Pathology Resident Portfolio

(Trainee should keep a continuously updated Curriculum Vitae on their personal computer, but this form should be updated at least every six months and provided (via email) to the program coordinator and program director prior to the semi-annual review/evaluation meetings. This should reflect your TOTAL residency training experience in our program. Expand each section as needed, but do not delete unused sections as they may be used in the future.)
Resident Name: _________________________________ PGY Level:____ Date Updated: ______
Documentation of Training

USMLE Status (List date taken and pass/fail for each Step, including those taken before residency):

Residency Training Prior to Yale Pathology Training Program (List dates and disciplines)

Core Rotations (Indicate # months of each):

	
	PGY-1
	PGY-2
	PGY-3
	PGY-4

	Year Type (AP-1, AP-2, CP-1, etc)
	
	
	
	

	Autopsy Pathology
	
	
	
	

	Surgical Pathology
	
	
	
	

	Cytopathology
	
	
	
	

	Pediatric Pathology
	
	
	
	

	Forensic Pathology
	
	
	
	

	Neuropathology
	
	
	
	

	Chemistry / Immunology
	
	
	
	

	Hematology / Flow Cytometry
	
	
	
	

	Blood Bank/Transfusion Medicine
	
	
	
	

	Microbiology/Virology
	
	
	
	

	General Clinical Path (Includes VA-1)
	
	
	
	

	Elective Clinical Path (Includes VA-2)
	
	
	
	

	Informatics
	
	
	
	

	Laboratory Management
	
	
	
	

	Molecular Pathology & Cytogenetics
	
	
	
	

	Other (specify)

	
	
	
	

Electives: [for each, give dates, description of elective, advisor, and institution (if not Yale)]
Procedure Log - Autopsies [List date, patient age, gender, major disease process(es), primary or secondary]

Procedure Log - FNAs [List date, patient age, gender, major disease process(es), observed/performed]

Procedure Log - Bone Marrows [List date, patient age, gender, major disease process(es), observed/performed]

Residency In-Service Exam (RISE) Performance:

	
	PGY-1
	PGY-2
	PGY-3
	PGY-4

	Total Overall Score:
	
	
	
	

	Overall Percentile for Year of Training:
	
	
	
	

Teaching and Administrative Activities

Local Presentations - Intradepartmental: (Pathology or Lab Medicine) [list dates and titles]
Local Presentations - Extradepartmental: [list dates and titles/topics; include M&M confs, lectures, etc.]
Medical Student Teaching: (Labs, lectures, workshops) [list date, topic, length of activity, co-instructors]

Departmental / Institutional Committee Memberships:

Involvement in Laboratory or Program Inspections (Internal or External):

Academic and Professional Development

Publications (from work PRIOR to Residency): [Give full citation; include manuscripts in preparation]

Current Research or other Scholarly Projects: [list working title and faculty name(s)]

Publications (from work DURING Residency): [Give full citation; Exclude abstracts listed below; include manuscripts in preparation]

Presentations at State/National Meetings - Posters:

Presentations at State/National Meetings - Oral Presentations:

Attendance at Outside Meetings / Courses / Activities (during Residency): [list dates, event, location]

Memberships in Professional Societies / Organizations: [include dates; list any positions held, committee memberships, liaison positions, etc.]

Awards Received: (include internal, competitive travel awards, etc.) [list dates, organization, details of award]

Miscellaneous

Other “Major Events” During Training: (include breaks in training, extra-curricular achievements, etc.)

Self Evaluation

List 3 of your current strengths in Pathology:

List 3 of your identified or suspected weaknesses in Pathology:

Goals for the next 6 months:

Plans for first year AFTER residency:

Long term career plans:

