Northcentral Technical College

Nursing Skills I

Unit 22: Focused Cardiovascular/Respiratory Assessment

STUDENT DEMONSTRATION
	Criteria
	Sat.
	Unsat.
	Comments

	1. Checkfor allergies, and previous assessments. Gather supplies: stethoscope
	X
	
	

	2. Wash hands
	X
	
	

	3. Identify self with appropriate title
	X
	
	

	4. Provide for privacy, identify client.
	X
	
	

	5. Explain procedure
	X
	
	

	6. Auscultate and identify heart sounds in all four anatomic sites(aortic, pulmonic, tricuspid, and mitral) from base to apex (A, P, T, M).
	x
	
	

	7. Auscultate S1 and S2

· Note that S1 is louder at apical area and S2 is louder at base of heart

· Verbalize presence of any extra heart sounds (S3, S4, rub, murmur

	X
	
	Good detail re: landmarks, sounds heard

	8. Auscultate apical pulse and accurately count beats (within 2 points of evaluator) for one minute
	X
	
	Student: 106
Faculty: 105

	9. Inspect the chest. Observe position, chest movement, size, shape, and symmetry of the clavicles and ribs.
	X
	
	Included thoracic expansion

	10. Count the respiratory rate. Verbalize findings re: rate, rhythm, effort and depth (RRED) of respirations. Compare rate with normal respiratory rates for the age of the client.
	X
	
	“regular, unlabored, normal depth

	11. Verbalize need to watch for pursed lips, cyanosis, or a cough. (Note that abdominal breathing is normal from birth to 2 years of age).
	X
	
	

	12. Auscultate the lungs using a side-to-side sequence and moving down 2–5 cm at a time. Listen to inspiration and expiration at each site. Begin with anterior lobe auscultation (8 sites).
	X
	
	Entire scope on skin

	13. Auscultate posterior lobes (10 sites).
	X
	
	

	14. Auscultate laterally. (2 sites).
	X
	
	

	15. Verbalize need to differentiate between normal and abnormal lung sounds.
	X
	
	Lung fields clear anterior/posterior

	16. Palpate radial pulse and verbalize findings for rhythm (regular vs. irregular), amplitude (0-4), and symmetry bilaterally.
	X
	
	

	17. Palpate dorsalis pedis pulses and posterior tibialis pulses; verbalize findings for rhythm (regular vs. irregular), amplitude (0-4), and symmetry bilaterally.
	X
	
	“Dorsalis pedialis” –work on pronunciation

	18. Assess CRT bilaterally and verbalize findings (ie. CRT < 3 sec) x 4 extremities
	X
	
	

	19. Assess and verbalize the presence or absence of edema in extremities-rating edema on 0-4 scale
	
	X
	Forgot this

	20. Inspect 4 extremities and assess for perfusion by describing color, motion, sensation, and temperature (CMST)
	X
	
	S= sensation , not “sensitivity”

	21.Verbalizes modification of assessment to reflect variation across the lifespan
	X
	
	

	22.Ensure client safety/comfort
	X
	
	

	23.Dispose/return supplies in appropriate area
	X
	
	

	24.Wash hands
	X
	
	

	25.Identify/report deviations from norm
	X
	
	

	26.Verbalize all assessment findings:

 -Abnormal and normal findings

 S1 and S2; any extra

 heart sounds (S3, S4, rub,

 murmur);

 Heart rate, rhythm;

 Capillary refill;

 Any edema noted and type;

 Pulses: rhythm, amplitude,

 symmetry;

 Skin (CMST)
	X
	
	Good, while you were doing the assessment, you reported findings

	Total criteria points (total possible=26):
	25

	Minimum score required is 23 points

	Performed within time limit of 15 minutes:

 (2 points)
	2
	

	Your total score: __27___ /28___
Retesting required: _____no__

