PATIENT ASSESSMENT - MEDICAL
	Scene Size-up
	· Take body substance isolation (BSI) precautions - gloves, goggles, etc.

· Is the scene safe?

· How many patients?

· What is the mechanism of injury/nature of illness?

· Consider spinal stabilization

	Primary Assessment
	· General Impression
· How does the patient look?

· Any life threats?

· Determine level of consciousness (AVPU)

· If conscious, determine chief complaint

· Assess patient’s airway
· If responsive, is patient talking?

· If unresponsive, use head tilt/chin lift or jaw thrust to open airway

· Is airway clear of visible obstructions? If not, suction or sweep out as necessary

· Assess Breathing
· Is patient breathing?

· Is it adequate? If not, assist ventilations

· Auscultate breath sounds

· Consider oxygen administration

· Manage any condition that compromises breathing

· Assess Circulation
· Check for pulse (unconscious patient-carotid, conscious patient-radial)

· Assess for major bleeding

· Assess the skin (color, temperature, condition)

· Disability
· Look for changes in mental status
· Expose

· Determine Patient’s Status/Priority
Consider rapid transport, ALS

	History Taking
	· Assess History of Present Illness (OPQRST)
· Onset

· Provocation

· Quality

· Radiation

· Severity

· Time

· Other qualifying questions

· Pertinent negatives

· Obtain SAMPLE History
· Signs/symptoms

· Allergies

· Medications

· Past medical history

· Last oral intake

· Events leading up to current problem

	Secondary Assessment
	· Assess Baseline Vital Signs (pulse, BP, respirations)
· Assess Appropriate Body System
· Cardiovascular
· Pulmonary
· Neurological
· Musculoskeletal
· Integumentary
· GI/GU
· Reproductive
· Psychological/Social
· Perform Full Body Exam if appropriate

	Reassessment
(repeat every 15 min. for stable patient, every 5 min. for unstable patient)
	· Repeat Primary Assessment

· Reassess Vital Signs

· Reassess Chief Complaint

· Assess for Changes in Patient’s Condition

· Check Interventions

1

