

The book was found

How To Be An All-Star Residency Match Applicant: From The First Year Of Medical School To Match Day. A MedEdits Guide.

Synopsis

The competition to get a residency is fierce. In 2013, more than 34,000 residency applicants competed for only 26,392 positions. What can you do to make yourself a more competitive applicant? *How To Be an All-Star Residency Match Applicant* is a concise and straightforward guide which is perfect for the busy medical student and residency applicant. This book, chock-full of useful tips you can start using during your first year of medical school, aims to demystify the residency admissions process. In this book, you will find easy to follow answers to all of your questions: What should you do to distinguish yourself as a residency applicant? How important are extracurricular activities? Which specialties are most competitive? How important are audition electives? Who should write your letters of reference? How do you approach the personal statement and application? How do you show interest in programs? And more.... Written by a former residency admissions officer who has helped hundreds of residency applicants, from a variety of backgrounds, match in to competitive residency programs and specialties, this guide will become an invaluable and go-to resource as you navigate the residency admissions process. Good luck!

Book Information

Paperback: 194 pages

Publisher: MedEdits Publishing; 1 edition (November 20, 2013)

Language: English

ISBN-10: 0983129142

ISBN-13: 978-0983129141

Product Dimensions: 5.5 x 0.4 x 8.5 inches

Shipping Weight: 11 ounces (View shipping rates and policies)

Average Customer Review: 4.5 out of 5 stars [See all reviews](#) (11 customer reviews)

Best Sellers Rank: #126,327 in Books (See Top 100 in Books) #9 in [Books > Education & Teaching > Higher & Continuing Education > Medical School Guides](#) #137 in [Books > Textbooks > Medicine & Health Sciences > Medicine > Education & Training](#) #204 in [Books > Medical Books > Medicine > Reference > Education & Training](#)

Customer Reviews

This is a must read for anyone applying to residency. I am finishing up my 3rd year and wish I had read it in 1st or 2nd year. It gives excellent strategic advice (including getting exposure EARLY) and includes a great synopsis of the NRMP match data. It covers all of the important, stress-inducing components of the residency preparation and application process. This book will help you know

what questions to ask and how to best use your resources for success. Highly recommend.

Most American medical schools have great advising and truly care about how their students perform in the residency match. That being said, this book still serves as a solid tool for entering medical students wishing to get somewhat of a head start prior to matriculation. It allows you to really hone in on what you need to do and challenges you to be proactive in deciding your eventual specialty while building your CV accordingly. The most invaluable sources for residency advice are, of course, residency directors of programs you are interested in. But before you meet them, peruse this book and know what kind of questions you need to be cognizant of to make yourself stand out in the match.

I am going to be a medical student this coming year, and this book answers a lot of questions about residency and process of matching. It also gives great recommendations about the what, where, when, how to improve students' chance to match to specific specialties.

Most of the information regarding activities that you should engage in during your preclinical years was pretty straightforward and obvious. I'm not a huge fan of the book.

Well written & am using as a guide. I am sure that my efforts will be well directed toward getting into my preferred residency.

I will be starting medical school this August and I wanted to have a way to help outline my time in medical school before I start. This book gives some great tips and I will certainly be keeping it by my side throughout school!

good

It a pretty Good Read!!! Very Helpful tips to utilize

[Download to continue reading...](#)

How To Be an All-Star Residency Match Applicant: From the First Year of Medical School to Match Day. A MedEdits Guide. The MedEdits Guide to Medical School Admissions: Practical Advice for Applicants and their Parents Educating Physicians: A Call for Reform of Medical School and Residency [Hardcover] [2010] (Author) Molly Cooke, David M. Irby, Bridget C. O'Brien, Lee S.

Shulman On Becoming a Doctor: Everything You Need to Know about Medical School, Residency, Specialization, and Practice Day Trading Strategies: A Beginners Guide To Day Trading (Day Trading, Trading, Day Trading Strategies, Day Trading Books, Day Trading For Beginners, Day Trading Stocks, Options Book 1) 30 DIY Resume Hacks - Tips to Fast-Track Your Job Search Results: A Get-It-Done, Step-by-Step Guide to Create a Cutting-Edge, Stand Out Resume (The Intimidated Applicant's Series Book 1) The Patient's Medical Journal: Record Your Personal Medical History, Your Family Medical History, Your Medical Visits & Treatment Plans Day Trading: A Beginner's Guide To Day Trading - Learn The Day Trading Basics To Building Riches (Day Trading, Day Trading For Beginner's, Day Trading Strategies Book 1) The Residency Interview: How To Make the Best Possible Impression Mix-and-Match Cakes: The Simple Secret to 101 Delicious, Wow-Worthy Cakes (Mix-And-Match Mama) Matchmaker, Matchmaker: Two "Match Made in Heaven" Stories: Mismatched in Texas & The Perfect Match Getting Into Medical School (Barron's Getting Into Medical School) Veterinary Medical School Admission Requirements (VMSAR): 2015 Edition for 2016 Matriculation (Veterinary Medical School Admission Requirements in the United States and Canada) Veterinary Medical School Admission Requirements (VMSAR): 2016 Edition for 2017 Matriculation (Veterinary Medical School Admission Requirements in the United States and Canada) Ace Your Medical School Interview: Includes Multiple Mini Interviews MMI For Medical School Succeed in Your Medical School Interview: Stand Out from the Crowd and Get into Your Chosen Medical School Star Wars Galaxy of Heroes Guide Book: Star Wars Galaxy of Heroes Guide (Star Wars Guide Book) (Volume 1) Get Ready For School Games: Color Match (Skills for Starting School) Star Wars: Star Wars Character Description Guide (The Ultimate Encyclopedia of Star Wars Characters, Creatures, and Villains) Norton's Star Atlas and Telescopic Handbook; Covering the whole Star Sphere, and showing over 9000 Stars, Nebulae, and Clusters; with Descriptive Lists of Objects mostly suitable for Small Telescopes; Notes on Planets, Star Nomenclature, etc.

[Dmca](#)