

Rough step 1 study schedule

Resources: First aid, uworld, pathoma, sketchy, NBME's

- Before 1st week of studying:
 - All of pathoma in 3 days (annotate into pathoma book or first aid though FA annotating would take too long)
 - Get your copy of first aid spiral bound
- Weeks 1-5.5:
 - 1. Read first aid chapter
 - For memory-intensive, annoying chapters (eg biochem), used brosencephalon anki deck in the “preview all cards in order” mode. I would read a few pages of first aid then go through the corresponding cards in order from anki deck to reinforce the concepts. Once I got to cards in the next section, I would resume first aid reading
 - 2. During food breaks or depending on how well I felt I knew the subject:
 - Rewatch pathoma for that section (on fast speed)
 - 3. Watch related sketchy pharm (and sketchy micro for micro section)
 - Buy the subscription
 - Watch the video without taking notes (1.5x or whatever you feel comfortable with)
 - Immediately after, look away from the screen, and re-enact the entire sketch in your mind along with every picture association
 - Then, pull up the image on the website and check to see what you missed, then run through it in your head quickly with what you missed
 - When answering questions on uworld, think of the sketch. Go back to sketches frequently on the website to reinforce the information
 - I used sketchy path for renal and I found it helpful (used same method as above)
 - 4. Do subject-targeted uworld sets on timed test mode (1 hour)
 - After sets, read the entire answer explanation for every answer choice, for every question (even the ones you got wrong)
 - Annotate all information into first aid if it is not in there already (use a PDF of first aid and ctrl+f to quickly find the page number)
 - This takes 4 hours per set usually
 - 5. Go onto the next chapter
- Week 5.5+
 - NBME self assessments and uworld self assessments every 3 or so days

- Go through wrong answers and make a doc quickly explaining why you get questions wrong (eg stupid mistake, didn't understand question, didn't know information etc)
 - This is helpful to look over in the last couple days before the test
 - Between self assessments, read through first aid A-Z again (if you're running out of time, prioritize weaker subjects)
 - Make anki cards out of information you forgot and go through them every day (I ended up with 2200 cards)
 - Last 2 days also go over all sketchy pharm images +/- micro depending on your strengths and rewatch weak ones
 - Test day
 - Crush

Random thoughts

- Uworld 2x is not necessary if you are very thorough with your first pass
- Reviewing the material and going by system in uworld is best in my opinion
 - Reinforces ideas multiple ~3x instead of just once (see it during first aid review, then reinforce it while answering the question, then reinforce it again when you review the uworld set)
 - If you go into questions cold, you will have questions that you have absolutely no idea on. In those circumstances, you will not be reviewing the information until you are going over the test
- I did a lot of reviewing and did not take much time off - during the week ~12 hours per day, weekends ~ 9 hours. It helped that I was studying at school around my classmates (and complained with them), have an extremely wonderful SO who would help with groceries and food etc and had roommates to hang/talk with.

My Schedule:

PASS 1 [4 weeks]- Goals: Get through FA and Pathoma once, Sketchymicro for the second time, and all of pathoma (with annotations)

Full days

6:45 Wake up
7:40 Leave for school
8-11 Pharm/ biochem/ micro (1 hr each)
11-1 Pathoma or Read FA
1-2 Lunch
2-4 Two targeted UWorld sets
4-7 Correct UWorld sets by annotating FA and make anki flashcards
7-8 Walk home, take a break, eat dinner
8-9:30 Catch up

Half days

6:45 Wake up
7:40 Leave for school
8-10 Micro/ Pharm (1 hr each)
10-12 Pathoma or Read FA
12-12:30 Lunch
12:30-1:30 UWorld set (mixed)
1:30-3 Correct set by annotating FA and make anki flashcards
3-6 Go home, dinner prep, do laundry, go to the grocery store, etc.
6-7 Dinner with friend
7-9 Catch up

*That hour for lunch? That went away pretty quickly. My idea was to have lunch with friends, or go for a walk, or something to give myself a break. But I found I was okay without that long of a break. BUT some people will go to the gym for 45min. mid-day everyday. I am not a gym person so I did not do this, but if you like exercise, then put it in your schedule.

*I did go to yoga every Tuesday and Wednesday evening and did not do "catch up" work Tuesday nights. I also had an hour-ish every other Monday night to talk to my brother.

*UWorld sets will take you FOREVER to correct the first few times. My first set took me 3 entire hours to correct.. And that first week I don't think I ever took less than 2 hours to correct a set. But, that's why I had catch up time. This also helped motivate me because I was constantly a little behind schedule and would need to catch up Thursday evenings on my half day.

*I stopped doing an hour of biochem (I just used FA to study it) pretty quickly to make more room for FA and pathoma my first 2 weeks. So this first pass schedule was tweaked quite a bit after my first week.

*At the end of my first pass I took UWorld assessment 1

PASS 2 [2 weeks]- Goals: 2nd time through FA, pathoma, and sketchymicro; finish UWorld & start 2nd pass through incorrect questions, this time on mixed mode

Full days

6:30 Wake up

7:15 Leave for school

7:45-8 Anki

8-10 Two UWorld sets

10-1 Correct sets

Lunch & watch sketchymicro

2-4 Biochem and Pharm

4-6:30 Read FA

6:30-7 Anki

7-8 Go home and eat dinner

8-10 Watch pathoma/ catch up

Half days

6:30 Wake up

7:15 Leave for school

7:45-8 Anki

8-9 UWorld set

9-10:30 Correct sets

10:30-12 Pharm and Biochem

12-1 FA

Lunch w/ micro

1:30-3 Reach FA

*1 week into pass 2 I took NBME 18 + 2 UWorld sets then 5 days later I took UWorld 2 + 2 UWorld sets. At the end of pass 2, exactly 1 week before my exam, I took NBME 19 and 3 UWorld sets.

*Pass 2 was rough. It made me feel awful that I had not retained so much and just reading FA was very hard for me. I highlighted this time around to help keep myself engaged, but in order to stay on schedule I had to average 1 chapter/ day.

PASS 3 [last week before exam]- Read through FA third time

-I'm not even going to write my schedule for this because it quickly morphed into something different.

-Originally I wanted to keep doing question sets AND read all of FA again. I don't think this is possible. During this last week I re-read all of FA in 4 days, which was my main focus (I think I stopped doing question sets all together). I did 30 minutes of biochem/ pharm/ micro a day and kept watching some of the high-yield pathoma videos (for a 3rd time) and doing flashcards.

-2 days (aka 4 days out) in I took my 5th and final NBME (17).

-My last day before the exam I did not do any questions. I went over some topics I had issues with, did a bunch of flashcards, and left school by I think 3pm. I went home and kept myself busy and (mostly) from freaking out by cooking a nice big pasta meal. I went to bed super early and took comfort in the thought that in less than 24 hours, I would be free.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		Feb 28 FA: Behavioral Science 1 UWorld	March 1 FA: Biochemistry Pathoma 1 3 UWorld	March 2 FA: Microbiology Pathoma 2 3 UWorld	March 3 FA: Immunology and Pathology Pathoma 3 3 UWorld	March 4 FA: Pharmacology Pathoma 7 3 UWorld
March 5 FA: Cardiovascular Pathoma 8 3 UWorld	March 6 FA: Endocrine Pathoma 15 3 UWorld	March 7 FA: Gastrointestinal Pathoma 10+11 3 UWorld	March 8 FA: Heme/Onc Pathoma 5+6 2 UWorld	March 9 FA: MSK/Skin/CT Pathoma 18+19 3 UWorld	March 10 FA: Neurology Pathoma 17 3 UWorld	March 11 FA: Psychiatry Pathoma 4 2 UWorld
March 12 2 UWorld FA/Pathoma Catch up	March 13 FA: Renal Pathoma 12 3 UWorld	March 14 FA: Reproductive Pathoma 13 3 UWorld	March 15 FA: Respiratory Pathoma 9 3 UWorld	March 16 FA: Microbiology Pathoma 14+16 3 UWorld	March 17 UWorld Assessment 1 262	March 18 FA: Biochemistry Pathoma 1 3 UWorld
March 19 3 UWorld FA: Pharm	March 20 FA: Immunology and Pathology 3 UWorld	March 21 UWorld Assessment 2 245	March 22 FA: Behavioral Science Pathoma 7 3 UWorld	March 23 FA: Cardiovascular Pathoma 8 3 UWorld	March 24 FA: Endocrine Pathoma 15 3 UWorld 1 st pass UWorld	March 25 NBME 17 252 FA: Gastrointestinal
March 26 FA: Heme/Onc Pathoma 10+11 3 UWorld	March 27 FA: MSK/Skin/CT Pathoma 5+6 3 UWorld	March 28 FA: Neurology Pathoma 18+19 3 UWorld	March 29 FA: Psychiatry FA: Renal Pathoma 17 3 UWorld	March 30 FA: Reproductive Pathoma 4 24 th Bday 3 UWorld	March 31 FA: Respiratory 3 UWorld- finish incorrects	April 1 NBME 18 252 100 pages of FA
April 2 Free NBME questions 100 pages of FA	April 3 100 pages of FA 2 UWorld	April 4 100 pages of FA 1 UWorld	April 5 100 pages of FA 2 UWorld: biochem, anatomy, biostats	April 6 100 pages of FA Micro review	April 7 Step 1 265	April 8 Booze