FEEDBACK RECORD
	Objectives Discussed
	Clinical Educator comments
	Examples

	Interpersonal Skills

	
	

	Assessment

	
	

	Clinical Reasoning & Rx

	
	

	Organisation & Time Mx


	
	

	Learning Behaviour


	
	

	Student Comments:

Action Plan:


	


FEEDBACK RECORD
	AREA
	Topic:                          Date:

	Feedback

Discussed
	                   ACTION PLAN

	
	Positive Elements
	Areas for

Improvement
	  (()
	 Date
	Plan
	   Date Actioned

	1


	
	
	
	
	
	

	2


	
	
	
	
	
	

	3


	
	
	
	
	
	

	4


	
	
	
	
	
	

	5


	
	
	
	
	
	


FEEDBACK RECORD
Name:


Date:
Scenario:
	Communication/

Professionalism

(Key prompts)


	

	Organisation & time

Management

(Key prompts)


	

	Assessment

(Key prompts)


	

	Treatment

(Key prompts)


	

	Learning Behaviour

(Key prompts)


	

	What went well:


	Areas to be worked on:


	Student comments:


	Action Plan:


FEEDBACK FORM

1. Preparatory Info:  Date, time, venue, how long for, who evaluating / assessing.

2.
TASK eg

-  Assessment, subjective or objective


-  Treatment


-  Clinical Reasoning

3. OBJECTIVES
- specific, predefined, consensus
                      Eg Communication skills, manual handling, safety, timing, planning

4. OBSERVATION

What went well                         v’s                       Areas for Improvement


…………………………………………………………………………………………………….

5. ACTION PLAN
- Including time frame

6. CONCLUSION OF ACTION PLAN / SUMMARY

(To be filled in at agreed later date)

SIGNED OFF:

7.   STUDENT REFLECTION

