[bookmark: _GoBack]Sample: reflective practice template

	Date:
	

	What are you going to reflect about?

E.g. journal article, course attendance, critical incident, non-critical incident, patient complaint, patient compliment. Reflection often occurs on negative incidents; it is important that reflection also occurs on positive incidents.

	

	Describe what happened or what you did?

Write freely, don’t worry about grammar, just describe what happened in as much detail as you can. 

	

	Who was present or involved?

E.g. practice team, lecturer, patient.
Remember confidentiality if you consider sharing this later with your peers/team.

	

	What was challenging and why?

Considering why you found something challenging will give you insights into your skills knowledge and behaviours.

	

	What did you find easy and why?

It’s just as important to consider why something was easy and the impact that may have on your practice.

	

	Was there an emotional aspect to this?

Did the incident make you or others feel anxious, worried, happy, relieved, sad, distressed? It is important that the effect on others is considered, particularly in reference to team development.

	

	Did this have an effect on your team?

Did you need to address something, provide reassurance or give praise?

	

	What guidance, or other resources are relevant to this issue?

It is important that reference is made to current or evolving guidance. That actions are checked against current guidance or regulations.

	

	Now re-read what you have written.

Think a bit harder about what you have written. Is there anything you can add?

	

	What training or education do you need?

Can it be light-touch, or should it be more formal learning? Will it need to be repeated?

	

	What do you need to do now as an individual or as a team?

Could the team benefit from training and education as well? How am I and the team equipped to pick this up early next time?

	

	Will I need a follow up?

Will there need to be an audit or review at some point to ensure changes have been embedded, lessons learnt? How often should it be reviewed?

	


