Careers in Surgery


Gary Timmerman, MD FACS

Marcus Welby, MD


Dr. Joe Gannon Medical Center


M*A*S*H


St. Elsewhere


ER


Chicago Hope


Grey's Anatomy


Scrubs


Code Black


Playing a surgeon has launched many Hollywood actor's careers!!


So you want to be a surgeon- why?

- American College of Surgeons "Red Book" for Surgical Residencies: So You Want To Be A Surgeon
- Overview of nearly all surgical specialties written by young surgeons in each field
- Describes number of years required for each discipline
- Recommend direct contact with surgeons in the field you may have interest
- AAMC website is another resource for career planning
- Yes- this talk is about Career Planning!!!

Years of Residency

- Neurosurgery: 6-7 years
- Orthopedics: 5 years
- ENT: 5 years
- Plastics: traditional- 5+2 years; integrated- 5 years
- Urology: 5 years
- ∇ascular: traditional- 5+2 years; integrated- 5 years
- Cardio-thoracic- traditional- 5+2 to 3 years; integrated- 6 years
- Colo-rectal: 5+1 years

Years of Residency

- Pediatric Surgery: 5+2 to 3 years
- Surg Oncology: 5+2-3 years
- Surgical Critical Care: 5+1 years
- Breast: 5+1 year
- Minimally Invasive/Bariatric: 5+1 years

General Surgery

- Job Description: inpatient vs. outpatient
- Geographic opportunity: urban vs. rural
- Intensity of work: call schedule, home life, free time
- Economics- income range
- Job security- market saturation
- Job satisfaction
- Burn out

General Surgery Residency

- Difficulty in matching: grades, board scores, differences of requirements in the surgical specialties
- Research project of some fashion- need to stand out
- Requirements and expectations for medical students entering surgery: Sub-I's in surgery- usually two away rotations. Surgical Boot-Camp attendance. Letters of recommendation from SURGEONS
- Thick Skin! Surgery last of "old school" residencies
- Mhat is residency like? What about the other surgical residencies? Can I make it through? Not a democracy!
- What about the ABS(Boards) requirements?
- Mritten and Oral Boards: Pass/Fail, MOC, 10 year exam

Surgical Interest Group

- Sign up, get involved
- Opportunity to meet faculty, residents and upper classmen/women interested in surgery and looks good on resume

Contacts

- President of the Surgical Interest Group
- Surgeon who will be your mentor during Pillar II
- Dr. Mike Person- LIC coordinator for Pillar II and III
- Dr. Gary Timmerman- Chair, Department of Surgery: Gary.Timmerman@USD.edu
- Pat Blake at Department of Surgery: Pat.Blake@usd.edu

Conclusion

- The coolest, most rewarding, most life-changing, most difficult, most demanding, most respected field in medicine-
- Why do you think everyone in Hollywood wants to pretend to do what I do?
- NOTHING cooler than being the REAL THING!!

