

Observation notes for specific interactions

Detailed descriptions of each interaction taking place such as specific activities, contextual details occurring during the observation session. Please record grade(s) of the nurses taking part in the interaction.

Interaction 1: Time:..... Grade(s):

.....
.....
.....

Interaction 2: Time:..... Grade(s):

.....
.....
.....

Interaction 3: Time:..... Grade(s):

.....
.....
.....

Interaction 4: Time:..... Grade(s):

.....
.....
.....

Interaction 5: Time:..... Grade(s):

.....
.....
.....

Interaction 6: Time:..... Grade(s):

.....
.....
.....

Interaction 7: Time:..... Grade(s):

.....
.....
.....

Interaction 8: Time:..... Grade(s):

.....
.....
.....

Interaction 9: Time:..... Grade(s):

.....
.....
.....

Interaction 10: Time:..... Grade(s):

.....
.....
.....

	Poorest care											
	Not applicable											
	Not observed											
30. Patient is encouraged to take adequate diet. #D/I	Best care											
	Better than average care											
	Average											
	Poorer than average care											
	Poorest care											
	Not applicable											
	Not observed											
31. Action is taken to meet patient's needs for adequate hydration and elimination. #D/I	Best care											
	Better than average care											
	Average											
	Poorer than average care											
	Poorest care											
	Not applicable											
	Not observed											

Physical Care - Actions directed towards meeting physical needs of patients (15 items)

