Professional Behaviors Student Self-assessment
Highlight the level at which the student performs on each of the ten professional behaviors. If needed, please see descriptors of behaviors at each level on the full assessment on the pages that follow.
1. Critical Thinking - The ability to question logically; identify, generate and evaluate elements of logical argument; recognize and differentiate facts, appropriate or faulty inferences, and assumptions; and distinguish relevant from irrelevant information. The ability to appropriately utilize, analyze, and critically evaluate scientific evidence to develop a logical argument, and to identify and determine the impact of bias on the decision making process.
	Beginning Level
	Intermediate Level
	Entry Level
	Post-Entry Level

2. Communication - The ability to communicate effectively (i.e. verbal, non-verbal, reading, writing, and listening) for varied audiences and purposes
	Beginning Level
	Intermediate Level
	Entry Level
	Post-Entry Level

3. Problem Solving – The ability to recognize and define problems, analyze data, develop and implement solutions, and evaluate outcomes.
	Beginning Level
	Intermediate Level
	Entry Level
	Post-Entry Level

4. Interpersonal Skills – The ability to interact effectively with patients, families, colleagues, other health care professionals, and the community in a culturally aware manner.
	Beginning Level
	Intermediate Level
	Entry Level
	Post-Entry Level

5. Responsibility – The ability to be accountable for the outcomes of personal and professional actions and to follow through on commitments that encompass the profession within the scope of work, community and social responsibilities.
	Beginning Level
	Intermediate Level
	Entry Level
	Post-Entry Level

6. Professionalism – The ability to exhibit appropriate professional conduct and to represent the profession effectively while promoting the growth/development of the Physical Therapy profession.
	Beginning Level
	Intermediate Level
	Entry Level
	Post-Entry Level

7. Use of Constructive Feedback – The ability to seek out and identify quality sources of feedback, reflect on and integrate the feedback, and provide meaningful feedback to others.
	Beginning Level
	Intermediate Level
	Entry Level
	Post-Entry Level

8. Effective Use of Time and Resources – The ability to manage time and resources effectively to obtain the maximum possible benefit.
	Beginning Level
	Intermediate Level
	Entry Level
	Post-Entry Level

9. Stress Management – The ability to identify sources of stress and to develop and implement effective coping behaviors; this applies for interactions for: self, patient/clients and their families, members of the health care team and in work/life scenarios.
	Beginning Level
	Intermediate Level
	Entry Level
	Post-Entry Level

10. Commitment to Learning – The ability to self direct learning to include the identification of needs and sources of learning; and to continually seek and apply new knowledge, behaviors, and skills.
	Beginning Level
	Intermediate Level
	Entry Level
	Post-Entry Level

Adapted from Professional Behaviors for the 21st Century, Warren May, PT, MPH, Laurie Kontney PT, DPT, MS and Z. Annette Iglarsh, PT, PhD, MBA; 4/2010.
PAGE
1

