Developmental & Behavioral Pediatrics Fellowship
Program Review
Submit anonymously to DBP Division Administrative Support Staff

	Rank each of the following areas on a 1 - 5 scale *
	
	
	
	
	

	 1 = inadequate emphasis
 2 = more emphasis needed
 3 = no change needed
	
	
	
	
	

	 4 = less emphasis desired
 5 = excessive emphasis
	1
	2
	3
	4
	5

	
	
	
	
	
	

	Broad exposure to diverse conditions
	
	
	
	
	

	Patient management experience
	
	
	
	
	

	Ethical Issues
	
	
	
	
	

	Cost Effectiveness
	
	
	
	
	

	Medical interviewing skills
	
	
	
	
	

	Physical exam skills
	
	
	
	
	

	Communication / Interpersonal skills
	
	
	
	
	

	Supervision of Residents
	
	
	
	
	

	Inpatient experiences
	
	
	
	
	

	Outpatient experiences
	
	
	
	
	

	Patient Load
	
	
	
	
	

	Medical Library
	
	
	
	
	

	On-site references
	
	
	
	
	

	Didactic lectures and presentations
	
	
	
	
	

	Use of allied health personnel
	
	
	
	
	

	Case management
	
	
	
	
	

	Continuity of care
	
	
	
	
	

	Discharge planning
	
	
	
	
	

	Mentoring from staff physicians
	
	
	
	
	

	Community Pediatrics (public health, EI, etc.)
	
	
	
	
	

	Child Advocacy
	
	
	
	
	

	Continuous Process Improvement
	
	
	
	
	

	Health care organization and financing
	
	
	
	
	

	Practice Management
	
	
	
	
	

	Computer skills / Web Resources
	
	
	
	
	

	Critical review of medial literature
	
	
	
	
	

	Clinic or basic science research skills
	
	
	
	
	

	Opportunity to participate in scholarly activity
	
	
	
	
	

	Feedback on performance
	
	
	
	
	

	Fellow evaluation of faculty
	
	
	
	
	

	Your fellowship training level: PL-_______
	
	
	
	
	

	COMMENTS
	
	
	
	
	

	 Check box if comments continue on reverse
	
	
	
	
	

Developmental & Behavioral Pediatrics Fellowship
Program Review
Submit anonymously to DBP Division Administrative Support Staff

	Rank each of the following areas on a 1 - 5 scale *
	
	
	
	
	

	 1 = inadequate emphasis
 2 = more emphasis needed
 3 = no change needed
	
	
	
	
	

	 4 = less emphasis desired
 5 = excessive emphasis
	1
	2
	3
	4
	5

	
	
	
	
	
	

	Foundation / Theories of Normal Development
	
	
	
	
	

	Biological Mechanisms in DBP
	
	
	
	
	

	Family / Cultural / Societal Factors
	
	
	
	
	

	Elements of Dev Behav Assessment
	
	
	
	
	

	Dev Behav Management Issues - Pharmacologic
	
	
	
	
	

	Dev Behav Management Issues - Behavioral
	
	
	
	
	

	Complementary and Alternative Therapies
	
	
	
	
	

	Variations in Temperament and Adaptive Style
	
	
	
	
	

	Adaptation to General Health Problems and Their Rx
	
	
	
	
	

	DB Aspects of Chronic Conditions and RX
	
	
	
	
	

	Cognitive / Adaptive Disabilities
	
	
	
	
	

	Language and Learning Disorders
	
	
	
	
	

	Motor Disabilities and Multiple Handicaps
	
	
	
	
	

	Autism Spectrum Disorder
	
	
	
	
	

	ADHD
	
	
	
	
	

	Externalizing Conditions (Aggressive, ODD, CD)
	
	
	
	
	

	Internalizing Beh. / Conditions (Anxiety, Mood, OCD)
	
	
	
	
	

	Substance Use / Abuse
	
	
	
	
	

	Child Abuse and Neglect
	
	
	
	
	

	Somatoform Disorders and Pain
	
	
	
	
	

	Sleep Problems
	
	
	
	
	

	Feeding Disorders
	
	
	
	
	

	Eating Disorders
	
	
	
	
	

	Elimination Disorders
	
	
	
	
	

	Sexuality
	
	
	
	
	

	Atypical Behaviors (Tics, SIB, Repetitive Behaviors)
	
	
	
	
	

	Dev Behav Law and Policy
	
	
	
	
	

	Ethics
	
	
	
	
	

	Core Knowledge in Scholarly Activities
	
	
	
	
	

	Your fellowship training level: PL-_______
	
	
	
	
	

	COMMENTS:
	
	
	
	
	

	 Check box if comments continue on reverse
	
	
	
	
	

