	Feature
	Rating
	Comments

	Education

	
	

	 Program Philosophy
	
	

	 Accreditation
	
	

	 Overall curriculum
	
	

	 Rotations/electives
	
	

	 Rounds (educational vs. work)
	
	

	 Conferences
	
	

	 Number & Variety of Patients
	
	

	 Hospital Library
	
	

	 Resident Evaluations
	
	

	 Board Certification of graduates
	
	

	Attending Physicians/Teaching Faculty

	
	

	 Number of full-time vs. part-time
	
	

	 Research vs. teaching responsibilities
	
	

	 Clinical vs. teaching skills
	
	

	 Availability/approachability
	
	

	 Preceptors in clinic
	
	

	 Subspecialties represented
	
	

	 Instruction in patient counseling/education
	
	

	
Hospital (s)
	
	

	 Community or university hospital
	
	

	 Staff physician’s support of program
	
	

	 Availability of consultative services
	
	

	 Other residency programs
	
	

	 Type(s) of patients
	
	

	 Hospital staff (nursing, lab, path, etc.)
	
	

	
Current House Officers
	
	

	 Number per year
	
	

	 Medical schools of origin
	
	

	 Personality
	
	

	 Dependability
	
	

	 Honesty
	
	

	 Cooperation/ get along together
	
	

	 Compatibility/ can I work with them?
	
	

Residency Program Evaluation Guide
Use this checklist to evaluate the residency programs in which you are interested.
Residency Program__
Rating Scale: 1= Poor, 2 = Fair, 3 = Adequate, 4 = Good, 5 = Excellent.
On the basis of your needs, rate this residency program (s).

	Feature
	Rating
	Comments

	Work Load

	
	

	 Average number of patients (rotation, clinic)
	
	

	 Supervision – senior, house officer, attending
	
	

	 Call schedule
	
	

	 Rounds
	
	

	 Teaching/conference responsibility
	
	

	 “Scut work”
	
	

	 Time for conferences
	
	

	 Clinic responsibilities
	
	

	
	
	

	
Benefits
	
	

	 Salary
	
	

	 Professional dues
	
	

	 Meals
	
	

	 Insurance (malpractice, health, etc.)
	
	

	 Vacation
	
	

	 Paternity/Maternity/sick leave
	
	

	 Outside conferences/books
	
	

	 Moonlighting permitted
	
	

	
Surrounding Community
	
	

	 Size and type (urban/suburban/rural)
	
	

	 Geographic location
	
	

	 Climate and weather
	
	

	 Environmental quality
	
	

	 Socioeconomic/ethnic/religious diversity
	
	

	 Safety (from crime)
	
	

	 Cost of living (housing/food/utilities)
	
	

	 Housing (availability and quality)
	
	

	 Economy (industry/growth/recession)
	
	

	 Employment opportunities (for spouse)
	
	

	 Child care and public school systems
	
	

	 Culture (music/drama/arts/movies)
	
	

	 Entertainment – restaurants/area attractions
	
	

	 Recreation – parks/sport/fitness facilities
	
	

	Program’s Strengths

	
	

	Program’s Weaknesses:

	
	

The Medical Student’s Guide to Residency Selection 2008-2009, American Academy of Family Physicians, Division of Medical Education.
