EDUCATIONAL EXAMINATIONS & MOCK ORALS
The ABSITE examination is the primary tool for evaluation of the resident’s accumulation of surgical knowledge as they progress through the program. This exam is given in a format that parallels the American Board of Surgery Qualifying Examination, therefore, it is very important that residents are comfortable with this format and achieve acceptable scores. There is a correlation between scores on the In-Training Examination and the subsequent pass/fail rate for the American Board of Surgery Qualifying Examination. The importance of adequate performance in the In-Training Examination cannot be overstated. The In-Training Examination score is a principle component of the Resident Point System (see Point System Policy).
Residents in this program are expected to undertake a personal program of study of the surgical literature. It is expected that each resident will have completed reading of a primary surgery textbook by the end of their third year. Appropriate textbooks include Schwartz and Sabiston. It is also expected that senior residents will have completed reading the latest edition of Current Surgical Therapy by Cameron during their fourth and fifth years. This, in addition to the required reading for Journal Club and educational lectures, should adequately prepare residents for the ABSITE exam. Although the ABSITE exam is not the only component of resident performance, it is considered an important index of resident performance and is appropriately weighted in the Resident Point System.

In the spring of each year, Mock Oral examinations will be given to the third, fourth and fifth year residents. These oral examinations are given in the format of the American Board of Surgery Certifying Examination. Attendance for residents is mandatory. Examiners from different locations across the state are invited to participate and it is essential that residents be present and on time for these examinations. Evaluations and critiques of the residents after each examination will be given by the examiners.

9/2003; 7/2011
