Student Weekly Wrap-Up

Week # _____ Student Name ____________________________CI name _________________________
Facility Name __ Setting ____________________
Clinical Experience (Circle one) CP ICP IICP IIIInt 1 Int 2 Int 3

1. This week went:
4/Great	3/Well 	2/Fair 		1/Lousy
[bookmark: _GoBack]2. Three decisions I made this past week that went well were:
3. Three things I could have done better this past week were:
4. My review of the outcomes of the goals (mine and my CIs) from last week is:
5. Here is an example of how I used Evidenced-Based Practice (research evidence, patient preference, and/or my experience) this past week:
6. Write 3 objective, measurable goals for next week.
(Who, What, When, How Well, Why)
7. What I need from my CI next week to achieve these goals is:
8. One positive thing my CI did that helped me reach my goals his past week was:
9. One thing my CI did that was not as helpful to my learning this past week was:
10. My stress level this past week was:
1/no stress2/mild stress3/moderate stress4/extreme stress
11. One thing my CI could do to help decrease my stress next week is:
12. One thing I could do to help decrease my stress next week is:

__
STUDENT signature / Date

CI signature / Date

Optional: Your CI can write objective, measurable goals that he/she has for you for the upcoming week, that may be different from the ones you have written.
