Applying to Emergency Medicine: tips/tricks

Congratulations on choosing EM!

This is all gleaned from my personal experiences and from speaking with program directors, residents, and other students on the interview trail. If you have any personal/specific questions or want to know more about my scores and where I interviewed, contact me by phone or email (240-678-4473) or sarahterez@gmail.com.

As you go through fourth year, please don't hesitate to email me with questions or if you'd like me to look over your application.
First and Second Year:
-Grades: Semi-important. Multiple program directors told me they don't even look at them. But
they do look at your "unofficial" class ranking at the end of the dean's letter so doing well 1st and 2nd year can only help you. Don't panic though, if you never honored anything 1st or 2nd year you can definitely still match into EM.

-Step 1: Study for it! Many EM programs have a cut-off in the range of 200. If you're under it they won't even consider your application. You also must pass on your first try. However,
you don't need a superstar score to match, as long as you're over the cut-off. The average score of students who matched into EM has been between 215 - 225 the past few years.

If I could go back in time I would begin studying for step 1 earlier during 2nd year. I know some of my classmates disagree but I don't think just studying for class was a good
preparation for the exam. Your USMLE score can vastly change your competitiveness: start using First Aid/pre-test during your classes, take the NBME practice exams ($50
each but the scores were very accurate for me). Do all of the questions in USMLEworld or Qbank and go over the ones you got wrong. Plan your summer around making this test a
priority.

-ED experiences: Now is a great time to do EKG shifts or to shadow someone in the ED (contact
Dr.

Nesher about this). Expressing interest in emergency early will help you fourth year when you're

looking for someone who has spent time with you in the ED and who knows you well enough to

write a letter of recommendation.

-Summer/vacations: Lots of options! Many EM docs have an interest in international medicine so

traveling/volunteering abroad is great. Attending an emergency-medicine related conference

(Wilderness Medical Society, SAEM, ACEP, tropical medicine etc) is a great way to network, get

advice, and pad your application a little. First summer would also be an awesome time to shadow

or do research at your local emergency department, and hopefully establish a relationship with an

emergency physician who can help you with your application later on.

-Research: Great if you're interested in it, but not necessary to match well. If you want to go to one of the

 big-name research schools, try to get involved in an emergency/internal medicine/pediatrics-

related research project either in Israel or in the states over the
summer. If you are not so

interested in research, it's okay. (I had basically zero
research experience and was invited to

interview at a bunch of "big name" research-y emergency programs).

-Other: Emergency medicine is special in that they really look for people with unique life
experiences. Any clinical volunteering that you enjoy and can speak about enthusiastically
will enhance your application. Be active in the school, join student council, join clubs and
interest groups. All those small things help you build an interesting and balanced
application and give you something to talk about at your interviews.

-AMSA: Not necessary but gives you a great opportunity to network and gain some stateside
credibility. Earning one of AMSA's student leadership positions would be a great addition
to your application.

-Fourth Year Planning: If you know you want to be in a certain region or at a certain hospital try
to start making contacts as soon as summer after first year or second year. Arrange a meeting with

 the residency's program director, assistant PD, or student coordinator. Or arrange to spend a few

shifts shadowing in the ED. They can give you great advice about planning your electives/extra-

curricular activities and a program that knows you is much more likely to accept your for electives
and invite you for an interview.

Third Year
-Grades: Matter! This is what most emergency program directors will look at. Study for the shelf
exams and be enthusiastic in your rotations.

-Step 2: Does not count for as much as Step 1. But if you didn't do great on Step 1 use Step 2 to
make up

for it. Some programs average together the two grades, some take the better score of the two. Studying for the shelves is great preparation and read through Step 2 secrets, Crush Step 2, or First Aid as you go through your rotations.

--Letters of Rec: If you do well in a clerkship, ask for a letter and follow up on it. This is especially
helpful in Internal and Pediatrics where you spend your on-call time in the emergency room.
Offer to provide the doctor a sample letter that they can edit. This gives them an idea of
what

you need and helps them with the English. Make sure to mention your interest in emergency

 medicine, how you've demonstrated that interest, and ask them to speak to that in the letter.

-Fourth Year Planning: It is not easy to find emergency electives that will accept foreign medical
students outside of the Columbia system. If you know you want to be in a certain region or
at a certain hospital email the program director or student coordinator early and express your

interest in participating in an elective. Be persistent, even if they have a policy
prohibiting

foreign students, a faculty sponsor may be able to get you in, or you may be able to sneak your

application in with the Columbia cover letter. If they won't let you apply for an elective, try for a

research position. Don't be shy! When you email let them know a little about you, why you want

to spend time at their program, and highlight your accomplishments (Step 1 score if it's good,

emergency-related activities, courses you honored etc.).

 I had to email and be rejected by four different people before I was accepted for an elective at University of New Mexico. I ended up honoring that elective and got great letters of recommendation from them. If you feel like somewhere would be a good fit for you
don't give up!

Fourth Year
-Step 2 CK Planning: Take it early if your step 1 score wasn't great (Most people improve by at
least 10-

20 points). If your step 1 score was super, you can wait a bit. I would recommend doing an

emergency elective right before you take CK because emergency is a great review, you see a little

bit of everything. But if you know you need to take a month of to study, do it.

-Step 2 CS planning: Schedule it early, the dates fill up fast!!! You don't need dedicated time off
to study

for this, just read through first-aid for CS a few weeks before the exam. Emergency electives are

also great preparation for this since the exam consists of interviewing and examining patients and

coming up with a differential.

-Elective planning:

Finding Electives: You can search this website for schools that accept international students: http://www.aamc.org/students/medstudents/electives/start.htm

--If you are interested in doing residency in a specific region or at a specific school, try to do an "audition" elective there, preferably not your first elective. Apply to them even if they don't typically welcome international students, never hurts to try.

-Email me, I'm pretty familiar with a lot of the emergency programs and can give you an idea of how "FMG friendly" they were this year and can maybe put you in touch with someone there.
---St. Luke's-Roosevelt emergency elective (through Columbia) is a fantastic first elective and their student coordinator writes a SLOR for every student who rotates there. A great way to ease into emergency medicine and get a SLOR out of the way.

-Scheduling Aside from the required sub-I, do all your electives in emergency medicine!!! (at least two in general emergency, the other(s) can be peds-EM, a soft elective like wilderness, disaster medicine, or EMS, or possibly an ICU month). As foreign medical students, you need need need those SLOR's (see below)! A great letter of recommendation will help you more than anything else, as it speaks to your ability to perform in American emergency departments. If you do well in 3 American emergency electives and get strong letters from all of them it will drastically benefit your application.

-(In addition, your best chance of matching is to really impress the team you work with during your elective. So doing emergency electives at three institutions gives you three hospitals that know you and may want to work with you later.)

Letters of Rec:
--Emergency medicine requires at least three and at most four letters of rec. One should be from Israel. Two (if not three) must be "SLOR"s (Standardized Letters of Recommendation: http://www.cordem.org/slor.htm) from American emergency medicine faculty. The last one is sort of a freebie and can be from anyone who knows you well and can write you an excellent letter. The SLORs are arguably the most important part of your application. If you can get a program director or student coordinator to write them for you, that's best. Therefore you must do at least two, if not three, emergency medicine electives at at least two two different institutions, and you must do these before October so that the letters can be included in your ERAS application when it goes online.
-Schedule a meeting with the program director or student coordinator early in the elective, explain that you're a foreign medical student, you're committed to EM, and ask what you can do to increase your chances of getting a great letter of rec during the rotation. Every program director I've spoken with was immensely helpful and a few even called other program directors to recommend me to them. They're an invaluable source of information and advice and are generally more than happy to help students strengthen their application.

-Elective Performance

-The usual: Show up on time, dress neatly, study, be polite to absolutely everybody.

-Presentations: ED docs are busy, take time to write down or prepare your presentation before speaking to the attending, make sure your presentation is complete but as concise as possible. Have a differential diagnosis ready and suggest a plan before the attending asks you. If you finish your presentation with a list of differentials and what you'd like to do next, you will blow the attendings away, most students need to be prompted to do this.

-System: Try to figure out the system for ordering things, sending samples to the lab, printing discharges, etc. Anticipate what your patients/attendings need before you're asked. The more helpful you can be, the better. Watch the interns and try to function at around their level. Ask the nurses and residents for help whenever you need.

-Be interested: Ask questions about your patients, look up literature on their conditions and the treatment you're giving them. Be prepared to do whatever procedure your patient may need (offering to disimpact a bowel, insert an IV, draw labs, suture, or do an ABG when the team is busy gives you super bonus points.) Volunteer to help with procedures on other teams if the residents look busy. Follow the resident if they have an interesting patient or a trauma call comes in.

--Be aggressive about trying to work shifts with the program director or assistant program director, a letter from one of them counts for more than a letter from a random attending. We are at a disadvantage next to the American students so don't be shy about requesting extra shifts with the PD or the department chair, you need the face time and if you impress them, you can get a great letter, or some great help with your application.

-Application tips:
-Ask for advice from everyone you meet, the doctors and other students on your electives know a lot about the American system.

-Read First Aid for the Match during third year and again as you begin fourth.

-Try to find a mentor in academic emergency medicine early on (during your first elective) who can look over your application materials and help you plan your electives.

-Get your application on-line the very first day you can.

-Apply broadly: Most Americans apply to about 30ish programs, get 20 or so offers, and interview at 10-12. You should apply to 50-60+ programs and expect 15-25 offers. Plan on interviewing at 10-15 programs. Sadly, some hospitals simply won't consider us because of the location of our school. EM is on the competitive side, if you need to be in a certain region of the country, this may not work out for you, be prepared to compromise and apply to lots and lots of programs.

-Have a backup plan ready and be realistic. If you don't have 5+ interviews by the second week of November, start applying to transitional years, family medicine, etc.

-If you're very interested in a program and haven't heard from them by the end of the first week of November, contact them. It is appropriate to call or email and let a program know that you are very interested in them. This often sways their opinion, but do not wait until mid-November as their interview spots will already be full. You may also contact a program and ask to be put on a waitlist should an interview spot open up later in the season.

Medical School for International Health

Emergency Medicine Interest Group

