	Medical INK Corporation
Transcriptionist Skills Test

	Save this test with your full name and date of test completion

	Your Name:

	Test Completion Date:

	E-mail Address:

	

	Part 1
	Terminology (20 points)

	Type the correct medical term below:

	1. Bluish discoloration of the skin

	2. Enlargement of the liver and spleen

	3. Inflammation of stomach and intestine

	4. Incision into the bladder

	5. Absence of breathing

	6.Fluid in the tissues

	7. Painful or difficult digestion

	8. Nosebleed:

	9. Dilation of an artery

	10. Ringing in the ears

	11. Inflammation of many muscles

	12. Loss of appetite

	13. Spitting up of blood

	14. Runny nose

	15. Surgical repair of a joint

	16. Surgical removal of a fallopian tube

	17. Inflammation of the middle ear

	18. State the difference between perineum, peritoneal and peroneal

	19. Small, pebbly-feeling lymph nodes

	20. Rapid breathing

	Part 2
	Abbreviations (10 points)

	Type, in full, what these acronyms stand for:

	1.BPH:

	2. CABG:

	3. TD (Psychiatric term):

	4. BNP:

	5. PND:

	6. URI:

	7. D&C:

	8. BMP:

	9. I&D

	10. O&P

	Part 3
	Anatomy and Physiology (20 points)

	Select the correct answer below. Highlight it and change it to bold text.:

	1. Perineum

a) bladder

b) abdomen

c) pelvis

d) lung.
	11. Ante-
a) inside

b) underneath

c) outside

d) before

	2. Mediastinum

a) lower extremity

b) gallbladder

c) head
d) chest
	12. Peri-

a) many

b) through

c) surrounding

d) across

	3. Melanin

a) colon

 b) skin

c) pancreas

d) rib
	13. Inter-

a) between

b) underneath

c) behind

d) surround

	4. Cystic duct

a) gallbladder

b) larynx

c) small intestine

d) lung
	14. -dynia

a) disease

b) pain

c) deficiency

d) growth

	5. Breathing only possible in upright position

a)hypercapnia

b)orthopnea

c)pyrothorax

d) hemothorax
	15. -ostomy:

a) condition

b) examination

c) incision into

d) reopening

	6. Vitreous humor

a) nose

b) eye

c) elbow

d) ear
	16. dys-:

a) too much

b), too little

c) against

d) bad.

	7. Gastrocnemius

a) calf

b) shoulder

c) thigh

d) shin
	17. -pexy:

a) reconstruction

b) suture

c) fixation

d) excision

	8. Cochlea:

a) colon

b) head

c) eye

d) ear
	18. retro-:

a) above

b) outer

c) backwards

d) against

	9. Mandible:

a) spine

b) head

c) upper extremity

d) lower extremity
	19. -cele:

a) condition

b) deficiency

c) tumor

d) herniation

	10. Deltoid:

a) shoulder

b) thigh

c) back

d) forearm
	20. -osis:

a) incision

b) drooping

c) condition

d) inflammation

	Part 4
	Sentence Error Identification (50 points)

	Each of the sentences below contains at least one error. Re-type the entire sentence in its corrected form underneath the numbered sentence:

	1. Patient is a 85-year-old gentleman with chronic obstructive pulmonary disease.

	2. His LFT’s and EKGs were within normal limits.

	3. Homan's sign was negative.

	4. This is a 73 year old well developed gentleman.

	5. During the coarse of the patient's workup, she was found to have a right upper pole renal mass.

	6. Patient was treated keflex, zoloft, Buspar, miralax and Clonidine.

	7. 3-0 prolene sutures in an mattress style are used to close the incision.

	8. Antibiotics was discontinued when it was apparent that no injection was present.

	9. The left adnexa is benign.

	10. The incision is well-healed one month post op.

	11. This 68-year-old caucasian female relates a history of diabetes mellitus, type II.

	12. She is a former smoker with a 30 pack year history.

	13. She complains of headaches, increasing vision requiring glasses, palpatations, and P&D.

	14. He is improved, however, he cannot be released.

	15. There was a good dropper signal.

	16. The patient is a seven-year-old male admitted for a sore throat.

	17. The pain was of three months duration.

	18. His left bicep strength was noted to be decreased compared to the right.

	19. Plane films of the chest were unremarkable.

	20. Papillary excriscence on the lateral aspect measured .8 cm in diameter.

	21. He is a well developed, well nourished, afebrile man, in no acute distress.

	22. She has lost 45 pounds due to her stick exercise regime.

	23. Cereal computed tomograms of the abdomen and pelvic were obtained using contrast dye.

	24. The patient was placed in the dorsolithotomy position.

	25. Her lab work shows a hemoglobin of 37.9, hematocrit of 12.4, creatinine 1.0.

	26. There was pussy debris seen in the ear canal.

	27. She did well until 10:00 o'clock on the morning of admission.

	28. She continued to have pain despite having adequate pulse and signs of excellent profusion.

	29. The site of the callous looked much improved.

	30. The patient's nose was "as red as a rose".

	31. Ears canals were clear, and oropharynx was well-hydrated.

	32. By manual exam revealed no palpable mass or adnexal enlargement.

	33. Deep tender reflexes were 2+ and the plantar reflexes were down going.

	34. His gait pattern was nontoxic.

	35. .5% Xylocaine was administered.

	36. The patient was dehydrated, so 20 mg of potassium chloride were administered.

	37. The scar on his left forearm measured approximately 2½ cm.

	38. A mass was identified in the 6:00 o’clock position of the right beast.

	39. The vane was followed along it's course.

	40. Upon enlarging the maxillary orifice, care was taken to avoid the osteomeatal complex.

	41. The perineum was then opened to expose the appendix.

	42. The patients affect was very labial.

	43. The patient was awokened from anesthesia and taken to the recovery room.

	44. The parietal peritoneal and adjacent surfaces was intact.

	45. The cervicle os was potent.

	46. There was penale discharge present with evidence of chlamidia and epididimitis.

	47. A sweat prep test was done.

	48. Urinalysis revealed many rbc’s and wbc’s, as well as leukocyte estrace.

	49. There is tenderness to palpation over the radio-collateral ligament of the joint.

	50. There is mild swelling of the dorsal small finger NP joint area.

PAGE
Medical INK Corporation

Transcriptionist Skills Test

Page 1

