluation and SWITCH nis next phase, evaluate the second rescuer's ability to use	e the AFD and both reso	cuers' abilities to sw	itch roles.		
5	DURING FIFTH SET OF COMPRESSIONS: Second rescuturns on AED, and applies pads				_	
6	First rescuer continues compressions while second rescuer turns on AED and applies pads					
7	Second rescuer clears victim, allowing AED to analyze—RESCUERS SWITCH					
8	If AED indicates a shockable rhythm, second rescuer clears victim again and delivers shock					
First Re	scuer Bag-Mask Ventilation			,		
During th	nis next phase, evaluate the first rescuer's ability to give br	eaths with a bag-mask	device.			
9		scuers RESUME HIGH-QUALITY CPR immediately after shock delivery:			Cycle 2	
	SECOND RESCUER gives 15 compressions (in 9 seconds or less) immediately after shock delivery (for 2 cycles)			Time:		
	FIRST RESCUER successfully delivers 2 breaths with I	bag-mask device (for 2	cycles)			
	AFTER 2 CYCLES, S	STOP THE EVALUATIO	N			
 If the s scenar 	student completes all steps successfully (a 🗸 in each box t	to the right of Critical Pe	erformance Criteria),	the student pa	assed this	
• If the s	student does not complete all steps successfully (as indica a), give the form to the student for review as part of the stu		he right of any of the	e Critical Perfo	rmance	
After re	eviewing the form, the student will give the form to the instorm the entire scenario, and the instructor will notate the re	tructor who is reevaluat	ing the student. The e form.	student will		
If the r	eevaluation is to be done at a different time, the instructor	should collect this she	et before the studen	t leaves the cla	assroom.	
		Remediation (if need	ed):			
Instructor Signature:		Instructor Signature:				
Print Instructor Name:		Print Instructor Name:				
Date:		Date:				

234

90-1052_PALS_PrvdrMnl_Appendix.indd 234 7/5/11 3:44 PM

BLS Skills Testing

1- and 2-Rescuer Child BLS With AED Skills Testing Criteria and Descriptors

- 1. Assesses victim (Steps 1 and 2, assessment and activation, must be completed within 10 seconds of arrival at scene):
 - Checks for unresponsiveness (this MUST precede starting compressions)
 - · Checks for no breathing or only gasping
- 2. Sends someone to activate emergency response system (Steps 1 and 2, assessment and activation, must be completed within 10 seconds of arrival at scene):
 - Shouts for help/directs someone to call for help AND get AED/defibrillator
- 3. Checks for pulse:
 - Checks carotid or femoral pulse
 - This should take no more than 10 seconds
- 4. Delivers high-quality CPR (initiates compressions within 10 seconds of identifying cardiac arrest):
 - · Correct placement of hand(s) in center of chest
 - Child: 1 or 2 hands on lower half of breastbone
 - Compression rate of at least 100/min
 - Delivers 30 compressions in 18 seconds or less with 1 rescuer
 - Delivers 15 compressions in 9 seconds or less with 2 rescuers
 - · Adequate depth for age
 - Child: at least one third the depth of the chest (approximately 2 inches [5 cm])
 - Complete chest recoil after each compression
 - · Appropriate ratio for age and number of rescuers
 - 1 rescuer: 30 compressions to 2 breaths
 - · Minimizes interruptions in compressions:
 - Less than 10 seconds between last compression of one cycle and first compression of next cycle
 - Compressions not interrupted until AED analyzing rhythm
 - Compressions resumed immediately after shock/no shock indicated

5-8. Integrates prompt and proper use of AED with CPR:

- Turns AED on
- Places proper-sized pads for victim's age in correct location; if available, uses child-sized pads/dose attenuator for victims younger than 8 years
- Clears rescuers from victim for AED to analyze rhythm (pushes ANALYZE button if required by device)
- · Clears victim and delivers shock
- Resumes chest compressions immediately after shock delivery
- Does NOT turn off AED during CPR
- · Provides safe environment for rescuers during AED shock delivery:
 - Communicates clearly to all other rescuers to stop touching victim
 - Delivers shock to victim after all rescuers are clear of victim
- Switches during analysis phase of AED

9. Provides effective breaths with bag-mask device during 2-rescuer CPR:

- · Provides effective breaths:
 - Opens airway adequately
 - Delivers each breath over 1 second
 - Delivers breaths that produce visible chest rise
 - Avoids excessive ventilation

10. Provides high-quality chest compressions during 2-rescuer CPR:

- · Correct placement of hand(s) in center of chest
- Compression rate of at least 100/min
 - Delivers 15 compressions in 9 seconds or less
- · Adequate depth for age
 - Child: at least one third the depth of the chest (approximately 2 inches [5 cm])
- · Complete chest recoil after each compression
- Appropriate ratio for age and number of rescuers
 - 2 rescuers: 15 compressions to 2 breaths
- · Minimizes interruptions in compressions
 - Less than 10 seconds between last compression of one cycle and first compression of next cycle

235