Sample

1. It was easy to set up an appointment with the clinician.
2. The clinician answered my questions in a way I could understand.
3. The clinician listened carefully to what I had to say.
4. The clinician was careful and thorough.
5. The clinician explained problems and treatments clearly.
6. I am satisfied with the amount of time the clinician spent with me during my visit.
7. The clinician showed me respect and courtesy. 
8. The clinician considered my beliefs about health and healing. 
9. I was satisfied with the care I received from the clinician. 
10. The handouts that I received were easy to read and follow. 
11. I am treated the same as other people who get care from the clinician. 
12. I would tell a relative or friend to use this clinician. 
13. I will probably use this clinician again. 
14. This program is helping me to achieve my goals. 
15. This program is helping me deal more effectively with my problems. 
16. This program is preventing me from getting worse. 
17. I received the kind of services I need. 
18. Overall, I am satisfied with the amount of help received. 
19. Was this your first visit to this clinician? 
20. Who referred you to this clinician? 
21. What is the next step in your care? 
