USMLE/ COMLEX Step 1 Plan
________________________________________________________________________
Basic Timeline:

First run through:  (75:25 study:Q’s)
1) Consolidate all books into FA (except Goljans Rapid Review Path and HY molec will be used throughout and in full)
2) Listen to corresponding Goljan audio during appropriate subject/system
3) Paper question sources directly by subject after studying each subject (as specific as possible..ie cardio path, cardio phys, cardiac pharm...all individually)
4) Study for understanding, ie don’t try to memorize all the details yet 
5) Take NBME 4 

Second run through: (50:50 study:Q’s)
1) Study in full systems using only FA w/ all annotations, Goljan RR, HY Molec
2) Listen to corresponding Goljan audio during appropriate subject/system for 2nd time
3) 50 UsmleWorld questions every morning in random and timed blocks of 50
5) Take NBME 2
6) Memorize more and more detail beyond just understanding
Third run through: (25:75 study:Q’s)
1) FA, Goljan, HY molec only
2) 100 UsmleWorld questions (as above)

3) Take NBME 3

4) Everything should be fully memorized by now
______________________________________________________
Review Books and Other Materials:
* Using ebay, half.com, amazon, etc for used copies will save tons of $$

• FA 2007 (or most current edition…comes out each December)
• Rapid Review Pathology (by Goljan)   
• Goljan audio and slides (available in bootleg only)
• High Yield Behavioral Science

• High Yield Neuro (some sections are too detailed….but basics and pics are good)
• High Yield Cell and Molecular (1999 edition…new one has way too much bs detail)
• Rapid Review Biochem (way more succinct and clinical then Lippincott and co-authored by Goljan)


- alternatively: the Kaplan Biochem book by Hansen is excellent and by far the 
best of the Kaplan series....if you can get it cheaply….do it

• Lange Review of Medical Micro and Immuno by Levinson (only for Immuno section ~80 pages)

• Micro Made Ridiculously Simple (edition 3 is fine) 
• Savarese OMT Review
• BRS Physio

Question Sources:

• Reference and/or write wrong answers or anything you were even remotely unsure of(FA 
• use questions primarily as a learning tool and don’t worry about your % til near the test 
Books:

• Robbins Review of Path
• Savarese (OMM)
• Kaplan Qbook 

   - this will sound nuts…but its worth it: the book is subject based (ie path, phys, micro, etc….so take an hour or so to go through this book and mark which system each question fits into within each subject….it will be worth it when you need system-specific q’s later
Computer Based: 
• UsmleWorld (~2000q) 

• Webprep: http://library.med.utah.edu/WebPath/EXAM/EXAMIDX.html

*purposefully not using Kaplans QBank… most questions do not represent the current style on the exam and are too minutia based…you will still get the benefits of Kaplan w/ Qbook
________________________________________________________________________

_____________________________________________________________________
Basic Sciences: 
* do in order of your weakest(strongest subjects
* “(” in the following sections means to annotate from one to the other for clarifications
Biochem: 

• Rapid Review (or Kaplan)( FA (use only to clarify topics in First Aid…don’t add topics)
•Goljan: Ch1-cell injury, Ch7-Nutritional Disorders, any other relevant places w/ biochem (ie anemia, diabetes)

•FA Path Intro 
Molec Bio/Genetics: 

•HY (FA is NOT enough in this subject)

•Goljan: Ch5-Genetic Disorders, Ch8-Neoplasia

•FA Path Intro
Pharmacodynamics and Physio Intros:

• FA (just pharmacodynamics and autonomics at this time)

• Goljan:Ch6-Environmental Path 
• BRS Phys Ch. 1 and autonomics in Ch. 2
•Immunology: 

•Levinson( FA

•Goljan: Ch2-inflammation and repair, Ch3-immunopathology

Micro Principles and Micro Pharm:

•CMMRS(FA
Anatomy (Musculoskeletal): 

• FA only
Embryo:

•FA only
Behavoral:

•HY(FA (clarifying only..don’t add much…also know equations well)

**pysch w/ neuro later (only research, stats, patient-care stuff now)
​​​​​​​Full Systems 

*Order in each system: anatomy(physio(micro(path(pharm (add others where needed or specified by FA)
Heme/Onc:

•Goljan: Ch.11-15
Cardio: 
•Goljan:Ch 4-fluids(only edema to end), Ch9-Vascular Dz, Ch10, Heart Dz
• BRS Phys: Ch3-cardio
Renal: 
•Goljan: Ch4-fluids (beginning to edema), Ch19-Kidney disorders

•BRS phys: Ch5-renal and acid/base 
Respiratory: 

•Goljan: Ch16-upper and lower respiratory

•BRS Phys: Ch4-respiratory

GI:
•Goljan: Ch17-GI, Ch18-hepatobiliary
•BRS Phys: ch6
Reproductive: 

•Goljan: Ch20-male and lower GU, 21-female

•BRS Phys: ch7-endocrine (only relevant sections)

Endocrine: 

•Goljan: Ch22-endocrine
•BRS Phys: ch7-endocrine
Skin:

•Goljan: ch24 and the one page in the MSK chapter of FA
Musculskeletal & Connective Tissue:

•Goljan: Ch23 msk disorders 
Neuro: 

•Goljan: ch25-nervous system

•HY Neuro(FA (don’t add much, just explain well….also Radiology in HY is useful)
•BRS phys: Ch2 neuro phys

Pysch: 

• HY Behavioral(FA Pysch
Overall Studying Advice and Boards Info:
COMLEX-specific info:

• Between USMLE and COMLEX: Savarese & Bugs n Drugs
• More of: Micro, Pharm, OMM, Extremity Anatomy, Neuro
• Less of (but not non-existant): Biochem, Molecular, Genetics, Biostats
General Pointers:

• know the meaning of all buzzwords (won’t see the actual word often)

• know all charts/graphs/diagrams in FA inside and out(will be tested abstractly

• start with weakest subjects 

• only know equations in FA

• memorize all lab values (FA has a list of most commonly used)
• learn Tutorial on usmle.org and location of all buttons, labs, etc

• always keep scheduled breaks during studying

• study like a job, clock in, clock out, when you’re done for the session you’re done
• NBME’s – must start within 30 days of registering and have 20 days to complete once start them…45$ each on nbme.org…buy in “un-timed” mode so you can review and study from questions (answers and explanations are not given)
Question answering advice

* w/ a long passage, read the last line 1st then always read from beginning and in full

* practice doing q’s in 1 minute

* ~45 seconds read Q, ~15 secs answer 

* only read question once

* always paraphrase after each sentence in Q

* don’t look at answers til have read entire passage and thought of answer

* if you think you’re taking too long on a Q, you are….guess, mark it and move on

* never change answers on anything except “marked” q’s

* only check answers of questions marked for review

* if you think you know answer, but not 100%, put it and move on, no time to be 100%

* Steps of answering a Q:


1. Read Q and paraphrase after each sentence


2. Paraphrase entire question and think of the answer w/o looking at answers


3. Select your answer and quickly make sure it’s the “best” answer


4. If didn’t get answer yet, eliminate answers and narrow down to 2-3 then guess


5. If couldn’t narrow down, select favorite letter then guess 


- do not re-read the question b/w any of these steps…there is no time

Week Before Test:

* NO new material

* sleep on a set schedule that will be the same as test day, no naps

* review the tutorial (you can download the software on usmle.org)

* call prometric to confirm time/date

Day Before:

Relax, work out, watch a movie, etc….nothing stressful…..you wouldn’t run a practice marathon the day before the real race…..so rest your brain
Test Day Advice
* only mark a few Q’s per section for review and mark #’s on white board

* during breaks clear your head, don’t think about test or previous q’s

* Never press Alt+Control+Delete

* You can highlight and/or strike-out information in the Q and answers

* lab values are categorized, but still memorize before

* computer shortcuts: Enter or Spacebar = next question, Escape = closes labs or other popup boxes, Alt T= shows timers

* There is no warning about going over your break time on the screen, you have to keep track of your break yourself

* Passing is usually around 60-70% correct

* no digital watches, analog only

* take a 30 second breather at your seat during a block in you’re really stressed.

Score Report: 

• 3-6 weeks for score report, always comes on a Wednesday
Good luck!
