UNIVERSIDAD AUTONOMA DE CHIRIQUI
FACULTY OF MEDICINE

SCHOOL OF MEDICINE

ENGLISH 120ª

EXPLORING A MEDICAL CAREER QUESTIONNAIRE
1. What things should you consider about your personality to know if the medical career is for you?

Ans: Do I care deeply about other people, their problems, and their pain?

Do I enjoy helping people with my skills and knowledge?

Do I enjoy learning, gaining new understanding? Do I often dig deeper into a subject than my teacher requires? Do I understand the value of learning beyond just making good grades?

Am I interested in how the human body functions? Am I intrigued by the ways medicine can be used to improve life?
2. What does it take to become a physician?

Ans: Becoming a doctor requires a serious educational commitment. It takes from 11 to 16 years to complete your education, including four years of undergraduate school, four years of medical school, and from three to eight years of residency training in a desired specialty.
3. What are the characteristics of the medical career?

Ans: Service: Allows you to help people and advance knowledge.

Action: Doesn't tie you to a desk all the time.

Respect: Your work and contributions are an important part of your community.

Security: Enables you to earn a good living with a secure future.

Mobility: Your skills and knowledge are in demand, wherever you choose to live.

Flexibility: Offers you lots of career options.

Few occupations meet all of these standards. None meets them better than a career in medicine.

4. What is the main job of a physician?
Ans: Doctors diagnose illnesses and treat people who suffer from injury or disease.
5. What is the difference between a primary care physician and a specialist physician?
Ans: Primary care physicians who provide medical services for life for the whole family. And they are trained to provide the wide range of services children and adults need. Specialist physicians differ from primary care physicians in that they focus on treating a particular system or part of the body.
6. What else besides caring for people`s health can physicians do?
Ans: Physicians also do many other things. Physician researchers are at work today developing new treatments for cancer, genetic disorders, and infectious diseases like AIDS. Academic physicians share their skills and wisdom by teaching medical students and residents. Others work with health maintenance organizations, pharmaceutical companies, medical device manufacturers, health insurance companies, or in corporations directing health and safety programs
7. What are some of the rewards of being a physician?
Ans: Ans: Medicine has many rewards—personally, intellectually, and financially.
8. What is the average salary for physicians in the US and what does that salary depend on?

Ans: On average, doctors make about $160,000 a year, but this amount can vary depending on where physicians live and what type of medical specialty they practice.

9. How many hours may physicians work a week?
Ans: Many doctors work more than 60 hours a week. They may also have to respond to emergencies and be on call for their patients.
10. Why is medical school a challenge?
Ans: Medical school is challenging for a reason: If you plan to take responsibility for people's health and well-being, you've got to be committed to learning. However, once you're accepted, your medical school faculty and staff will do everything they can to help you succeed.

11. Describe the medical school in the US.
Ans: During the first two years you will study the basic sciences—anatomy, biochemistry, physiology, microbiology, pathology, and pharmacology—as well as behavioral sciences. You'll also begin learning the fundamental techniques of taking a medical history and examining patients.
Next, you'll go into the hospital and various clinics to observe and work with experienced doctors and begin to learn how to take care of patients. At this time you'll begin to explore the wide variety of career paths within medicine, such as family practice, internal medicine, surgery, psychiatry, obstetrics and gynecology, and pediatrics.
Your final years are spent continuing your contact with patients and doctors in a clinical setting while taking elective courses.
12. Why is Medical School tough?

Ans: Medical school is tough. A lot will be demanded of you both in the volume of information you will be expected to master and the rate at which you will be expected to learn. You will need good study habits and time management skills as well as a strong academic background. You also will need to be aware of and tap into the tremendous support, guidance, and mentorship that medical school faculty and staff provide to help you succeed
