LRC Skills Lab Orientation Quiz/Agreement

Please circle the correct answer.
1. True   False      Eating, drinking and cell phone use are acceptable in the labs.
2. True   False      The GA’s are here to fill in for the instructors and teach me. 
3. True   False      All labs are to remain locked during breaks or lunch.
4. True    False      Students may use their lab time to check emails, socialize, etc.
5. True    False      Whenever a manikin needs to be moved lab staff must assist.
6.  True    False     Human patients should remove their shoes when in the beds.
7. True     False     Only paper tape can be used on manikins. 
Fill in the blanks. 
1. ___________, lab resources and lab copies of books must remain in the lab.
2. When breaking ampules, slide ampule cover over the ampule and break it ________from the face/body.
3. When disposing of sharps you should________, and call out___________, before reaching to dispose of your sharp.
4. If you have a latex allergy or incident you must notify your _________and or lab_____________.
5. Manikins may only be touched with _______hands and _____________. 
6. Both the latex allergy and lab orientation quiz must be ____________ and submitted prior to/or the day of your first lab experience. 
[bookmark: _GoBack]
Your signature on this page implies that you have received and understand that you are responsible for the information covered during the skills lab orientations/power point. You understand the skills lab is an extension of your clinical and all of the same rules apply, and that you agree to follow the guidelines specified therein. 

______________________________________________________________            __________________________
Printed name of student  	Date


______________________________________________________________             ___________________________
Signature of student	Date
LRC Skills Lab Orientation Quiz August 2014 CTC

