[bookmark: _GoBack]


Applying a Gauze Dog Muzzle
	Criteria
	Points Possible
	Points Earned

	1. The student selects proper type of material and length.
	2
	

	2. The student places the dog in sitting or sternal position on exam table or floor.
	4
	

	3. The student makes a loop in the gauze and approaches the dog from behind.
	4
	

	4. The student places the loop on the dog’s face with the tie on top.
	5
	

	5. The student quickly tightens the loop, and then crosses the ends under the dog’s face.
	5
	

	6. The student brings the ends back behind the dog’s head under the ears and ties in a quick-release bow.
	5
	

	TOTAL POINTS
	25
	


Restraint of the Dog in Sternal Recumbency
	Criteria
	Points Possible
	Points Earned

	1. The student puts a noose leash on the dog.
	5
	

	2. The student begins with the dog sitting.
	5
	

	3. The student places one arm around the dog’s neck and places the other arm around the dog’s back to grasp the forelimbs.
	5
	

	4. The student pushes the dog’s back with his/her body to encourage the dog to lie down.
	5
	

	5. The student positions the dog so that the head can be examined.
	5
	

	TOTAL POINTS
	25
	


Haltering Cattle
	Criteria
	Points Possible
	Points Earned

	1. The student places crown piece of halter over ears, then slips through nosepiece.
	6
	

	2. The student properly adjusts the halter such that the nose band crosses over bridge of nose halfway between the nostrils and eyes.
	7
	

	3. The student ensures that the adjustable portion of the nose band is under the chin, not across the bridge of the nose.
	6
	

	4. The student keeps the standing end or lead rope portion on the left side of the cow.
	6
	

	TOTAL POINTS
	25
	


Tying a Reefer’s Knot
	Criteria
	Points Possible
	Points Earned

	1. The student places the rope over a pole or tie area.
	6
	

	2. The student passes the short end over and under the long end.
	7
	

	3. The student makes a fold or bight in the short end and passes it over and under the long end.
	6
	

	4. The student pulls securely on the long end and loop of the short end.
	6
	

	TOTAL POINTS
	25
	


Administering Topical Parasiticide
	Criteria
	Points Possible
	Points Earned

	1. The student selects appropriate dose by weight.
	10
	

	2. The student applies topical parasiticide by following product directions.
	15
	

	TOTAL POINTS
	25
	


Administering an Intramuscular Injection
	Criteria
	Points Possible
	Points Earned

	1. The student selected the proper site for administration.
	5
	

	2. The student rubs an alcohol saturated cotton ball over the injection site. 
	4
	

	3. The student directs the needle through the skin and in to the muscle mass.
	4
	

	4. The student aspirates the plunger on the syringe; if no blood is noted, inject the substance slowly.
	4
	

	5. The student withdraws the needle and places in the sharps container.
	4
	

	6. The student massages the area where the injections was given and praises the patient.
	4
	

	TOTAL POINTS
	25
	


Bandage Removal
	Criteria
	Points Possible
	Points Earned

	1. The student works from the proximal end to the distal end of the bandage.
	3
	

	2. The student places the long, blunt blade of the bandage scissors against the skin and slightly under the bandage edge.
	3
	

	3. The student keeps the blade flat against the skin and at the tip raised slightly upward in contact with bandage.
	3
	

	4. The student places superficial bandage layers between scissor blades.
	3
	

	5. The student begins cutting proximally; peeling the bandage layers away from patient using a firm motion.
	3
	

	6. The student unpeels or cuts layers moving toward the distal portion of the bandage.
	3
	

	7. The student gently removes each layer of bandage.
	3
	

	8. The student notifies the veterinarian when bandage has been removed.
	3
	

	9. The student cleans up work area.
	3
	

	TOTAL POINTS
	25
	


Filling a Syringe
	Criteria
	Points Possible
	Points Earned

	1. The student determines the drug or vaccine and amount to be placed in the syringe.
	2
	

	2. The student selects the proper-sized syringe, needle length and gauge.
	4
	

	3. The student prepares a cotton ball saturated with alcohol.
	2
	

	4. The student places the cotton ball on the top of the vial and wipes the rubber stopper area.
	2
	

	5. The student places the vial upside down in one hand with the fingers curling around the vial securely.
	2
	

	6. The student uncaps the needle and inserts the needle into the rubber top of the vial.
	2
	

	7. The student withdraws the proper volume.
	4
	

	8. The student removes the needle from the vial.
	2
	

	9. The student gently taps or snaps the edge of the syringe to remove any air bubbles, or slightly expel the air by pushing the end of the plunger.
	2
	

	10. The student places needle and syringe in the sharps container.
	3
	

	TOTAL POINTS
	25
	


Prescription Filling
	Criteria
	Points Possible
	Points Earned

	1. The student reads and interprets the prescription.
	5
	

	2. The student selects the correct drug and concentration.
	5
	

	3. The student places the pill counting tray on the pharmacy counter with the channel to the left and the open plate in front of him/her.
	3
	

	4. The student pours the medication tablets or capsules onto the tray plate.
	1
	

	5. The student opens the channel cover.
	1
	

	6. The student uses a spatula or tongue depressor to push groups of tablets or capsules into the channel.
	2
	

	7. The student tilts the tray to return the unused medicine into the stock bottle.
	2
	

	8. When the student has counted the desired amount of medication, he/she closes the channel cover and lift tray to place the channel spout into the medicine vial or container.
	5
	

	9. The student places the closed vial on the counter.
	1
	

	TOTAL POINTS
	25
	


Removal of Sutures
	Criteria
	Points Possible
	Points Earned

	1. The student clearly visualized and inspected the incision site.
	5
	

	2. If there were problems with the incision site, the student informed the veterinarian.
	5
	

	3. If there were no problems with the incision, the student removed the sutures.
	5
	

	4. The student used the correct tool to remove the sutures.
	5
	

	5. The student did not cause unnecessary harm or discomfort to the patient.
	5
	

	TOTAL POINTS
	25
	


