Student:

Year:
 MSIII
Dates Attended:

Site and Team: VA

Team

Cognitive Skills: numerical rating (1-5, see bottom)
Fund of knowledge _____

Ability to organize data _____

Ability to synthesize Data into an Assessment ____

Ability to formulate a Plan for Dx or Treatment _____
Clinical Skills: numerical rating (1-5, see bottom)
History taking ______
Physical Exam ______

Technical/Procedural skills _____

Information Presentation: numerical rating (1-5, see bottom)
Oral presentations_____
Written presentations _____

Communication with patients, families_____
Professional Behavior and Work Habits: (5= satisfactory)
Truthfulness______

Adherence to Ethical Principles ______

Responsibility _____

Teamwork_____

Compassion ______

Motivation and Drive _____
Relationships, Autonomy, Confidentiality _______
Comments:

Areas of Strength:

Areas for Improvement:

Overall Grade:

Honors
“High Pass”*
Pass
“Low Pass”*
Conditional**
Fail
Team Members contributing to this evaluation:

*Informal grades that do not appear on the official University transcript. HP and LP grades appear as Pass on the transcript.

**All conditional and fail grades must be reported to the Assistant Dean for Student Affairs before any remediation is attempted. Specific recommendations for remediation should accompany the report. The proposed remediation must be approved by the Medical Student Evaluation Committee.

Numerical Grading:

1 = Unacceptable performance.

2= Marginal performance, below the level expected for a GW student.

3= Very good, at the expected level for a GW student.

4= Excellent, among the top 40% of all GW students.

5= Outstanding, among the top 10-15% of all GW students.
