
A Pilot Symbiotic Shadowing Program:

Pediatric Trainees & Premedical Students

Christine Thang, M.D.
Pediatric Resident, PGY3
UCLA Mattel Children's Hospital
April 28, 2018

Background

- UCLA pediatric residents
 - Pediatric Continuity Clinic (PCC)
 - General pediatrics and urgent care rotation
 - Negative evaluations about workflow interruptions

- UCLA premedical students
 - Medical school applications and interviews
 - Strict institutional restrictions

The Program

- A symbiotic relationship
 - Premedical students shadow pediatric residents in PCC
 - Pediatric residents get assistance with office tasks (aka “scut work”)

Educational Opportunities

- Residents teach daily “clinic talks” on general pediatric topics
- Undergraduate students discuss patient cases

Findings

- Pre/post participation
- Undergraduate surveys
- Resident surveys

Pre-Participation Survey Responses of *Premedical Students*

Participation Survey Responses of Pediatric Trainees

I was able to discuss a career in medicine with the undergraduate students.

The undergraduate students helped me complete my workflow in the clinic.

I was able to mentor the undergraduate students in the clinic.

I was able to teach the undergraduate students in the clinic.

I enjoyed having undergraduate students in the clinic with me.

5-Point Likert Scale

Discussion

- Example of a symbiotic relationship in the clinical setting
- Students gain insight into pediatrics and mentors
- Residents get help with non-physician level tasks and get to mentor and teach
- Next steps...

So, what can you do?

- **Premedical students** need clinical experience
- **Medical students** need pediatrics exposure
- **Residents** need career planning

AAP Mentorship Program

- Important tool for professional development
- Linked to greater productivity, career advancement, and professional satisfaction

Sign-up Today!

- Pre-req: national AAP member in good standing
- Complete profile form
 - You can be a mentor and/or mentee!

Find a mentor today!

Discover the perfect resource for your career growth here

Join Now

Connect with our mentees!

Share your expertise with those willing and eager to learn.

Apply Now

aapmentorship.chronus.com

