Residency Program Questions
For Faculty:

What changes do you anticipate in the next five years?

How do you evaluate your residents?

How do you educate your residents? What is the didactic teaching program like? Lectures?

What is the support system for residents that appear to be struggling?

What is the quality of residents in terms of teachers, clinicians, board exam scores?
What one change would you make to this program?

What are you looking for in the candidates that you rank?

What is the role of the resident in decision making?

What is the faculty turnover in this program?

Step 3 scores?

Residency review committee?

Accreditation council for grad. Med. Educ. Institutional review?

Financial status of institution?
For Residents:

How is the interaction between your fellow residents? Faculty?
Describe the amount of ownership/self-initiative you are allowed in this residency program.

Orientation program?

Do you feel that you get adequate feedback on your performance as a resident?

What do you think is the faculty perception of the residents in this program?

Do you get to teach medical students?

Do you get time to read?

What is your patient population like?

What do you feel is the attitude towards a resident that may not be very strong in certain areas of medicine?

What is the structure of your outpatient clinics?

What one change would you make to this program?

How do you feel about your procedural training? Do you have enough opportunity to practice and master skills?

What is your role when you consult other subspecialties, are you still an integral part of the team?

What do you do outside of the residency?

Would you choose to train here again? Like the best and least about this program?

These questions were found on the FM residency website from st joseph’s in new york

Questions to Ask Faculty
· Is the residency program oriented towards education?

· Is scut work avoided?

· How diverse is the patient population?

· Are the residents pleased with this program?

· Is there a night float system in place?

· Are the didactic conferences resident oriented?

· Are residents the primary medical decision makers?

· Do residents have substantial responsibility when they take care of private patients?

· Does the program take into account the needs of my wife and our family goals?

· Is education or patient care a priority in clinic?

· What is the quality of residents in terms of teachers, clinicians, board exam scores?

· Do residents play a role in teaching medical students?

· Do residents go on to do fellowships in OB and sports medicine?

· What is the percentage of full-time faculty with resident education?

· Are there programs in career guidance and practice management?

· Is there an emphasis on EBM and computer applications in medicine?

· What is the Esprit de Corps? Are residents happy with their choice to train here?

· What is the average patient volume per resident?

· Is time off and funding made available for attending conferences?

· What are the ancillary services and laboratory services like?

· What is the level of independence as a second and third year resident?

· What is the ratio of preceptors to residents in clinic?

· What are the major research interests in the department?

· What is the structure of the continuity clinics?

· What paths have your recent graduates taken after completion of their training?

· What major changes, if any, do you expect to make within the next five years?

· What is the relationship of subspecialists with the Family Medicine Department?

· How would you describe the didactic teaching program?

· Are lectures spread out during the week or packed into one afternoon session?

· What one change would you make to the training program?

· How extensive are the training experiences in the ICU, ie. Swan-Ganz, vent management, codes?

· What is the scope of surgical training? Is it possible to gain credentialling to perform c-sections and vasectomies?

· Does the FP resident maintain the role of primary physician when specialists are consulted?

· What is the level of participation with the administrative aspects of the program?

· What are you looking for when you rank candidates?

· What is the turnover rate of the faculty?

· Are clinic days fixed or do they change with the residents rotation schedule?

· Are there non-clinical responsibilities?

· Are there research opportunities?

· What type of resident evaluations occur in this program and how often?

· Have any housestaff left the program?

· Do you help your graduates find jobs?

Questions to Ask Residents
· What contact will I have with the clinical faculty?

· How much didactic time is there? Does it have priority?

· What type of clinical responsibilities will I have?

· Will I have time to read?

· What do you like best and least about this program?

· Would you have trained here if you had to decide again?

· What support staff is available?

· What is the call schedule?

· What is the patient population I will see?

· Do the residents socialize as a group?

· Are the faculty and administration receptive to suggestions and requests?

· What are the outside interests of the faculty and house staff?

· What are the details of the fringe benefit package?

Questions to Answer
· What are your interests outside of medicine?

· What are your plans after residency?

· What do you see yourself doing in 10 years?

· What are you looking for in a training program?

· How do you feel about working with private physicians?

· Why have you chosen this particular specialty?

· What aspects of this program are attractive to you … or are of concern to you?

· How have you been employed prior to medical school?

· What are your hobbies?

· What books have you read lately?

· Do you have any geographical preference?

· What are your major strengths? What areas need improvement?

· Why should I choose you over one of your classmates?

· What would you do if you did not obtain a residency position for next year?

· Tell me about yourself?

· Please discuss the future of medicine?

· In which direction do you see this specialty heading in the next 10 years? How can you contribute?

· What three adjectives best describe you?

· What might give me a better picture of you than I get from your resume?

· Of which accomplishments are you most proud?

· If you could no longer be a physician, what career would you choose?

· How do you make important decisions?

· What were the major deficiencies in you medical school training?

· How do you normally handle conflict?

· What will be the toughest aspect of this specialty for you?

· Tell me about the patient from whom you learned the most.

· Teach me something non-medical in five minutes?

· Can you think of anything else you would like to add? YES!

· If we offered you a position today, would you accept? "I would love to accept a position in this program. I feel obligated, however, to keep the other interview appts I have made. I will be finished interviewing in early January and could let you know then?"

These were found at the university of Kansas COM website

Questions to ask faculty:

· Where are your graduates? Where do they come from and where do they go?

· How have the graduates done on the USMLE Step 3 and specialty boards?

· How much didactics? Are the resident's relieved of clinical duties to attend?

· Patient population?

· Is attendance at national/regional conferences encouraged and funded?

· Is this program affiliated with a medical school?

· What teaching responsibilities for medical students are expected of residents?

· If residents have teaching responsibilities, approximately how much time each week is spent with students?

· Is there formal training of residents on how to effectively teach and evaluate medical students?

· Are the clerkship objectives for students shared with the residents?

· Are research opportunities provided to the residents? Is this a required experience?

· Is there a possibility of protected time for research?

· How are resident's evaluated?

· Are there other hospitals used for rotations or electives?

· What type of attending backup support is available when residents are on call?

· Are residents assisted in find a job when completed?

· Do residents have any problems finding jobs?

· Do residents moonlight?

· What changes do you see in the program during the next few years?

· Have any residents left the program recently?

· What are the program's strengths?

· What are the program's weaknesses?

Questions to ask residents:

· Starting salary

· Vacation schedule

· What are the positive aspects (strengths) of the program?

· What are the negative aspects (weaknesses) of the program?

· Well prepared for boards? Time to read?

· Electives available?

· Relationship with the other specialties in the hospital.

· Moonlighting? Benefits-meals, health insurance etc.

· Patient load?

· Didactics-taught by faculty or residents? How many resident conferences are required? Is there time to attend conferences?

· Call-schedule, what patients are you responsible for?

· Interaction between residents and faculty?

· Do residents have any problems finding jobs?

· Would you apply here again if given the chance?

· What changes do you see in the future?

· What is the housing situation?

· Where do you park and is it paid for?

Answers to Questions: The following are examples of frequent questions asked applicants. Though you shouldn't memorize answers, it would be to your advantage to write out your responses so that your responses will be fluent and thought-out.

· Tell me about the patient you learned the most from?

· Why did you apply to this program?

· What are you looking for in a program?

· Why do you want to go into this specialty?

· What do you see as the negative and positive features of this specialty?

· What problems do you think the specialty faces?

· How do you see the delivery of health care evolving?

· What if you don't match?

· What do you do in your spare time?

· What are your plans for a family?

· What are your strengths and weaknesses?

Questions to Ask Yourself
· Can I be happy working in this program and with these people?

· Are there factors that make this city an attractive place for me to live during my residency?

From the AMA website

Education/Philosophy:

· What is the philosophy of the program?

· Who are the faculty?

· What kind of curriculum is offered?

· How many hospitals participate in the program?

· Is a thesis or publication required during training?

· Is there time and funding for conferences and meetings?

· To what extent do residents manage patients?

· What is the patient mix and what are the community demographics?

· Do residents perform surgery?

· Is the program changing, and why?

· What do residents here like most and least?

· What are the research, clinical, teaching opportunities?

· What is the scope of experience I can expect?

· What is the program like (in the subspecialty I’m interested in)?

· Where are the graduates of the program now?

· How much elective time is there and how is it usually used?

· Is the Chairperson staying?

· What percentage of graduates enter fellowships?

· How is the training divided?

· What are the weaknesses of the program?

· Do residents have time to read?

· How available are the attendings (including nights and weekends)?

· What were the results of the last accreditation visit?

· Are there any joint residency activities?

· What is the patient mix? Does it reflect the community demographics?

· What kind of community outreach might we be involved in?

Competitiveness of the Program:
· What do you look for in a candidate?

· How many people do you rank?

· How do your residents perform on boards?

· What is this program most respected for?

· What is the ownership of this institution?

· How financially stable is the program?

Quality of Life:

· What is the mix of married and unmarried residents?

· What is the racial/ethnic/gender breakdown of residents?

· Do the residents socialize as a group?

· Are their support groups?

· Is there an Office of Minority Affairs? What is its role?

· How many residents are there?

· What is call schedule like?

· What happens if someone is sick?

· Characterize faculty-resident relationships.

· What is the relationship between this program and other specialties?

· Have any housestaff left, and why?

· What do you expect of your housestaff?

· Is there a house staff grievance process?

· How are complaints handled?

· What is the parental leave policy?

Benefits:

· Do you offer health, life, disability insurance?

· What is the salary?

· What is your meal plan?

· What kind of vacation time do you offer?

· Do you have sick days?

· Do you have maternity/parental leave?

· Does the curriculum include training in cultural competence?

· Is training offered in medical Spanish or other languages?

· Does the program seek and actively recruit minority residents?

· How many attendings/faculty are minorities, and are efforts being made to actively recruit them as well?

· Does the medical school have an Office of Minority Affairs?

· What is the make-up of the patient population?

· Is the program or hospital involved in any projects to help the underserved?

Other Things You Might Want to Know

There are other questions that you won’t be asking in the interview but might want to investigate on your own. For example:

Where is it?
· Do you like the city?

· Do you like the fact that it’s rural, or in a suburb?

· What is the community seem like?

· What is the climate like?

· What kind of transportation is available?

· What is the access to theater, movies, sporting facilities, the great outdoors?

· What are the financial implications of living here?

The Hospital:

· How are the individual call rooms?

· What are the meals like?

· What is the library like?

· Can you easily photocopy articles you need?

· Where are the lockers?

· Do men and women have equal facilities?

· Are there fitness facilities?

RESIDENCY PROGRAM EVALUATION

Residency Program: ___

Rating (R) Scale: 1=Poor; 2=Fair; 3=Adequate; 4=Good; 5=Excellent

On the basis of your needs, rate this program’s and add comments:
Education
Program Philosophy - R=__ __
Accreditation - R=__ ___
Overall Curriculum - R=__ ___
Rotations/electives - R=__ ___
Rounds (educational vs. work) - R=__ ___________________________________
Conferences - R=__ ___
& variety of patients - R=__ __
Hospital Library - R=__ ___
Resident evaluations - R=__ __
Board Certification of graduates - R= _ __________________________________

Attending Physicians/Teaching Faculty
of full-time vs. part-time - R=__ _____________________________________
Research vs. teaching responsibilities - R=__ _____________________________
Clinical vs. teaching skills - R=__ ______________________________________
Availability/approachability - R=__ ____________________________________
Preceptors in clinic - R=__ ___
Subspecialties represented - R=__ _____________________________________
Instruction in patient counseling & education - R=__ ______________________

Hospital
Community or university hospital? - R=__ ______________________________
Staff physicians’ support of program - R=__ _____________________________
Availability of consultation services - R=__ _____________________________
Other residency programs - R=__ _____________________________________
Types of patients - R=__ __
Hospital staff (nursing, lab, path, etc) - R=__ ____________________________

Current House Officers
Number per year - R=__ __
Medical school of origin - R=__ ______________________________________
Personality - R=__ __
Dependability - R=__ __
Honesty - R=__ __
Cooperation/get along together - R= __ ________________________________
Compatibility/Can I work with them? - R=__ ___________________________

Work Load
Average #pts./HO (rotation, clinic) - R=__ ____________________________
Supervision: senior HO, attending - R=__ ______________________________
Call schedule - R=__ ___
Rounds - R=__ ___
Teaching/conference responsibility - R=__ _____________________________
"Scut" work - R=__ ___
Time for conferences - R=__ __
Clinic responsibilities - R=__ __

Benefits
Salary - R=__ __
Professional Dues - R=__ __
Meals - R =__ __
Insurance (malpractice, health, etc.) - R=__ ____________________________
Vacation - R=__ __
Maternity/sick leave - R=__ __
Outside conferences/books - R=__ __________________________________
Moonlighting permitted - R=__ ______________________________________

Surrounding Community
Size and type (urban/suburban) - R=__ ______________________________
Geographic location - R=__ _______________________________________
Climate and weather - R=__ _______________________________________
Child care and public schools - R=__ ________________________________
Socioeconomic/religious diversity - R=__ ____________________________
Entertainment/Recreation/Culture - R=__ ___________________________
Cost of living (housing/food/utilities - R=__ __________________________
Housing availability & quality - R=__ ________________________________
Economy (industry/growth/recession) - R=__ __________________________

Program’s strengths:

Program’s Weaknesses:

Reprinted with the permission of Dr. Stokes and the Barberton Citizens Hospital Family Practice Program, Barberton, Ohio.
