

Fourth-Year ELECTIVES and SUB-INTERNSHIPS

At Atlantic Health System, we believe the fourth year of one's medical school education is a crucial year.

In addition to improving clinical skills, students in our programs are exposed to an exemplary medical staff and superb house staff who serve as mentors in learning the art as well as the science of medicine.

The fourth year of medical school affords students the opportunity to further explore selected areas of medicine. It is best used to broaden one's horizons before entering one's chosen field of specialization.

For those of you who have spent your third year in inner city hospitals, a rotation at Morristown Medical Center or at Overlook Medical Center will give you an opportunity to see how medicine is practiced in modern, fully-equipped referral hospitals in a suburban setting. Close proximity to New York City offers the advantages of its cultural life, without the strains of urban living.

Our application process is now online. Please visit our website to apply:

<https://www.atlantichealth.org/professionals-medical-education/medical-students.html>

MORRISTOWN MEDICAL CENTER

Internal Medicine Sub-Internship
Cardiology
Gastroenterology
Hematology/Oncology
Infectious Diseases
Nephrology
Occupational Medicine
Pulmonology

Emergency Medicine
Emergency Medicine Research

Family Medicine

Maternal Fetal Medicine Sub-Internship
General GYN/MIGS Sub-Internship

Sports Medicine

Pediatric Sub-Internship
Pediatric ICU
Neonatal ICU
Developmental Pediatrics
Pediatric Endocrinology & Diabetes
Pediatric Gastroenterology & Nutrition
Pediatric Pulmonology

Genetics

Surgery Sub-Internship
Gastrointestinal Surgery
Surgical ICU
Pediatric Surgery

Diagnostic Radiology

OVERLOOK MEDICAL CENTER

Internal Medicine Sub-Internship
ICU Sub-Internship
Allergy & Immunology
Ambulatory Medicine
Cardiology
Critical Care Medicine
Endocrinology
Gastroenterology
Geriatrics/Palliative Care
Hematology/Oncology
Infectious Diseases
Nephrology
Pulmonology

Family Medicine

Diagnostic Radiology

For additional information and assistance with requesting sub-internships and electives at Atlantic Health, please contact:

Morristown Sub-Internships/Electives

Tracy Welch
Lead Student Coordinator
973-971-6442
Tracy.Welch@atlantichealth.org

Morristown Emergency Medicine Electives

Wescott Christian
Emergency Medicine Student Coordinator
973-971-6034
Wescott.Christian@atlantichealth.org

Overlook Sub-Internships/Electives

Tatiana Popov
GME Coordinator II
908-522-2852
Tanja.Popov@atlantichealth.org

ATLANTIC HEALTH SYSTEMS: ACADEMIC AFFAIRS OVERVIEW, and RESIDENCY and FELLOWSHIP PROGRAMS

On October 23, 2014, Atlantic Health System and the Sidney Kimmel Medical College (SKMC) at Thomas Jefferson University in Philadelphia signed an affiliation agreement, effective July 1, 2015. Founded in 1824 as Jefferson Medical College, SKMC has awarded more medical degrees than any other private medical school in the country. SKMC is nationally known for its expertise in population health, quality and patient safety, which dovetails with Atlantic's own interests. AHS and SKMC are collaborating to provide innovative curricula (including the development of a branch campus with a longitudinal curriculum) for the medical students who will train at Morristown and Overlook Medical Centers. Feedback from both Jefferson students and AHS faculty for the current traditional core rotations has been universally positive.

Atlantic Health System hospitals train nearly 300 residents and fellows annually.

MORRISTOWN MEDICAL CENTER PROGRAMS

Residency Programs

Internal Medicine
Family Medicine
Obstetrics & Gynecology
Surgery
Pediatrics
Emergency Medicine
Diagnostic Radiology
Podiatric Surgery
Dentistry

Fellowships

Cardiology
Geriatrics
Female Pelvic Medicine &
Reconstructive Surgery
Sports Medicine
Pediatric Emergency Medicine
Mammography
Neuromuscular Medicine/OMM

OVERLOOK MEDICAL CENTER PROGRAMS

Residency Programs

Internal Medicine
Family Medicine
Dentistry

The Division of Academic Affairs at Atlantic Health System has been at the leading edge in training residents and medical students in humanistic aspects of doctoring for decades. Some of the highlights in the past year:

- ◆ Annual Humanistic Medicine Symposium
- ◆ Drew University Medical Humanities Certificate Program at Atlantic Health
- ◆ Humanities Education for Residents
- ◆ Literature and Medicine Program
- ◆ Montclair State University/AHS Certificate Course in Arts in Medicine
- ◆ Patient-Led Education

RESEARCH and PUBLICATION

Dedicated to becoming a national and regional leader in clinical research, Atlantic Health System promotes a supportive environment for its investigators and residents conducting research – including comprehensive training and educational programs. More than 400 studies are currently under way, supported by our more than 70 research coordinators and staff, many of whom are certified by the Association of Clinical Research Professionals (ACRP). Each year, AHS investigators publish over 140 articles in peer-reviewed journals.

Atlantic Health System's research efforts are strengthened through its partnerships with other academic institutions, including Sidney Kimmel Medical College at Thomas Jefferson University. These affiliations provide important opportunities for collaboration in research, graduate medical education and access to quaternary clinical services.

Atlantic Health System researchers share the highlights and accomplishments of their work at the organization's annual Research Day. The 2017 event attracted scores of abstract submissions; speakers presented topics on diverse clinical interests, and dozens of presenters highlighted their research accomplishments during two poster sessions. The involvement of residents in research is also supported by a Research Core Curriculum Program for residents, focusing on topics ranging from methodology and biostatistics to poster-presentation development and project management.

MORRISTOWN MEDICAL CENTER

100 Madison Avenue
Morristown, New Jersey 07960

OVERLOOK MEDICAL CENTER

99 Beauvoir Avenue
Summit, New Jersey 07901

www.atlantichealth.org