1. ______is the anatomical term meaning front.

a) Posterior

b) Anterior

c) Distal

d) Proximal

2. The appendix is located in the:

a) Right upper quadrant

b) Right lower quadrant

c) Left upper quadrant

d) Left lower quadrant

3. All of the flowing are included in the torso EXCEPT:

a) Thorax

b) Cranium

c) Abdomen

d) Pelvis

4. The body system that includes the heart, blood vessels, and blood is the:

a) Respiratory system

b) Circulatory system

c) Musculoskeletal system

d) Nervous system

5. The ______ is used for patient’s found lying down or standing and who must be immobilized.

a) Wheeled stretcher

b) Spine board

c) Stair chair

d) Scoop stretcher

6. The best position to place a patient who has no spinal injury and is breathing is:

a) Recovery

b) Fowlers

c) Supine

d) Prone

7. While log rolling a patient, which rescuer gives signals?

a) Rescuer at the feet

b) Rescuer at the head

c) Rescuer at the torso

d) Senior rescuer

8. To size cervical collar, you use your fingers to measure the distance from:

a) Bottom of the earlobe to the jaw

b) Shoulder to the chin

c) Shoulder to ear canal

d) None of the above

9. Signs of a partial airway obstruction are all of the following EXCEPT:
a) snoring
b) coughing with blue, gray or ashen skin
c) wheezing
d) No sounds when attempting to speak
10. Atmospheric air contains approximately:

a) 12% oxygen

b) 16% oxygen

c) 21% oxygen

d) 24% oxygen

11. The epiglottis:

a) Closes shut over the trachea during inhalation

b) Opens the esophagus during exhalation

c) Blocks the opening of the trachea during swallowing

d) Keeps air from entering the esophagus during ventilation

12. A sign of inadequate breathing in an adult is:

a) A respiratory rate of 25-50 times per minute

b) Effortless rise and fall of the chest

c) A respiratory rate of 12-20 times per minute
d) Area around lips, eyes and nail beds are pink

13. Which of the following is NOT a component of the scene size up?

a) Take BSI precautions

b) Determine scene safety

c) Assess the patient’s airway, breathing and circulation

d) Identify the mechanism of injury or nature of illness

14. If needed, when should you call for additional resources?

a) During scene size up

b) During the initial assessment

c) After the initial assessment

d) During the focuses history and physical exam

15. Your patient’s level of responsiveness or mental status is determined by using the letters:

a) AEIOU

b) OPQRST

c) DCAP-BTLS

d) AVPU

16. The 2005 American Heart Association Guidelines for CPR say that in adult CPR; the compression to ventilation ratio is:

a) 5 compressions to 1 ventilation

b) 15 compressions to 2 ventilations

c) 30 compressions to 1 ventilation

d) 30 compressions to 2 ventilations

17. How do you know you are performing effective CPR?

a) You see chest rise and fall with each ventilation

b) Another rescuer can feel carotid pulse with each compression

c) Sometimes skin color improves

d) All of the above

18. The type of AED that requires a rescuer to press a button to deliver a shock is called a:

a) Fully automated
b) Semi automated

c) Manual

d) None of the above

19. To be most effective in converting ventricular fibrillation into a perfusing rhythm, defibrillation should occur within ________of the cardiac arrest.

a) 10 to 12 minutes

b) 8 to 9 minutes

c) 6 to 8 minutes

d) 3 to 5 minutes

20. Which of the following is NOT a part of the American Heart Association’s chain of survival?

a) Early access

b) Early CPR

c) Early diagnosis

d) Early defibrillation

21. Emergency care for a COPD patient includes:

a) Ensure an open airway, breathing and circulation

b) Place patient in a position of comfort

c) Monitor vital signs

d) All of the above

22. When a blood vessel in the brain ruptures, the patient is said to have:

a) Heart attack

b) Chronic obstructive pulmonary disease

c) Cerebrovascular accident

d) Seizure
23. _______ is a potential life-threatening heat emergency:

a) Heat cramp

b) Heat exhaustion

c) Heat stroke

d) Hyperthermia

24. Your patient is bleeding from a laceration to the forearm. The artery or pressure point that should be used to control bleeding is the:
a) Ulna artery

b) Radial artery

c) Femoral artery

d) Brachial artery

25. If bleeding from the lower leg is not controlled with direct pressure and no fracture is suspected, you should also:

a) Utilize a pressure point

b) Elevate the extremity

c) Use a tourniquet

d) Rapidly apply an air splint
First Aid Test; SE 2010

