Junior (and potential) medical student reflection on important qualities for doctors to have

TEAMWORK	
Why is it important for a doctor to be good at teamwork?	
Give an example of a time when you were part of a successful team?	Why do you think your teamwork was successful?
Successful team:	Succession:
Give an example of a time when you were part of a	Why do you think your teamwork failed?
team that did not succeed?	
LEADERSHIP	
Why is it important for a doctor to have good leadershi	p skills?
Give an example of a time when you were a successful leader?	Why do you think your leadership was successful?
odooooldi loddoi .	- Cudocociui.
Give an example of a time when you struggled to be	Why do you think you struggled?
a leader?	The second state of the se

TRUST
Why is it important for patients to trust their doctor?
Why is it important for doctors to be honest?
Describe a situation in which someone placed their trust in you.
COMMUNICATION
Why is it important for doctors to have good communication skills?
What are the different forms of communication?
What are the barriers to effective communication?
what are the partiers to effective communication?
Reflect on your communication skills. What do you do well? Do you have any areas you want to
improve?

TEACHING
TEACHING
Why is it important for doctors to be good teachers?
Describe an occasion when you have taught someone/a group of people
Reflect on your teaching skills? Do any areas need improvement? How may you make these
changes?
LEARNING
Why is it important for doctors to be effective learners?
How do you learn best?
What learning activities do you undertake? Are there any activities you think you should/would like to
participate in but currently do not?