

**Clinical Practice**

# Practice Assessment Report

## Oral Communication Skills Review

### INSTRUCTIONS

Please complete the table for patient encounters observed (provide an overall rating).

---

	Appropriate(Iy)	Appropriate(Iy) with Recommendations	Concerns	N/A
1. The physician's collection of relevant biomedical data was...				
2. The physician's collection of relevant psychosocial data was...				
3. The physician integrates data gathered from both biomedical and psychosocial contexts...				
4. The physician's verbal/tonal responses to the patient's feelings, needs and values are...				
5. The physician's non-verbal (e.g., use of silence, gesture, posture, eye contact) responses to the patient's feelings, needs and values are...				
6. The management and/or organization of the physician's interview (i.e. flexible, logical, appropriate transitions) is ...				
7. The physician's language proficiency is*...  <b>(*If Language Proficiency is evaluated as Appropriate with Recommendations or Concerns, please fill out the Oral Language Proficiency Assessment Form)</b>				

## Oral Communication Skills Review

---

### Additional Details/Comments/Recommendations for Improvement

Please provide any additional details, comments or recommendations for improvement. **PLEASE ENSURE THAT YOUR COMMENTS DO NOT EXCEED THE SIZE OF THE TEXT BOX BELOW.**

NO COMMENTS