MEDICAL FIELDS

Medicine, Dentistry, Podiatry, Optometry, Chiropracty, Pharmacy, and Veterinary Medicine What can I do with these professional degrees?

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, & local health departments

Government agencies

Armed services

Correctional facilities

Colleges or universities

Medical schools Large corporations Test Required: MCAT

Schooling Required: After earning an undergraduate degree, the Doctor of Medicine (M.D.) 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 (D.O.) degree. D.O.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 specialities.

DENTISTRY

Some Areas of Specialization

Endodontics

Oral Pathology

Oral & Maxillofacial Radiology

Oral & Maxillofacial Surgery

Orthodontics

Pediatric Dentistry

Periodontics

Prosthodontics

Public Health

Research

Private practice (80% of dentists)

Armed services

Federal, state, & local health departments

Correctional facilities

Test Required: DAT

Schooling 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

Schooling 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). One year of post-doctoral residency is required in most states.

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

Vision care centers

Hospitals

Physicians' offices

Armed services

Government organizations

Test Required: OAT

Schooling Required: After earning an

undergraduate degree, the Doctor of Optometry (OD) requires 4 academic years at optometry school.

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 Test Required: GRE or MCAT

Schooling 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

Schooling Required: After spending 2 to 3 years in undergraduate coursework, the Doctor of Pharmacy

(Pharm.D.) requires 4 academic years.

VETERINARY MEDICINE

Areas of Specialization

Small Animal Care

Large Animal Care

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

Schooling Required: After earning an undergraduate degree, the Doctor of Veterinary Medicine (D.V.M. or V.M.D.) 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 strong computer, mathematics, and verbal and written communication skills.
- Build strong relationships with professors and/or employers in order to secure strong recommendations.
- Join related student organizations, such as Alpha Epsilon Delta, and assume leadership roles.
- Obtain summer jobs, volunteer positions, or internships to test fields of interest and gain valuable experience.
- 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.
- Talk to professionals already 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 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

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 physicians work very long, irregular hours. Consider your tolerance for such a schedule.
- All fields require licensure that is generally regulated by the state of residency.
- 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.