Infant CPR Skills Testing Checklist (1 of 2)


life is why™

student Name	Date of lest
Hospital Scenario: "You are working in a hospital or clinic when thouts, 'Help me! My baby's not breathing.' You have gloves a smergency response system and to get the emergency equipment.	and a pocket mask. You send your coworker to activate the
rehospital Scenario: "You arrive on the scene for an infant whou approach the scene and ensure that it is safe. Demonstrate	
Assessment and Activation ☐ Checks responsiveness ☐ Shouts for help/Activates emerg ☐ Checks pulse	gency response system Checks breathing
nce student shouts for help, instructor says, "Here's the barrier o	device."
Cycle 1 of CPR (30:2) *CPR feedback devices preferre	ed for accuracy
 Infant Compressions □ Performs high-quality compressions*: • Placement of 2 fingers in the center of the chest, just below the nipple line • 30 compressions in no less than 15 and no more than 18 seconds • Compresses at least one third the depth of the chest, about 1½ inches (4 cm) • Complete recoil after each compression 	Infant Breaths ☐ Gives 2 breaths with a barrier device: • Each breath given over 1 second • Visible chest rise with each breath • Resumes compressions in less than 10 seconds
Cycle 2 of CPR (repeats steps in Cycle 1) Only of ☐ Compressions ☐ Breaths ☐ Resumes compression	heck box if step is successfully performed ns in less than 10 seconds
escuer 2 arrives with bag-mask device and begins ventilation whands technique.	ile Rescuer 1 continues compressions with 2 thumb-encirclin
Cycle 3 of CPR	
Rescuer 1: Infant Compressions ☐ Performs high-quality compressions*: • 15 compressions with 2 thumb–encircling hands technique • 15 compressions in no less than 7 and no more than 9 seconds • Compresses at least one third the depth of the chest, about 1½ inches (4 cm) • Complete recoil after each compression	Rescuer 2: Infant Breaths This rescuer is not evaluated.

(continued)

Infant CPR Skills Testing Checklist (2 of 2)


Student Name	 Date of Test	

Cycle 4 of CPR

Rescuer 2: Infant Compressions

This rescuer is not evaluated.

Rescuer 1: Infant Breaths

- ☐ Gives 2 breaths with a bag-mask device:
 - Each breath given over 1 second
 - · Visible chest rise with each breath
 - Resumes compressions in less than 10 seconds

STOP TEST

Instructor Notes

- Place a ✓ in the box next to each step the student completes successfully.
- If the student does not complete all steps successfully (as indicated by at least 1 blank check box), the student must receive remediation. Make a note here of which skills require remediation (refer to Instructor Manual for information about remediation).

Test Results	Results Check PASS or NR to indicate pass or needs remediation:		PASS	NR
Instructor Initial	s Instructor Number Date			

© 2016 American Heart Association

Infant CPR Skills Testing Critical Skills Descriptors

- Assesses victim and activates emergency response system (this must precede starting compressions) within a maximum of 30 seconds. After determining that the scene is safe:
 - Checks for responsiveness by tapping and shouting
 - Shouts for help/directs someone to call for help and get emergency equipment
 - Checks for no breathing or no normal breathing (only gasping)
 - Scans from the head to the chest for a minimum of 5 seconds and no more than 10 seconds
 - Checks brachial pulse
 - Can be done simultaneously with check for breathing
 - Checks for a minimum of 5 seconds and no more than 10 seconds

Performs high-quality chest compressions during 1-rescuer CPR (initiates compressions within 10 seconds of identifying cardiac arrest)

- · Correct placement of hands/fingers in center of chest
 - 1 rescuer: 2 fingers just below the nipple line
- Compression rate of 100 to 120/min
 - Delivers 30 compressions in 15 to 18 seconds
- Adequate depth for age
 - Infant: at least one third the depth of the chest (about 1½ inches [4 cm])
 - Use of a commercial feedback device or high-fidelity manikin is highly recommended
- Complete chest recoil after each compression
- Appropriate ratio for age and number of rescuers
 - 1 rescuer: 30 compressions to 2 breaths
- Minimizes interruptions in compressions
 - Delivers 2 breaths so less than 10 seconds elapses between last compression of one cycle and first compression of next cycle

3. Provides effective breaths with bag-mask device during 2-rescuer CPR

- Opens airway adequately
- · Delivers each breath over 1 second
- Delivers breaths that produce visible chest rise
- Avoids excessive ventilation
- Resumes chest compressions in less than 10 seconds
- 4. Switches compression technique at appropriate interval as prompted by the instructor (for purposes of this evaluation). Switch should take no more than 5 seconds.

5. Performs high-quality chest compressions during 2-rescuer CPR

- Correct placement of hands/fingers in center of chest
 - 2 rescuers: 2 thumb-encircling hands just below the nipple line
- Compression rate of 100 to 120/min
 - Delivers 15 compressions in 7 to 9 seconds
- Adequate depth for age
 - Infant: at least one third the depth of the chest (about 1½ inches [4 cm])
- · Complete chest recoil after each compression
- Appropriate ratio for age and number of rescuers
 - 2 rescuers: 15 compressions to 2 breaths
- Minimizes interruptions in compressions
 - Delivers 2 breaths so less than 10 seconds elapses between last compression of one cycle and first compression of next cycle