FIRST AID (Jeopardy Style)
Category No. 1 – BONES DEM BONES or FRACTURES AND DISLOCATIONS
1. Your patient has a deformity to the midshaft of the forearm. He most likely has suffered an injury to which of the following bones?
a) Femur
b) Patella
c) Fibula
d) Radius

2. The best position to place a patient who has no spinal injury and is breathing is:
a) Recovery
b) Fowlers
c) Supine
d) Prone
3. Once a cervical collar is in place on a patient with a suspected spine injury you should:
a) Conduct and head to toe examination
b) Maintain manual stabilization of the head
c) Prepare the spine board to immobilize the patient
d) Assess the airway, breathing and circulation

4. When splinting an injury to the extremity you should:
a) Check distal circulation, sensation and motor function before splinting
b) Check distal circulation, sensation and motor function after splinting
c) Firmly secure the splint, leaving fingertips or toes exposed
d) All of the above
4. A patient has a painful and deformed ankle injury. You should:
a) straighten the foot and apply a pillow splint.
b) tie his ankles together.
c) Immobilize his foot in the position in which it was found, using a pillow splint.
d) Elevate the entire lower extremity.

6. Splinting helps minimize the complications associated with extremity injuries. Which of the following is not one of those complications?
1. Pain
2. Bleeding
3. Motor sensory impairment
4. Closed injuries become open injuries

7. In the order of care for skeletal injuries, first priority is given to possible injury to the spine. Next is care for possible injuries to the:
a) Pelvis
b) Skull
c) Rib cage
d) Thigh

9. Which of the following statements are true when immobilizing a pelvic injury?
a) Apply a rigid splint
b) Prepare two cravats and slide them under the space behind the knees
c) Place a folded blanket, large towel or other thick padding material between the patient’s legs from groin to feet.
d) Starting at the hips, tie one cravat just below the hips to stabilize the pelvis

Category No. 2 – INHALE PLEASE or BREATHING

1. The Alveolar Sacs are located in which body system?

a) Circulatory System
b) Respiratory System
c) Digestive System
d) Nervous System
2. The trachea is:

a) Formed by tubes that branch from the throat and take air to the lungs
b) An air passage to the lungs
c) A leaf-shaped structure that covers the larynx
d) A food passage with carries food and fluid to the stomach
3. 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
4. The pocket mask device without an oxygen source will deliver what percentage of oxygen to the patient?

a) 21 percent
b) 35 percent
c) 15 percent
d) 100 percent

5. Which range of respiratory rates indicates adequate breathing in an adult?
a) 8-12 times a minute
b) 12-20 times a minute
c) 15-30 times a minute
d) 25-50 times a minute

6. You are attempting to ventilate a patient with a pocket mask device. The patient’s chest does not rise. You should:
a) Increase the oxygen flow from 10 lpm to 15 lpm
b) Deliver very quick forceful ventilations
c) Re-evaluate the head position and the mask seal
d) Begin chest compressions and continue ventilation

7. All of the following are indications that you are ventilating your patient adequately except:

a) the chest rises and falls with each ventilation
b) the heart rate slows from 130 bpm to 80 bpm in an adult patient
c) the movement of the abdomen increases with each ventilation
d) the skin color begins to return to normal
8. Oropharyngeal airways should only be used on:

a) semi-conscious patients
b) unresponsive patients with no gag reflex
c) Patients with dentures
d) Infants with an obstructed airway
9. We breathe to bring in oxygen, remove carbon dioxide, and help regulate the _______________ of our blood, a process called respiration.

a) Blood pressure
b) Temperature range
c) Oxygenation
d) pH level

10. Without oxygen, lethal changes take place in the brain cells within _______________ minutes. Brain death may start with _______________ minutes.

a) 4 to 5; 10
b) 4 to 6; 10
c) 5 to 7; 10
d) 4 to 6; 12

Category No. 3 – ON THE MOVE or TRANSPORTATION

1. An emergency move should be considered in the following situations:

a) Impending structural collapse
b) Inability to properly manage uncontrolled bleeding
c) Both a & b
d) Neither a nor b

2. Which of the following is a requirement for a non-emergency move?
a) The scene must be hazardous.
b) The patient has a seriously bleeding back wound.
c) You must reach another patient who is not breathing.
d) The patient must be responsive.

3. The most commonly used device for moving a patient, which is kept in the back of the ambulance, is the _____________stretcher:

a) scoop
b) wheeled
c) flexible
d) basket (Stokes)

4. Which is not a recommended emergency move?

a) Clothes drag
b) Foot drag
c) Belt drag
d) Blanket drag

5. Your patient, who is alert and oriented and has no critical injury, is on the second floor of his house in the back bedroom. The best possible method to move the patient down the steps to the ground floor is by:

a) Securing the patient in a seated position in a stair chair
b) Using the stretcher with the carriage in the up position
c) Securing the patient to a long back board with immobilization straps
d) Carrying the patient using a two person extremity lift

6. The preferred method to move a responsive, non-injured patient down steps is by the use of a:

a) long-spine board
b) ambulance stretcher
c) stair chair
d) vest-type immobilization device
7. It is also important to know when a patient may be moved. There are many factors to consider, including _______________ and the _______________.

a) The patient’s rights; distance from advanced care
b) Scene safety; patient’s condition
c) The patient’s condition; distance from advanced care
d) The patient’s rights; patient’s condition

Category No. 4 – HEART & VESSELS

1. 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

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

a) The patient may try to swallow, gasp or move his limbs
b) You see the chest rise and fall during ventilations
c) Sometimes skin color improves
d) All of the above

3. The heart is located in the _____________________ cavity.

a) Thoracic
b) cranial
c) spinal
d) abdominal
4. The carotid pulse can be felt on the patient’s:

a) neck
b) wrist
c) foot
d) temple

5. The typical adult has about 12 pints of blood.

a) True
b) False
6. Bright red blood spurting from a wound indicates _________bleeding.

1. venous
2. capillary
3. arterial
4. venule

7. Adequate blood flow to all cells of the body is called perfusion.

a) True
b) False

8. When taking a patient’s pulse, you must assess for three characteristics. Which one does not apply?

a) Rate
b) Duration
c) Strength
d) Rhythm

Category No. 5 – OPEN WOUNDS

1. 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

2. 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

3. An avulsion is a soft-tissue injury in which flaps of skin are torn loose or torn off.

a) True
b) False

4. The quickest, most effective way to control most forms of external bleeding is:

a) Pressure point
b) Direct pressure
c) Tourniquet
d) Elevation

5. Which rule does not apply when dressing wounds?

a) Cover the entire wound
b) Always remove blood-soaked dressings and replace with clean, sterile ones as necessary
c) Control bleeding
d) Use sterile or clean materials

6. When it comes to bandaging, which rule does not apply?

a) Do not cover fingers and toes unless they are injured
b) Do not leave loose ends
c) Bandage from the top of the limb to the bottom (proximal to distal)
d) Do not bandage too loosely
7. Which of the following impaled object may be removed in the prehospital setting?
a) Screwdriver imbedded in the chest
b) Pitchfork impaled through the foot
c) Knife imbedded in the upper leg
d) None of the above

8. You arrive on scene to find a patient who fell from a large haul truck. His pants are soaked with blood. You expose the injured area and find a large laceration with a steady flow of blood. You should:
a) Press your gloved hand firmly over the wound
b) Apply a tourniquet directly below the wound
c) Place a pressure dressing over the wound site
d) Apply digital pressure to the nearest proximal pressure point

9. Which type of dressing should be used to treat an open chest wound?
a) Water soaked gauze
b) Plastic wrap or occlusive
c) 4 X 4 sterile dressing
d) Large abdominal pad

Category No. 6 – IT’S TOO HOT

1. A burn that involves all the layers of the skin is commonly referred to as a ____________ burn.

a) superficial
b) partial-thickness
c) full-thickness
d) thermal

2. Which method of emergency care should be administered to a victim of heat exhaustion?

a) Avoid giving all forms of liquids
b) Treat the victim in the position found
c) Move patient to a cool place and watch for shivering
d) Avoid any effort to manually massage muscle cramps
3. Which is not a sign or symptom of heat stroke.

a) Full and rapid pulse
b) Hot, dry skin
c) Moist, pale skin
d) Altered mental status

Category No. 7 – IT’S ELECTRIC

1. When treating victims of electrical shock, your first priority is to:

a) Check for breathing
b) Check for a pulse
c) Avoid placing yourself in danger
d) Call for help

Category No. 8 – I’M SHOCKED

1. Basically, shock is the failure of the body’s circulatory system to provide enough oxygenated blood and nutrients to all vital organs.

a) True
b) False

2. Anaphylactic shock occurs when people come into contact with a substance to which they are allergic.

a) True
b) False

3. The term “hypovolemic shock” includes all shock caused by fluid loss. (Bleeding, burns, vomiting, etc.)

a) True
b) False

4. A patient is suffering an anaphylactic reaction from a yellow jacket bite. The route that the venom entered the body was by absorption:

a) True
b) False

5. _______________ shock is allergy shock, a life-threatening reaction of the body caused by something to which the patient is extremely allergic.

a) Cardiogenic
b) Neurogenic
c) Anaphylactic
d) Psychogenic

6. When in doubt about a patient being hyperglycemic or hypoglycemic:

a) sugar may be fatal
b) confirm that the patient is diabetic before giving sugar
c) reduce the need for sugar by limiting the patients movement
d) remember, “sugar for everyone”

Category No. 9 – HODGEPODGE

1. Psychogenic, neurogenic, and cardiogenic are all types of:

a) Altered mental states
b) Shock
c) Injury mechanisms
d) Response parameters

2. The body system that protects, supports, and permits movement is the:

a) Respiratory system
b) Circulatory system
c) Musculoskeletal system
d) Nervous system

3. The term proximal means:

a) Closer to the leg
b) Away from the heart
c) Closer to the torso
d) Away from the head

4. The ___________ protects the body from heat, cold, and pollution of the environment; bacteria; and other foreign organisms.

a) Endocrine system
b) Immune system
c) Pituitary gland
d) Skin

5. A patient who opens his eyes only when told to do so is considered to be:

a) Disoriented and responsive to verbal stimuli
b) Responsive to verbal stimuli
c) Alert and disoriented
d) Alert and oriented

6. While an AED is performing its analysis between shocks you should:

a) Perform CPR
b) Auscultate breath sounds
c) Check for carotid pulse
d) Remain clear of the patient

7. A sign of a stroke may include which of the following?

a) Aphasia (cannot speak)
b) Hemiplegia (paralysis to one side of the body)
c) Hemi paresis (weakness to one side of the body)
d) All of the above

8. ____________ is the anatomical term meaning front.

a) posterior
b) anterior
c) distal
d) proximal

7. The _______________ produces the chemicals called hormones that help regulate most body activities and functions.

a) Endocrine system
b) Pancreas
c) Duodenum system
d) None of the above

8. A _______________ scene is a _______________ scene.

a) Happy; fun
b) Safe; happy
c) Stable; safe
d) Small; small

9. Classify the patient’s mental status by using the letters AVPU, which stands for _______________.

a) Answered, ventilate, posture, unresponsive
b) Attentive, vocal, painful, unresponsive
c) Altered, vocal, posture, unresponsive
d) Alert, verbal, painful, unresponsive

10. Chest pain, dizziness, and nausea are called _______________.

a) Symptoms
b) Signs
c) Patient history
d) All of the above

11. Unequal pupils could be a sign of a stroke or head injury.

a) True
b) False

12. Which symptom is typically not associated with a stroke?

a) Equal pupil sizes in both eyes
b) Headache
c) Numbness
d) Impaired speech

