UNIVERSIDAD AUTONOMA DE CHIRIQUI
FACULTY OF MEDICINE

SCHOOL OF MEDICINE

ENGLISH 120ª

EXPLORING A MEDICAL CAREER QUESTIONNAIRE
Instructions: Answer the questions in complete sentences using the text Exploring a Medical Career to answer.

1. What things should you consider about your personality to know if the medical career is for you?

2. What does it take to become a physician?

3. What are the characteristics of the medical career?

4. What is the main job of a physician?

5. What is the difference between a primary care physician and a specialist physician?

6. What else besides caring for people`s health can physicians do?

7. What are some of the rewards of being a physician?

8. What is the average salary for physicians in the US and what does that salary depend on?

9. How many hours may physicians work a week?

10. Why is medical school a challenge?

11. Describe the medical school in the US.
12. Why is Medical School tough?

Answers

1. I should consider about my personality making some questions like: 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. 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. Doctors also are required to maintain licensure and certification and to undergo continuing education in order to keep up with advancements in the field.
3. Some of the main characteristic are:

 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.

4. The main job of a physician is to diagnose illnesses and treat people who suffer from injury or disease. Their professional lives are filled with caring for people, keeping up with advances in medicine, and working as a part of a health care team. Every day in communities around the country, doctors work in neighborhood clinics, hospitals, offices, even homeless shelters and schools. Few fields offer a wider variety of opportunities.
5. The primary care doctors who provide lifelong medical services for the entire family. General internists, family physicians, and general pediatricians are all considered primary care doctors. They are the first doctors people consult for medical care. And they are trained to provide the wide range of services children and adults need. When patients' specific health needs require further treatment, primary care physicians send them to see a specialist physician.
Specialist physicians differ from primary care physicians in that they focus on treating a particular system or part of the body. Surgeons who treat injuries, disease and deformities by performing operative procedures, neurologists who treat disorders of the brain and spinal cord, cardiologists who treat the heart and blood vessels, and ophthalmologists who treat the eye are just a few examples of the many specialties in medicine.
6. Physicians do other things like the 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. Medicine has many rewards like personally, intellectually, and financially.
8. 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. 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. 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.
11. 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.

After medical school you will spend three to seven years in a residency, where you will gain further experience and training in the specialty you have chosen.

12. 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.
