1. Which of the following lists presents the order in which an OEC Technician should assess a patient in a field setting?

a. Primary assessment, reassessment, secondary assessment

b. Scene size-up, secondary assessment, primary assessment

c. Scene size-up, primary assessment, secondary assessment

d. Scene size-up, history, secondary assessment, primary assessment

Answer: c

Objective: 7-1

Reference: 214
2. You have been dispatched to an 89-year-old female with an unspecified complaint. When assessing this patient, which one of the following will the OEC Technician do as quickly as possible to develop a better understanding of the emergency? 

a. Obtain the patient’s vital signs and current medications.

b. Gather a medical history, including information on allergies.

c. Contact medical direction for advice.

d. Determine if the complaint is medical (NOI) or trauma related (MOI).
Answer: d

Objective: 7-3

Reference: 216
3. Which of the following statements would indicate that an OEC Technician has appropriately initiated the first phase of a patient assessment?

a. “I have placed an oral airway in the patient.”

b. “The scene appears to be free of hazards.”

c. “Blood pressure is 124/80 mmHg.”

d. “Can you tell me why you called for help?”

Answer: b

Objective: 7-4

Reference: 215-216
4. You arrive at the scene of a fall, where a 42-year-old woman fell backward off a stepladder while cleaning windows. She is lying on the ground complaining of pain to her ankle. She tells you, “If I had just been more careful and moved the ladder instead of reaching, this never would have happened!” Based on this information, which of the following can you conclude?

a. She has an open airway, is breathing, and has circulating blood to her brain.

b. Her pulse rate is within normal limits.

c. She does not require rapid transport.

d. She does not have any other injuries.

Answer: a

Objective: 7-4

Reference: 216–218
5. You have been dispatched for an elderly male complaining of shortness of breath. When should you start the process of forming a general impression about this patient?

a. While you and your partner are approaching him

b. After completing a primary assessment

c. As soon as you obtain his chief complaint

d. After you have taken his vital signs

Answer: a

Objective: 7-1

Reference: 216

6. You have been called for an adult patient who suffered a seizure. He is sitting on the floor, and he looks at you as you enter the room. When questioned, he responds to his name, but cannot remember the date or where he is. This patient’s mental status is best described as:

a. alert but confused.

b. lethargic and agitated.

c. having an altered response to verbal stimuli.

d. visually disoriented.

Answer: c

Objective: 7-4

Reference: 222–224
7. A 36-year-old patient who has overdosed on an unknown drug, is breathing and will not open his eyes, even when his name is loudly called. Which one of the following should the OEC Technician do first?

a. Check the patient’s vital signs.

b. Perform a shoulder pinch.

c. Assess the patient for a radial pulse.

d. Identify what drug the patient took.

Answer: b

Objective: 7-4

Reference: 225
8. Which of the following patients should be classified as unresponsive?

a. A 39-year-old female who is confused

b. A 52-year-old who cannot answer your questions

c. A 70-year-old female who has suffered a stroke

d. A 46-year-old male who does not respond to a shoulder pinch

Answer: d 

Objective: 7-4

Reference: 225
9. You are assessing a four-year-old patient whose panicked mother states that she cannot wake him. The child is breathing but his eyes are closed. To best determine the child’s mental status, you should first: 

a. apply pressure to the child’s nail beds.

b. say loudly, “Open your eyes!”

c. ask the mother how long the child has been asleep.

d. consider the child to be unresponsive.

Answer: b

Objective: 7-4

Reference: 222–224
10. You are by the side of a patient who is unresponsive and has a history of heart failure. When assessing the airway, which one of the following observations best indicates a patent airway?

a. You can hear normal respirations and see the chest rise and fall.

b. She has a pulse of 80 per minute.

c. Her mouth is open and you can hear gurgling sounds.

d. You can see that her tongue has not fallen back where it would block the airway.

Answer: a

Objective: 7-4

Reference: 218–219
11. You are assisting at an Outdoor Emergency Care course. One of the students asks you how the head tilt-chin lift airway maneuver works to open the airway. Your best response is: 

a. “It opens the airway by lifting the tongue from the back of the throat.”

b. “It creates an open airway by separating the lips, thereby allowing air to enter.”

c. “It stimulates the patient to begin taking deeper breaths, thereby moving air into the lungs.”

d. “It opens the airway by relaxing and expanding the size of the throat.”

Answer: a

Objective: 7-3

Reference: 219
12. How should an OEC Technician best determine the adequacy of a patient’s breathing during a primary assessment?

a. Determine the patient’s mental status.

b. Compare the patient’s respiration and pulse rates.

c. Assess the patient’s ability to speak. 

d. Look for the rise and fall of the patient’s chest.

Answer: d

Objective: 7-3

Reference: 219–220
13. A secondary assessment consists of which of the following three steps?

a. Medical history, physical exam, and vital signs

b. ABCDs, on-going exam, and vital signs

c. Medical history, trauma exam, and vital signs

d. On-going exam, detailed physical exam, and vital signs

Answer: a

Objective: 5

Reference: 226

14. An OEC Technician’s assessment of a trauma patient’s circulation status during a primary assessment should include:

a. carotid pulse, capillary refill, blood pressure, and skin color.

b. radial pulse, examination for the presence of external bleeding, and LOR.
c. skin color, pulse rate, blood pressure, and skin temperature.

d. pulse rate, blood pressure, capillary refill, and skin condition.

Answer: b

Objective: 7-4

Reference: 220–222
15. While taking vital signs, you cannot locate a radial pulse in a possible broken arm of a 42-year-old male who is alert and breathing adequately. Which one of the following should you do? 

a. Start cardiopulmonary resuscitation.

b. Attach the automated external defibrillator (AED).

c. Start positive pressure ventilation.

d. Assess the carotid artery for a pulse.

Answer: d

Objective: 7-5

Reference: 220
16. You are assessing an eight-month-old whose mother states has been vomiting for two days and not eating or drinking. When assessing the pulse, which site should you check?

a. The temporal artery

b. The radial artery

c. The femoral artery

d. The brachial artery

Answer: d

Objective: 7-5

Reference: 220

17. The finding that a patient’s skin is warm, pink, and dry during a primary assessment suggests:

a. possible shock.

b. possible fever.

c. poor oxygenation.

d. normal circulation.

Answer: d

Objective: 7-5

Reference: 221–222
18. Which of the following statements indicates that an OEC Technician correctly understands capillary refill?

a. “Capillary refill is a reliable sign of perfusion in adults, but not as reliable in infants and children.”

b. “Flushed skin in an adult is a normal finding when assessing capillary refill.”

c. “A capillary refill of four or more seconds in a patient of any age indicates that the patient is well oxygenated.”

d. “For a capillary refill test to be normal for a child, it must be assessed at room temperature and be less than two seconds.”

Answer: d

Objective: 7-6

 Reference: 222

19. You are interviewing a prospective candidate for the position of OEC Technician with your service. During the interview, you ask the applicant to describe the purpose of the primary assessment. Which of the following best describes that purpose?

a. To establish a chief complaint and gather a medical history

b. To determine if the patient’s vital signs are stable

c. To identify and treat life-threatening conditions

d. To perform an exam focused on the patient’s chief complaint

Answer: c

Objective: 7-3

Reference: 217
20. Forming a general impression is started during which phase of patient assessment?

a. Reassessment

b. Secondary assessment

c. Primary assessment

d. Communication and documentation

Answer: c

Objective: 7-3

Reference: 216
21. A 44-year-old male was on a ladder cutting limbs from a tree when he fell. He is found to be unresponsive with normal respirations. His breathing is adequate at a rate of 12 per minute and his carotid pulse is strong at 88 per minute. Following the primary assessment and initial management, which one of the following actions will the OEC Technician complete while performing the secondary assessment?

a. Get a medical history from a family member.

b. Start positive pressure ventilation with a bag-valve mask.

c. Place an oral airway and put a cervical collar on the patient.

d. Perform a jaw-thrust maneuver to open the airway.

Answer: a

Objective: 7-7

Reference: 226
22. Which of the following signs should an OEC Technician detect during a secondary assessment of a critically injured patient?

a. Decreased level of responsiveness 

b. Weak carotid pulse and clammy skin

c. Inadequate respiratory effort

d. Bruising and tenderness to the abdomen

Answer: d

Objective: 7-7

Reference: 229–230
23. You are performing a secondary assessment on the unrestrained adult passenger of a motor vehicle that rolled several times at a high rate of speed. The patient is responsive to painful stimuli and in a state of hypoperfusion. When assessing the head, which one of the following is appropriate? 

a. Cleaning a scalp laceration

b. Checking the pupils with a pen light

c. Performing a blind finger sweep to clear the airway

d. Applying pressure to a depressed area of the skull

Answer: b

Objective: 7-6

 Reference: 231
24. A complete set of vitals is taken at the:

a. beginning and end of the secondary assessment. 

b. beginning of the secondary assessment.

c. end of the secondary assessment.

d. end of the primary assessment.

Answer: a

Objective: 7-5

Reference: 238–246
25. DCAP-BTLS is mnemonic to assist you in remembering:

a. a trauma patient’s vital signs.

b. what to assess for while inspecting and palpating a patient.

c. medications, allergies, and the patient’s medical history.

d. the order in which to assess a patient during a physical exam.

Answer: b

Objective: 7-6

Reference: 230

26. The D in DCAP-BTLS stands for:

a. dislocation.

b. damage.

c. deformity.

d. dyspnea.

Answer: c

Objective: 7-6

Reference: 230
27. While you are performing a secondary assessment, your trauma patient complains of the sudden onset of difficulty breathing. Which of the following is your most appropriate response? 

a. Make a mental note and continue with the assessment.

b. Stop the assessment and provide appropriate care.

c. Reassess the patient, beginning with the head.

d. Reevaluate the mechanism of injury.

Answer: b

Objective: 7-5

Reference: 246

28. An OEC Technician should obtain the medical history of an alert and oriented trauma patient during the:

a. primary assessment.

b. scene size-up.

c. secondary assessment.

d. reassessment.

Answer: c

Objective: 7-5

Reference: 226–227
29. Which of the following responses is an appropriate response for the letter P in the OPQRST mnemonic for a patient with abdominal pain?

a. “It hurts worse when I take a deep breath.”

b. “My pulse feels as though it is racing.”

c. “I have a past history of asthma.”

d. “The pain started about two hours ago.”

Answer: a

Objective: 7-10

Reference: 227–229
30. During assessment of a responsive medical patient, you gather a medical history using the memory aid SAMPLE. To obtain information related to M, which one of the following questions should you ask? 

a. “Do you have any past medical problems?”

b. “Are you allergic to any medications?”

c. “Are you currently taking any medications?”

d. “Can you point to where it hurts the most?”

Answer: c

Objective: 7-9

Reference: 227–228
31. An OEC Technician identifies the medications a patient takes during which portion of a patient assessment?

a. The primary assessment

b. The OPQRST exam

c. The chief complaint

d. The history

Answer: d

Objective: 7-7

Reference: 226–228

32. Which of the following actions should you take during a secondary assessment of a 45-year-old female with a severe headache?

a. Assess from head to toe, obtain a SAMPLE history, and obtain vital signs

b. Reassess vital signs, open the airway, and obtain OPQRST information

c. Continue emergency care, obtain the chief complaint, and gather a SAMPLE history

d. Assess the head, reevaluate vital signs, and continue emergency care

Answer: a

Objective: 7-5

Reference: 226–244

33. Which one of the following statements best describes the purpose of obtaining a single Glasgow Coma Scale score (GCS) in a patient with a head injury? 

a. The score gives information about the type of injury to the brain.

b. The score provides an objective measure of the patient's overall neurologic condition. 

c. The score is important in guiding an OEC Technician’s treatment of the patient.

d. The score helps determine whether a patient’s mental status is improving or deteriorating.

Answer: b 

Objective: 7-12

Reference: 224
34. The Glasgow Coma Scale score for verbal reaction that is assigned to a patient who answers questions inappropriately is:

a. 2.

b. 3.

c. 4.

d. 5.

Answer: c

Objective: 7-12

Reference: 224–225
35. A Glasgow Coma Scale score less than ____ is associated with a high risk for major neurological injury.

a. 12

b. 10

c. 8

d. 13
Answer: d

Objective: 7-12

Reference: 223–224

36. A chief complaint is defined as the:

a. findings from a primary survey.

b. primary reason the person is seeking medical care.

c. findings from a secondary survey.

d. findings from a SAMPLE interview.

Answer: b

Objective: 7-6

Reference: 217
37. The key to a successful assessment is:

a. a systematic and universal approach.

b. toe to head physical exam.

c. a rapid trauma exam.

d. interviewing bystanders.

Answer: a

Objective: 7-1

Reference: 217
38. Patient assessment is:

a. a specialized skill for EMTs
b. an advanced emergency management skill.

c. a fundamental and essential skill.

d. a skill that provides answers only when conducted in a specific order.

Answer: c

Objective: 7-1

Reference: 214
39. Which of the following things does not indicate a possible safety issue during a scene size-up? 

a. Downed wires

b. Ice or mud

c. Wild animals

d. ABCDs

Answer: d

Objective: 7-2

Reference: 214
40. An easy way for an OEC Technician to remember what to look for in assessing a trauma patient is the:

a. acronym SAMPLE.

b. mnemonic APVU.

c. mnemonic DCAP-BTLS.

d. mnemonic OPQRST.

Answer: c

Objective: 7-6

Reference: 230
41. As you assess a patient using the DCAP-BTLS mnemonic, the letter that denotes edema of the ankle is:


a. C.

b. S.

c. P.

d. T.

Answer: b

Objective: 7-6

Reference: 230
42. Your patient is 5 years old and has fallen, resulting in a scraped knee. What letter indicates this in the DCAP-BTLS mnemonic?
a. D

b. L

c. A

d. S

Answer: c

Objective: 7-6

Reference: 230

43. Which of the following findings is a sign, not a symptom?

a. An open leg fracture

b. An upset stomach

c. A sharp headache

d. Chest pain

Answer: a

Objective: 7-6

Reference: 227
44. Which of the following findings is a symptom?

a. A deep laceration

b. Hives resulting from an allergic reaction

c. Difficulty breathing

d. Ringing in the ears

Answer: d

Objective: 7-6

Reference: 227
45. Signs and symptoms can be identified using the:

a. SAMPLE acronym.

b. DCAP-BTLS mnemonic.

c. OPQRST mnemonic.

d. AVPU mnemonic.

Answer: a

Objective: 7-9

Reference: 226–228
46. What letter in a SAMPLE interview indicates that a patient has a history of seizures?

a. S

b. A

c. M

d. P

Answer: d

Objective: 7-9

Reference: 227
47. What letter in a SAMPLE interview indicates that a patient had pancakes for breakfast two hours ago?

a. M

b. P

c. L

d. E

Answer: c

Objective: 7-9

Reference: 227
48. As you assess a patient for a medical emergency, the patient states the pain is in their chest up to the shoulder and down the right arm. To what letter of OPQRST would this apply?


a. O

b. P

c. Q

d. R

Answer: d

Objective: 7-10

Reference: 227–229
49. What letter of the OPQRST mnemonic reflects a medical emergency patient’s report that difficulty in breathing is worst while attempting to walk?


a. O

b. P

c. Q

d. R

Answer: b

Objective: 7-10

Reference: 227–229
50. What letter of the OPQRST mnemonic reflects a medical emergency patient’s report that difficulty in breathing became worse about two hours ago?


a. Q

b. R

c. S

d. T

Answer: d

Objective: 7-10

Reference: 227–229
51. Which of the following tasks is part of a secondary assessment?

a. Opening the airway

b. Checking for life-threatening bleeding

c. Inserting an OPA

d. Taking a blood pressure reading 

Answer: d

Objective: 7-5

Reference: 239–242
52. A secondary assessment should take about how long?

a. 30 seconds

b. 1 minute

c. 2–5 minutes

d. 6–8 minutes

Answer: c

Objective: 7-5

Reference: 226
53. A primary assessment should take about how long?

a. 30–60 seconds

b. 2 minutes

c. 3 minutes

d. 4 minutes

Answer: a

Objective: 7-4

Reference: 218

