


INDIVIDUAL SKILLS ASSESSMENT
MODULE 4: Principles and Application of Tactical Field Care

DATE: _____

STUDENT NAME: _____

RANK: _____

INSTRUCTOR NAME: _____

ROSTER#: _____

INSTRUCTION: This Skills Assessment Checklist should be used by an instructor to grade a student's ability to perform the individual SKILLS for the TCCC Combat Lifesaver (TCCC-CLS) Course. An instructor should use this form when performing the optional individual skills assessment associated with completing a skills station. To successfully demonstrate proficiency, the student should "PASS (P)" all the critical tasks (marked as "C") on the checklist.

This checklist may also be used as a teaching tool at the skills station if the instructor chooses to grade students only during the culminating exercise tactical trauma assessment. Grading during the culminating exercise is mandatory for successful course completion, while grading individual skills during the skill stations is optional. Please note: There is also a Skills Assessment Checklist designed for performing a skills assessment as part of a culminating event, so the instructor can test all the required skills at once as part of a scenario-driven culminating exercise.

PERFORMANCE STEPS		1 st Attempt		2 nd Attempt	
		P	F	P	F
COMMUNICATION OF CASUALTY INFORMATION					
1. Communicated the 9-Line MEDEVAC information in the proper sequence.	C				
2. Communicated with the casualty, if possible, to encourage, reassure, and explain care.	C				
3. Communicated with tactical leadership as soon as possible and throughout casualty treatment as needed.	C				
4. Provided leadership with casualty status and evacuation requirements to assist with coordinating evacuation assets.					
5. Communicated with the evacuation system (the Patient Evacuation Coordination Cell) to arrange for TACEVAC.	C				
6. Communicated with medical providers on the evacuation asset (if possible) and relayed mechanism of injury, injuries sustained, signs/symptoms, and treatments rendered.	C				
7. Recorded all findings and treatments on a DD Form 1380 TCCC Casualty Card and attached it to the casualty.					
Demonstrated TCCC Proficiency:	Yes	No			
Notes:					