MEDICINE

Medicine, Dentistry, Podiatry, Optometry, Chiropracty, Pharmacy, Physician Assistant, and Veterinary Medicine

AREAS

EMPLOYERS

EDUCATION INFORMATION

MEDICINE

Some Areas of Specialization

Allergology

Anesthesiology

Cardiology

Dermatology

Emergency Medicine

Family and General Practice

Gastroenterology Internal Medicine

Obstetrics & Gynecology

Orthopedics Pathology

Pediatrics

Psychiatry

Radiology

Surgery

Research Public Health Hospitals Clinics

Private or group practice

Health networks

Nursing homes

Rehabilitation centers

Mental health institutions

Federal, state, and local health departments

Government agencies

Armed services

Correctional facilities
Colleges and universities

Medical schools

Large corporations

Test Required: MCAT

Education Required: After earning an undergraduate degree, the Doctor of Medicine (MD) requires 4 years of medical school, followed by 3-8 years of internship and residency depending on specialization chosen.

Some physicians pursue the Doctor of Osteopathic Medicine (DO) degree. DO's emphasize the body's musculoskeletal system, preventive medicine, and holistic patient care and often work in family and general practices, although they may be found in many specialties.

DENTISTRY

Some Areas of Specialization

Endodontics

Oral Pathology

Oral and Maxillofacial Radiology

Oral and Maxillofacial Surgery

Orthodontics

Pediatric Dentistry

Periodontics

Prosthodontics

Public Health Research Private practice (80% of dentists)

Armed services

Federal, state, and local health departments

Correctional facilities

Test Required: DAT

Education Required: After earning an undergraduate degree, the Doctor of Dental Surgery (DDS) or Doctor of Dental Medicine (DMD) requires 4 years of dental school (last 2 years are clinical rotations).

AREAS

EMPLOYERS

EDUCATION INFORMATION

PODIATRY

Some Areas of Specialization

Surgery

Orthopedics

Primary Care

Sports Medicine

Pediatrics

Dermatology

Radiology

Geriatrics

Diabetic Foot Care

Private practice

Community health clinics

Hospitals

Residential and nursing homes

National Health Service

Sports clubs

Some specialty retail chains

Test Required: MCAT or GRE

Education Required: After earning at least 90 hours of undergraduate course work, the Doctor of Podiatric Medicine (DPM) requires 4 academic years (last 2 years are clinical rotations). After completing the DPM, podiatrists must work a 3 year podiatric

medical and surgical residency (PMSR).

OPTOMETRY

Some Areas of Specialization

Family Practice

Pediatric Optometry

Geriatric Optometry

Vision Therapy

Contact Lenses

Hospital-Based Optometry

Primary Care Optometry

Ocular Disease

Public Health

Research

Private practice Physicians' offices Retail optical centers

Hospitals
Armed services

Test Required: OAT

Education Required: After earning an undergraduate degree, the Doctor of Optometry (OD) requires 4 academic years at optometry school. Some optometrists complete a residency; it is not

required.

CHIROPRACTIC MEDICINE

Some Areas of Specialization

Sports Injuries

Neurology

Orthopedics Pediatrics

Nutrition

Internal Disorders

Diagnostic Imaging

Ergonomics

Solo and group practices Hospitals or health clinics Physicians' offices Test Required: GRE or MCAT

Education Required: After earning at least 90 hours of undergraduate course work, the Doctor of Chiropractic (DC) requires 4 academic years at a chiropractic school.

AREAS

EMPLOYERS

EDUCATION INFORMATION

PHARMACY

Some Areas of Specialization

Clinical Pharmacy

Intravenous Nutrition Support

Oncology

Nuclear Pharmacy

Geriatric Pharmacy

Psychopharmacotherapy

Research

Public Health

Hospitals

Nursing homes

Mental health institutions

Health clinics

Retail chains

Government agencies including:

Food and Drug Administration

Public Health Service

Department of Veteran's Affairs

Armed Services

Pharmaceutical companies Health insurance firms

Universities

Test Required: PCAT

Education Required: After spending at least 2 to 3 years in undergraduate coursework, the Doctor of Pharmacy (PharmD) requires 4 academic years. Many applicants to pharmacy school have complet-

ed a bachelor's degree.

PHYSICIAN ASSISTANT

Most Common Areas of Practice

General Internal Medicine

Family Medicine

Surgery

Pediatrics

Emergency Medicine Occupational Medicine

Obstetrics and Gynecology

Dermatology

Physicians' offices

Hospitals

Surgical facilities

Public clinics

Federal, state, and local health departments

Government agencies Colleges and universities

Nursing homes Armed services Correctional facilities Test Required: GRE or MCAT

Experience: PA schools typically require extensive healthcare experience; research institutional requirements.

Education Required: Complete an accredited physician assistant educational program. The majority of programs take at least 2 years to complete and result in a master's degree (e.g., MPA or MPAS). Clinical experience is gained during the second year. Some PA's pursue additional education to prepare for specialities.

VETERINARY MEDICINE

Areas of Specialization

Small Animal Care, e.g., Companion Animals Large Animal Care, e.g., Equine, Livestock

Food Safety

Preventative Medicine

Surgery

Laboratory Animal Medicine

Research

Group or private practice

Federal government including:

Department of Agriculture

Department of Health and Human Services

State and local government

Colleges of veterinarian medicine

Medical schools

Research laboratories Animal food companies

Pharmaceutical companies

Zoos

Test Required: GRE, VCAT, or MCAT

Education Required: After earning an undergraduate degree, the Doctor of Veterinary Medicine (DVM or VMD) requires 4 academic years at a college of veterinarian medicine. Veterinarians who plan to specialize will spend additional years in internships or residency programs.

STRATEGIES FOR GAINING ADMITTANCE INTO PROFESSIONAL PROGRAMS

- Choose an appropriate undergraduate major and include prerequisite courses required by the professional program, e.g., biology, chemistry, and physics, if they are not a requirement of the chosen major.
- Meet with a pre-health advisor periodically to discuss curricular decisions.
- Maintain a high grade point average, particularly in the sciences, to improve chances of admission to graduate or professional school.
- · Develop excellent computer, mathematics, and verbal and written communication skills.
- Build good relationships with professors and/or employers in order to secure strong recommendations.
- Join related student organizations, such as Alpha Epsilon Delta pre-health honor society, and assume leadership roles.
- Obtain summer jobs, volunteer positions, research positions, or internships to test fields of interest and gain valuable experience. Participate in service-oriented organizations, medical missions, remote healthcare clinics, and the like.
- Develop a back up plan in case medical/graduate school admission is denied.
- Look at entrance requirements for desired institutions. Be aware of any standardized test requirements, minimum grade point averages, and prerequisites.
- Conduct informational interviews with professionals in your desired field regarding their backgrounds. Arrange a shadowing experience.
- Join professional associations and community organizations to stay abreast of current issues in the medical field and to develop networking contacts.
- Read scientific journals related to your area of interest.
- Research accredited institutions. Check graduation rates, success rates on licensing exams, cost, location, etc. If possible, speak with current students.
- · Practice interview skills at your career center to prepare for admissions interviews.

GENERAL INFORMATION

- Develop a desire to help people of all backgrounds and ages including various races and socioeconomic groups.
- Gain an understanding of the rigorous education and training required in the medical professions to ascertain your willingness to complete the required experiences
- Study the demands required by each of the medical fields. Many professionals work long, irregular, sometimes overnight hours. Consider your tolerance for such a schedule.
- All fields require licensure that is generally regulated by the state of residency. Research requirements for your state and medical position.
- Plan for a lifetime of learning to stay abreast of new trends in the field and to fulfill continuing education requirements for licensure.
- In some medical fields, additional training is necessary for advanced research and administrative positions, university teaching, and independent research.
- Some medical fields offer the opportunity for post doctoral experiences which can allow one to gain additional training or specialize in a particular area.