DUKE UNIVERSITY MEDICINE CLERKSHIP/SUBINTERNSHIP EVALUATION FORM
STUDENTS NAME: ____________________________
 EVALUATOR: ________________________________ DATE: ____________________

	Application of Basic Science Fund of Knowledge to Clinical Setting:

	 Poor fund of knowledge; limited ability to apply clinically.
	 Limited fund of knowledge; can apply clinically: has potential for improvement.
	 Solid fund of knowledge; applies readily to clinical problems.
	 Outstanding fund of knowledge; superior, advanced skills applied to complex problems.
	 Not observed

	
	
	
	
	

	Interviewing Skills (check if evaluation is from  direct observation and presentations or  presentations alone):

	 Disorganized, incomplete, lacks focus.
	 Organized; obtains basic history but points often missed including pertinent (+) & (-) ROS.
	 Organized, usually complete including pertinent (+) & (-) ROS; but often with extraneous information.
	 Excellent skills; thorough yet succinct and focused history.
	 Not observed

	
	
	
	
	

	Physical Exam Skills (check if evaluation is from  direct observation and presentations or  presentations alone):

	 Omits critical parts of the exam and/or deficient exam skills.
	 Generally complete but often misses significant abnormal findings.
	 Complete; usually recognizes abnormal findings.
	 Thorough and accurate; focused relative to the history.
	 Not observed

	
	
	
	
	

	Presentation Skills (Formal presentations and during rounds/clinic): Check if - performance significantly hampered by anxiety 

	 Disorganized/incomplete; by end, listeners uncertain of primary clinical problem/recent events.
	 Generally complete; may lack organization/fail to highlight abnormal findings; needs much assistance.
	 Presentations organized, logical; highlights abnormal findings; preparation requires some assistance.
	 Consistently organized, logical, complete; preparation does not require assistance.
	 Not observed

	
	
	
	
	

	Assessment, Formulation and Clinical Application Skills:

	 Usually unable to formulate an assessment of basic medical problems.
	 Usually handles major problem; may not integrate all aspects (H&P, labs, rx); suggests elemental understanding.
	 Formulates assessment of major problem; may have trouble identifying/prioritizing multiple problems.
	 Consistently able to formulate assessment of basic problems; also can prioritize multiple problems.
	 Not observed

	
	
	
	
	

	Ward/Clinic/Other Assigned Duties (orders, follow-up of tests):

	 Not regularly involved in ward/clinic management.
	 Involved in ward/clinic duties but usually passive; follows direction of others.
	 Active team member; takes significant responsibility for patient management.
	 Takes patient responsibility; comfortably evaluates/manages multiple patients.
	 Not observed

	
	
	
	
	

	Procedural Skills:

	 Struggles with procedural skills; no effort to improve.
	 Adequate skills for simple procedures; makes effort and is improving.
	 Competent basic procedural skills. Improving advanced skills.
	 Adept procedural skills both basic and advanced.
	 Not observed

	
	
	
	
	

	Record Keeping (Initial Work Up, Interval/Progress Notes):

	 Incomplete or erroneous.
	 Includes basic information; rarely analyzes new data/ impact on patient management.
	 Accurate data included with ongoing assessments of basic problems.
	 Accurate, thorough, and succinct (intern level).
	 Not observed

	
	
	PROFESSIONAL ATTRIBUTES
	
	

	Dependability:

	 Unreliable, often absent or late; commitment uncertain.
	 Fulfills basic responsibilities; little dedication or commitment to patient care.
	 Dependable team player and deliverer of patient care.
	 Dependable; highly committed to and enjoys clinical care.
	 Not observed

	
	
	
	
	

	Response to feedback:

	 No insight into weaknesses; rejects feedback; no behavior change.
	 Defensive response but does lead to change.
	 Mature response to feedback; strives for improvement.
	 Mature response; regularly seeks feedback and ways to improve.
	 Not observed

	
	
	
	
	

(Over)
	
	
	PROFESSIONAL ATTRIBUTES (continued)
	
	

	
	
	
	
	

	Interactions with patients/families:

	 Insensitive to their needs, feelings, values.
	 Often uncomfortable with this type of interaction.
	 Interacts smoothly and effectively.
	 Interactions smooth/effective; extremely compassionate and respectful.
	 Not observed

	
	
	
	
	

	Interactions with other members of health care team:

	 Avoids interactions; little respect for others’ contributions.
	 Occasional difficulty interacting with others.
	 Interacts well with other team members.
	 Interacts well; seeks contributions of other team members.
	 Not observed

	

	House Staff potential:
	 Excellent
	 Good
	 Satisfactory
	 Unsatisfactory
	 Not observed

Comments:

1. Strengths:
2. Suggestions for improvement:

Grade recommendation (circle one):

 Honors

 Pass +

 Pass

 Fail

Write in your numerical equivalent:

(95 – 100)

(86 – 94)

(70 – 85)

(< 70)

SIGNATURE:
