MOCK CODE EVALUATION SHEET PAGE 1 OF 4

Resident/ PGY_______________________________ _ Date__

Evaluator / Title________________________________ PALS / NRP Scenario _________________________

	· Identifies and communicates situation to patient care team (“We are in a code situation.”) INTERPERSONAL
· Communicates position as code leader (“I am taking charge of this code.”) and leads code. AND
· Assigns roles to patient care team (“airway, chest compressions, IV access, drugs, monitor) COMMUNICATION
· Communicates PALS algorithm to the team (“The patient is asystolic, start chest compressions..” SKILLS
· Uses closed loop communication
· Anticipates/reads emotions of others, manages own emotions.

	Skills Demonstrated
	Suggestions for Improvement

	

	

	· Institutes safety net (oxygen, intravenous access, monitors) PATIENT CARE
· Clinical presentation prompts provider to initiate C-A-B (circulation – airway – breathing)
· Identifies PALS algorithm (“No pulse detected, no rhythm in 2 leads, we have asystole”
· Responds appropriately to clinical scenario (“The blood sugar is too low, give IV dextrose …”
· Reassesses patient

	Skills Demonstrated
	Suggestions for Improvement

	

	

MOCK CODE EVALUATION SHEET PAGE 2 OF 4

	· Demonstrated applicable clinical knowledge of the clinical condition MEDICAL KNOWLEDGE

	Skills Demonstrated
	Suggestions for Improvement

	

	

	· Uses input from medical team during medical decision making. SYSTEMS-BASED PRACTICE
· Demonstrates appropriate communication with consultants.
· Coordinates care appropriately between healthcare settings.

	Skills Demonstrated
	Suggestions for Improvement

	

	

	· Identifies strengths, deficiencies, and limits in one’s knowledge and expertise PRACTICE-BASED
(looks up doses and PALS/NRP algorithm to guide code, looks up drug doses, vs LEARNING AND
 does not recognize limitations or seek resources/assistance). IMPROVEMENT

	Skills Demonstrated
	Suggestions for Improvement

	

	

