

**National Registry of Emergency Medical Technicians
Advanced Level Psychomotor Examination**

**DYNAMIC
CARDIOLOGY**

Candidate: _____ Examiner: _____

Date: _____ Signature: _____

SET #: _____

Actual Time Started: _____ 8-minute time limit Possible Points Points Awarded

Takes or verbalizes appropriate PPE precautions	1	
Assesses level of consciousness	1	
Assesses airway, breathing, and circulation	1	
Initiates CPR when indicated [verbally]	1	
Applies ECG monitor	1	
Correctly interprets initial rhythm	1	
Appropriately manages initial rhythm	2	
Notes change in rhythm	1	
Assesses patient condition to include pulse and, if appropriate, BP	1	
Correctly interprets second rhythm	1	
Appropriately manages second rhythm	2	
Notes change in rhythm	1	
Assesses patient condition to include pulse and, if appropriate, BP	1	
Correctly interprets third rhythm	1	
Appropriately manages third rhythm	2	
Notes change in rhythm	1	
Assesses patient condition to include pulse and, if appropriate, BP	1	
Correctly interprets fourth rhythm	1	
Appropriately manages fourth rhythm	2	
Orders supplemental oxygen	1	
Actual Time Ended: _____	TOTAL	24

CRITICAL CRITERIA

- _____ Uses or orders a harmful intervention
- _____ Exhibits unprofessional behavior

You must factually document your rationale for checking any of the above critical criteria on the reverse side of this form.