

COMMUNITY CARE WORKERS SELF EDUCATION TEST

This is intended to be an "Open Book" test. Keep it with you as you go through the Self-education power point presentation.

1. Who has the authority to implement the plan?
2. What is the appropriate response to a Code Blue – Cardiac Arrest?
3. What is the acronym for Fire Response?
4. When would you invoke a Code White?
5. If you were asked to conduct a search of the external grounds during a Code Yellow what areas would you include?
6. If you receive a phone call regarding a Code Black Bomb threat where would you find the procedure and forms to assist you?
7. If there is a Code Green – Evacuation what would you do to prepare to evacuation?
8. If there were a Code Grey – Air Exclusion, you would receive a notification to take what action?
9. If there is a Code Brown – Hazardous Spill, what is the rule to follow?
10. In a Code Brown what protective equipment would you use?
11. In a Code Orange – Earthquake – what would you do immediately?
12. In a Pandemic or other infectious disease outbreak how are germs spread from person to person?
13. What would you do if a child became ill while at the Child Care Facility?

14. If a Boil Water notification is received what are the first 3 things you would establish?

15. What does the acronym SLID mean?

16. What does leaking gas smell like?

17. Name 3 hazards that we plan for on Vancouver Island.

18. What is the best way to prevent the spread of infection?

19. What is the appropriate action to take when you cough?

20. Why should you have an annual flu shot?