

MedicalStudent.com: A digital library of authoritative medical education information for the medical student and all students of medicine

- **Search**
 - [SearchingMed.com](#)
 - [SearchingPediatrics.com](#)
- **Communicate**
 - [Pediatric Commons](#)
- **About Us**
 - [Contact Us](#)
- **Learn**
 - [Medical Textbooks](#)
 - [Case Studies and Patient Simulations](#)
 - [Journals and MEDLINE](#)
 - [Professional Societies and Organizations](#)
 - [Handheld Computer Resources](#)
 - [Patient Education](#)

Search

[SearchingMed.com](#) - Medical peer-reviewed information

[SearchingPediatrics.com](#) - Pediatric peer-reviewed information

Communicate

[Pediatric Commons](#) - A community of pediatric learning, teaching, sharing and collaboration

Learn

Medical Textbooks

Anatomy

- [Anatomy Atlases - Atlas of Human Anatomy](#)
- [Anatomy Atlases - Atlas of Human Anatomy in Cross Section](#)
- [Anatomy Atlases - Illustrated Encyclopedia of Human Anatomic Variation](#)
- [Anatomy Atlases - Anatomy of First Aid - A Case Study Approach](#)
- [Anatomy Atlases - Lessons From a Bone Box](#)
- [Bartleby - Gray's Anatomy](#)
- [Loyola University - Structure of the Human Body](#)
- [Medscape - Anatomy](#)
- [NLM - AnatLine](#)
- [State University of New York - Human Anatomy](#)
- [Temple University - Neuroanatomy Lab Resource](#)
- [Tufts University - Anatomy of the Head and Neck](#)
- [University of Michigan - Medical Gross Anatomy](#)
- [University of Michigan - Visible Human Project](#)
- [University of Utah - Neuroanatomy Atlas](#)
- [University of Utah - Visible Human](#)
- [University of Washington - Digital Anatomist](#)
- [University of Washington - Musculoskeletal Atlas](#)
- [Whitaker - Instant Anatomy](#)
- [Zygote - Body](#)

Anatomy - Radiology

- [Bridgeport Hospital - Anatomy Wiz](#)
- [Chest X-ray - Thoracic Anatomy](#)
- [Davidoff - The Common Vein](#)
- [Emory University - Radiologic Anatomy](#)
- [Freitas - Musculoskeletal MRI Atlas](#)
- [Harvard University - Whole Brain Atlas](#)
- [HeadNeckBrainSpine - Neuroimaging Anatomy Modules](#)
- [MAIOS - e-Anatomy - Interactive Atlas of Whole Body Cross-Sectional Anatomy](#)
- [Lee - Musculoskeletal MRI Movie Atlas](#)
- [Loyola University - Cross Section Tutorial](#)
- [McGill University - Radiological Anatomy](#)
- [Seattle Children's Hospital - Radiology Atlases](#)
- [Society for Cardiovascular Magnetic Resonance - Cardiac MRI Anatomical Atlas](#)
- [State University of New York - Interactive Radiology Atlas](#)
- [University of Erlangen - Compare](#)
- [University of Utah - Atlases of the Brain](#)
- [University of Washington - Interactive Web-based CT Temporal Bone Module: Anatomy and Pathology](#)
- [University of Washington - Muscle Atlas](#)
- [University of Washington - Musculoskeletal Radiologic Anatomy Modules](#)
- [University of Washington - Radiology Anatomy Teaching Modules](#)
- [University of Wisconsin - Neuroradiology Tutor](#)
- [USUHS - Radiologic Anatomy Browser](#)
- [Wayne State University - CT Anatomy Tutor](#)
- [Wayne State University - Radiologic Anatomy](#)

Anesthesia

- [Global Textbook of Anesthesiology](#)

Biochemistry and Cell Biology

- [College of Saint Benedict and Saint John's University - Biochemistry Online](#)
- [Indiana University - Medical Biochemistry Page](#)
- [MIT - Biology Hypertextbook](#)
- [NLM - Biochemistry](#)
- [NLM - Molecular Cell Biology](#)
- [University of Utah - NetBiochem](#)

Bioethics

- [NIH - Bioethics Resources](#)
- [University of Pennsylvania - Center for Bioethics](#)

- [University of Toronto - Joint Center for Bioethics](#)
- [World Medical Association - Medical Ethics Manual](#)
- [Virtual Mentor](#)

Biological, Chemical, and Nuclear Warfare

- [ACR - Disaster Preparedness for Radiology Professionals - Response to Radiological Terrorism](#) (PDF format)
- [Armed Forces Radiobiology Research Institute - Medical Management of Radiological Casualties](#) (PDF format)
- [Armed Forces Radiobiology Research Institute - Pocket Guide to Terrorism With Ionizing Radiation](#) (PDF format)
- [RAND - Individual Preparedness and Response to Chemical, Radiological, Nuclear, and Biological Terrorist Attacks](#)
- [US Army - Defense Against Toxin Weapons](#) (PDF format)
- [US Army - Field Management of Chemical Casualties Handbook](#) (PDF format)
- [US Army - Medical Management of Biological Casualties](#) (PDF format)
- [US Army - Medical Management of Chemical Casualties Handbook](#)
- [US Army - Textbook of Military Medicine: Medical Aspects of Chemical and Biological Warfare](#)
- [US Army - Multiservice Tactics, Techniques, and Procedures for Treatment of Chemical Agent Casualties and Conventional Military Chemical Injuries: FM 4-02.285 \(FM 8-285\) | MCRP 4-11.1A | NTRP 4-02.22 | AFTTP \(I\) 3-2.69, US DOD \(PDF\)](#)
- [US Army - Treatment of Biological Warfare Agent Casualties](#) (PDF format)

Biostatistics

- [BMJ - Statistics at Square One](#)
- [Children's Mercy - STATS](#)
- [Statsoft - Elementary Concepts in Statistics](#)
- [Tufts University - The Little Handbook of Statistical Practice](#)

Complementary and Alternative

- [NIH - National Center for Complementary and Alternative Medicine](#)

Dentistry

- [Merck - Merck Manual](#)

Dermatology

- [Dermis - Dermatology Online Atlas](#)
- [eMedicine - Dermatology](#)
- [Internet Dermatology Society - Electronic Textbook of Dermatology](#)
- [Johns Hopkins - Dermatology Image Atlas](#)
- [Loyola University - Atlas of Dermatology](#)
- [Merck - Merck Manual](#)
- [Oxbridge Solutions - GP Notebook](#)
- [University of Utah - Dermatology Image Bank](#)

Embryology

- [Harvard University - Compendium of Fetal MRI](#)
- [Loyola University - Development of the Human Heart](#)
- [Loyola University - Genitourinary Development](#)
- [Temple University - Embryology of the Central Nervous System](#)
- [University of California - Visible Embryo](#)
- [Universities of Freiburg, Lausanne and Bern - Embryology.ch](#)
- [University of Michigan - Multi-Dimensional Human Embryo](#)
- [University of New South Wales - Embryology](#)
- [University of North Carolina Chapel Hill - Embryo Images](#)

Emergency Medicine

- [Anatomy Atlases - Anatomy of First Aid: A Case Study Approach](#)
- [eMedicine - Emergency Medicine](#)
- [Merck - Merck Manual - Poisoning](#)
- [NIH - Household Products Database](#)
- [NLM - Environmental Health and Toxicology](#)
- [Oxbridge Solutions - GP Notebook](#)
- [US Army - First Aid](#) (PDF format)
- [US Navy - Standard First Aid Course](#)

Epidemiology

- [BMJ - Epidemiology for the Uninitiated](#)

Evidence Based Medicine (EBM)

- [BMJ - How to Read a Paper](#)
- [Cochrane Collaboration - Cochrane Reviews](#)
- [EBOC - Evidence Based On Call](#)
- [Oxford University - Bandolier](#)
- [Pediatric Critical Care Medicine - What is Evidence Based Medicine?](#)
- [University of North Carolina - Introduction to Evidence-Based Medicine](#)
- [University of York - DARE](#)

Family Medicine

- [AHRQ - National Guideline Clearinghouse](#)
- [eMedicine - Internal Medicine](#)
- [Louisiana State University - Outpatient Management Manual](#)
- [Merck - Merck Manual](#)
- [Oxbridge Solutions - GP Notebook](#)
- [SearchingMed.com](#)
- [US Air Force - Independent Duty Medical Technician Medical and Dental Treatment Protocols](#) (PDF format)
- [US Coast Guard - Ship's Medicine Chest](#)
- [US Navy - Sickcall Screener's Handbook](#)

Genetics

- [Merck - Merck Manual - Genetics](#)
- [NIH - Genome.gov](#)
- [NLM - Genetics Home Reference](#)
- [NLM - Human Molecular Genetics](#)
- [NLM - Online Mendelian Inheritance in Man](#)

Geriatrics

- [Merck - Merck Manual](#)

Global Health

- [DHHS - GlobalHealth.gov](#)
- [Harvard University - Center for Health and the Global Environment](#)
- [Medact - Global Health Education](#)

- [University College London - Centre for International Health and Development](#)

Histology

- [Anatomy Atlases - Atlas of Microscopic Anatomy](#)
- [Loyola University - Histology](#)
- [Moran and F. Rowley - Visual Histology](#)
- [Temple University - Histology Laboratory Assistant](#)
- [University of Illinois - Atlas of Histology](#)
- [University of Kansas - JayDoc HistoWeb](#)
- [University of Western Australia - Blue Histology](#)
- [University of Wisconsin - Histology Atlas](#)

History of Medicine

- [NLM - History of Medicine](#)
- [Pengelly - A Traveler's Guide to the History of Biology and Medicine](#)
- [Science Museum - Brought to Life](#)
- [Wellcome Trust History of Medicine \(Birth, Death, Drugs, Hospitals, Medicine and Technology, Plagues and Pestilence and Public Health, Surgery, Timeline\)](#)

Humanitarian Emergencies

- [CDC - Famine-Affected, Refugee, and Displaced Populations: Recommendations for Public Health Issues](#)
- [Medecins Sans Frontieres - Clinical Guidelines / Essential Drugs / Rapid Assessment of Refugee or Displaced Populations / Refugee Health](#)
- [USUHS - Military Medicine Humanitarian Assistance Course](#)

Informatics

Internal Medicine - General

- [AHRQ - National Guideline Clearinghouse](#)
- [Louisiana State University - Outpatient Management Manual](#)
- [Medecins Sans Frontieres - Clinical Guidelines Diagnostic and Treatment Manual](#)
- [Medical Algorithms Project - Medical Algorithms](#)
- [Merck - Merck Manual](#)
- [Oxbridge Solutions - GP Notebook](#)
- [SearchingMed.com](#)
- [US Air Force - Independent Duty Medical Technician Medical and Dental Treatment Protocols](#) (PDF format)
- [US Coast Guard - Ship's Medicine Chest](#)
- [US Navy - Sickcall Screener's Handbook](#)

Internal Medicine - Allergy-Immunology

- [eMedicine - Allergy and Immunology](#)

Internal Medicine - Cardiology

- [ASM Systems - CardiologySite](#)
- [eMedicine - Cardiology](#)
- [Jenkins - ECG Library](#)
- [Mad Scientist Software - MicroEKG Manual](#)
- [McGill University - ECG Encyclopedia](#)
- [University of Utah - ECG Learning Center](#)

Internal Medicine - Critical Care

- [eMedicine - Critical Care](#)
- [University of Pennsylvania - Critical Care Medicine Tutorials](#)

Internal Medicine - Endocrinology

- [eMedicine - Endocrinology](#)
- [MDtext - Endotext](#)
- [NLM - Endocrinology - An Integrated Approach](#)

Internal Medicine - Gastroenterology

- [Canadian Association of Gastroenterology - First Principles of Gastroenterology](#) (PDF format)
- [eMedicine - Gastroenterology](#)

Internal Medicine - Hematology-Oncology

- [American Society of Hematology - Image Bank](#)
- [Cancer Management](#)
- [eMedicine - Hematology](#)
- [eMedicine - Oncology](#)
- [National Cancer Institute - PDQ Comprehensive Cancer Database](#)
- [NLM - Cancer Medicine](#)

Internal Medicine - Infectious Disease

- [CDC - Guidelines for Treating Sexually Transmitted Diseases](#)
- [eMedicine - Infectious Diseases](#)
- [Johns Hopkins - Antibiotic Guide](#)
- [Johns Hopkins - Medical Management of HIV Infection](#)
- [University of California San Francisco - AIDS Knowledge Base](#)
- [US Navy - Guide to Malaria Prevention and Control](#) (PDF format)

Internal Medicine - Nephrology

- [eMedicine - Nephrology](#)

Internal Medicine - Pulmonology

- [eMedicine - Pulmonology](#)

Internal Medicine - Rheumatology

- [eMedicine - Rheumatology](#)

Medical Dictionaries

- [MediLexicon - Pharmaceutical and Medical Abbreviations](#)
- [Merriam Webster - Medical Dictionary](#)
- [Mondofacto Dictionary](#)
- [Stedman's - Medical Dictionary](#)

Medical English

- [European Community - EnglishMed](#)

Microbiology and Virology

- [Tulane University - Big Picture Book of Virology](#)
- [University of South Carolina - Microbiology, Virology, Immunology, Bacteriology, Parasitology, Mycology Online](#)
- [University of Torino - Atlas of Medical Parasitology](#)

Military Medicine

- [Virtual Naval Hospital](#)

Mnemonics

- [Medical Mnemonics](#)

Neurology

- [Drexel University - Headache Interactive](#)
- [eMedicine - Neurology](#)
- [Merck - Merck Manual](#)
- [Oxbridge Solution - GP Notebook](#)

Neurosurgery

- [eMedicine - Neurosurgery](#)

Nutrition

- [American Dietetic Association - Food and Nutrition Information](#)
- [Harvard School of Public Health - The Nutrition Source](#)

Obstetrics and Gynecology

- [Brookside Press - Military Obstetrics and Gynecology](#)
- [Brookside Press - OB-GYN 101](#)
- [Brookside Press - OBGYN Morning Rounds](#)
- [eMedicine - Obstetrics and Gynecology](#)
- [Merck - Merck Manual](#)
- [Oxbridge Solutions - GP Notebook](#)
- [University of Utah - Human Reproduction](#)
- [US Navy - Operational Obstetrics and Gynecology](#)
- [US Navy - Surgical Emergencies in Obstetrics and Gynecology](#)

Ophthalmology

- [Columbia University - Digital Reference of Ophthalmology](#)
- [eMedicine - Ophthalmology](#)
- [Merck - Merck Manual](#)
- [New York Eye and Ear Infirmary - Digital Atlas of Ophthalmology](#)
- [Oculisti - EyeAtlas](#)
- [Oxbridge Solutions - GP Notebook](#)
- [US Army - Textbook of Military Medicine: Ophthalmic Care of the Combat Casualty](#)

Orthopaedic Surgery

- [AO Foundation - AO Surgery Reference](#)
- [DeGroot - BoneTumor.org](#)
- [eMedicine - Orthopaedic Surgery](#)
- [eMedicine - Sports Medicine](#)
- [Merck - Merck Manual](#)
- [Oxbridge Solutions - GP Notebook](#)
- [University of Flinders - South Australian Orthopaedic Registrars' Notebook](#)
- [Wheeless - Textbook of Orthopaedics](#)
- [WorldOrtho - Electronic Orthopaedic Textbook](#)
- [WorldOrtho - Oxford Handbook of Sports Medicine](#)
- [WorldOrtho - Simple Guide to Orthopaedics](#)
- [WorldOrtho - Simple Guide to Trauma](#)

Otolaryngology

- [eMedicine - Otolaryngology](#)
- [Merck - Merck Manual](#)
- [Oxbridge Solutions - GP Notebook](#)
- [University of Texas - Online Textbook of Otolaryngology](#)

Pathology

- [American Association for Clinical Chemistry - Lab Tests Online](#)
- [Bloodline - Image Atlas](#)
- [Plapp - ClinLabNavigator](#)
- [University of Alabama Birmingham - Pathology Education Instructional Resource](#)
- [University of Connecticut - Pathweb](#)
- [University of Illinois - Urbana Atlas of Pathology](#)
- [University of Iowa - Virtual Slide Box](#)
- [University of Pennsylvania - Gram Stain Atlas](#)
- [University of Utah - WebPath](#)

Pediatrics (including the pediatric subspecialties of Allergy-Immunology, Cardiology, Endocrinology, Gastroenterology, Hematology-Oncology, Infectious Disease, Nephrology, Pulmunology, Rheumatology)

- [eMedicine - General Pediatrics](#)
- [eMedicine - Pediatric Cardiology](#)
- [eMedicine - Pediatric Critical Care](#)
- [eMedicine - Pediatric Dermatology](#)
- [eMedicine - Pediatric Developmental and Behavioral](#)
- [eMedicine - Pediatric Emergency Medicine](#)
- [eMedicine - Pediatric Genetics and Metabolic Diseases](#)
- [eMedicine - Pediatric Neonatology](#)
- [eMedicine - Pediatric Neurology](#)
- [eMedicine - Pediatric Orthopaedics](#)
- [eMedicine - Pediatric Otolaryngology](#)
- [eMedicine - Pediatric Radiology](#)
- [eMedicine - Pediatric Surgery](#)
- [GeneralPediatrics.com](#)
- [Merck - Merck Manual - Pediatrics](#)
- [NLM - Online Mendelian Inheritance in Man](#)
- [Oxbridge Solutions - GP Notebook](#)
- [Pediatric Commons](#)
- [PediatricEducation.org](#)
- [SearchingPediatrics.com](#)
- [University of Hawaii - Case Based Pediatrics](#)
- [University of Iowa - Iowa Neonatology Handbook](#)

- [US Air Force - Pediatric Emergency Manual](#) and its [Preface](#)
- [Virtual Pediatric Hospital](#)

Pharmacology

- [Epocrates - MedSearch](#)
- [FDA - Orange Book of Approved Drug Products](#)
- [Medecins Sans Frontieres - Essential Drugs](#)
- [Merck - Merck Manual](#)
- [NLM - Drug Information Portal](#)
- [NLM - MedlinePlus](#)
- [RxList](#)
- [WHO - Model List of Essential Medicines](#)
- [WHO - Model Formulary](#)

Physical Examination and the Approach to the Patient

- [Loyola University - Screening Physical Exam](#)
- [O'Grady - System of Medicine](#)
- [University of California San Diego - Practical Guide to Clinical Medicine](#)
- [University of California San Francisco - Catalog of Clinical Images](#)
- [University of Florida - Online Physical Exam Teaching Assistant](#)
- [University of Florida - Physical Exam Study Guides](#)
- [University of Toronto - Neurological Exam](#)
- [University of Utah - NeuroLogic Exam](#)
- [Yale University - NeuroExam](#)

Physical Medicine and Rehabilitation

- [eMedicine - Physical Medicine](#)
- [Merck - Merck Manual](#)

Physiology

- [University of Arizona - Gross Physiology of the Cardiovascular System](#)
- [University of Vermont - Medical Physiology](#)
- [Zubieta University - Textbook in Medical Physiology and Pathophysiology: Essentials and Clinical Problems](#)

Preventive Medicine

- [Armed Forces Pest Management Board - Personal Protective Measures Against Insects and Other Arthropods of Military Significance](#) (PDF format)
- [US Army - Field Hygiene and Sanitation - FM 21-10](#) (PDF format)
- [US Navy - Manual of Naval Preventive Medicine](#)
- [USPSTF - Put Prevention into Practice](#)
- [USPSTF - Guide to Clinical Preventive Services](#)

Psychiatry

- [American Psychiatric Association - DSM-IV-TR](#)
- [eMedicine - Psychiatry](#)
- [Long - Internet Mental Health](#)
- [Merck - Merck Manual](#)
- [Oxbridge Press - GP Notebook](#)
- [University of Tasmania - Download of Psychiatry](#)

Radiology

- [Albert Einstein Medical Center - LearningRadiology](#)
- [eMedicine - Radiology](#)
- [GE - Medyclopaedia](#)
- [Georgia Health Sciences University - Basic Radiology Primer: An Introduction to Problem-Oriented Imaging Algorithms](#)
- [Medical College of Wisconsin - Chorus](#)
- [RadiologyEducation.com](#)
- [SearchingRadiology.com](#)
- [USUHS - Chest X-Ray Review](#)
- [Yale University - Cardiothoracic Imaging](#)

Surgery

- [eMedicine - General Surgery](#)
- [eMedicine - Pediatric Surgery](#)
- [eMedicine - Perioperative Care](#)
- [eMedicine - Plastic Surgery](#)
- [eMedicine - Thoracic Surgery](#)
- [eMedicine - Transplantation](#)
- [eMedicine - Trauma](#)
- [eMedicine - Vascular Surgery](#)
- [Lion Reef - Vesalius](#)
- [NLM - Surgical Treatment](#)
- [Oxbridge Solutions - GP Notebook](#)
- [Surgical Tutor](#)
- [US Army - Emergency War Surgery Handbook](#)

Travel Medicine

- [CDC - Travel Medicine](#)
- [Merck - Merck Manual](#)
- [WHO - International Travel and Health](#)

Undersea Medicine

- [US Army - Textbook of Military Medicine: Medical Aspects of Harsh Environments - Volume 2](#)
- [US Navy - Diving Manual Revision 5\(PDF\)](#)

Urology

- [eMedicine - Urology](#)
- [Merck - Merck Manual](#)

Veterinary Medicine

- [Merck - Veterinary Manual](#)

Wilderness Medicine

- [High Altitude Medicine - High Altitude Medicine Guide](#)
- [US Army - Heat Stress Control and Heat Casualty Management](#) (PDF format)
- [US Army - Medical Aspects of Cold Weather Operations](#) (PDF format)
- [US Army - Medical Problems in High Mountain Environments](#) (PDF format)
- [US Army - Sustaining Health and Performance in The Cold: Environmental Medicine Guidance for Cold Weather Operations](#) (PDF format)
- [US Army - Textbook of Military Medicine: Medical Aspects of Harsh Environments - Volume 1](#)

Case Studies and Patient Simulations

- [AIDA - Diabetes Simulator](#)
- [Auckland District Health Board - Trauma Scenarios](#)
- [PediatricEducation.org](#)
- [Trauma.org - Moulage Cases](#)
- [Virtual Autopsy - Cases](#)

Journals and MEDLINE

MEDLINE

- [PubMed](#)
- [PubMed-to-Email](#)

Medical Journals

- [American Family Physician](#)
- [BioMed Central](#)
- [BMJ](#)
- [Student BMJ](#)
- [Directory of Open Access Journals](#)
- [FreeMedicalJournals.com](#)
- [JAMA](#)
- [Lancet](#)
- [MMWR](#)
- [NEJM](#)
- [Pediatrics](#)
- [PLoS Medicine](#)
- [PubMedCentral](#)

Professional Societies and Organizations

Professional Societies

- [AACOM](#)
- [AAIP](#)
- [AAMC](#)
- [AMA](#)
- [AMA Medical Student Section](#)
- [AMSA](#)
- [AOA](#)
- [APAMSA](#)
- [APMA](#)
- [APMSA](#)
- [IFMSA](#)
- [MedSIN](#)
- [NBME](#)
- [NMA](#)
- [SNMA](#)
- [SOMA](#)
- [USMLE](#)
- [List of Professional Health Organizations](#)

National and International Organizations

- [Centers for Disease Control](#)
- [Food and Drug Administration](#)
- [National Institutes of Health](#)
- [National Library of Medicine](#)
- [World Health Organization](#)

Handheld Computer Medical Resources

- [Epocrates](#)
- [Pediatrics on Hand](#)

Patient Education

How to Evaluate Medical Information on the Internet

- [Medical Library Association - Deciphering Medspeak](#)
- [MedlinePlus - Guide to Healthy Web Surfing](#)
- [MedlinePlus - Health Literacy](#)
- [National Cancer Institute - How to Evaluate Health Information on the Internet](#)

Anatomy Information

- [Intellimed - Human Anatomy Online](#)
- [NLM - MedlinePlus](#)

Patient Education / Consumer Health Information

- [American Academy of Family Physicians - Patient Information](#)
- [American Academy of Pediatrics - Healthy Children](#)
- [American Association for Clinical Chemistry - Lab Tests Online](#)
- [American Cancer Society - Cancer Resource Center](#)
- [American Dental Association - Patient Information](#)
- [American Heart Association - Conditions](#)
- [CDC - Disease Fact Sheets](#)
- [DHHS - HealthFinder](#)
- [eMedicine - Consumer Health](#)
- [Harvard University - Young Women's Resource Center](#)
- [Mayo Clinic - Health Information](#)
- [Merck - Merck Manual of Medical Information - Home Edition](#)
- [NCI - Cancer Topics](#)
- [Nemours - KidsHealth.org](#)
- [NIH - ClinicalTrials.gov](#)
- [NIH - Genome.gov](#)
- [NIH - Office of Rare Diseases](#)
- [NLM - Genetics Home Reference](#)
- [NLM - Index of Consumer Health Organizations](#)
- [NLM - MedlinePlus](#)

- [Physician's Desk Reference - PDRhealth](#)
- [Physician's Desk Reference - Guide to Medical Care](#)
- [US Government - Consumer Health Information](#)
- [Virtual Pediatric Hospital - Pediatric Common Questions Quick Answers](#)
- [Your Surgery](#)

About MedicalStudent.com

Overview

"The student begins with the patient, continues with the patient, and ends his studies with the patient, using books and lectures as tools, as means to an end." -- Sir William Osler, *Aequanimitas*, 1905

The esteemed physician Sir William Osler felt that learning was an apprenticeship, and that medical apprentice learners needed convenient access to authoritative information to aid them in their studies. MedicalStudent.com is a digital library of authoritative medical education information designed to help all students of medicine. The goal of MedicalStudent.com is to provide a starting point for entry into medical places of enlightenment, entertainment and education on the Internet. MedicalStudent.com identifies authoritative medical World-Wide Web sites that can teach, illuminate, and inspire. In essence, MedicalStudent.com is meant to serve as a "pico portal" for users interested in quality medical resources on the Internet. Feel free to bookmark and / or link to MedicalStudent.com.

MedicalStudent.com uses the following criteria for World-Wide Web site selection: 1) The site is selected by a process of peer review by accreditation, because accreditation models are designed for works that change over time. To become accredited, a site must clearly display four core quality standards: **a. Authorship**, including the author's name, affiliation, and credentials. **b. Attribution** of facts through the listing of references. **c. Disclosure** of site ownership and sponsorship. **d. Currency** of the site by listing dates of content posting and updating. 2) The site must be free to use, in part or in whole. 3) The site's information must be primarily in Hypertext Markup Language format (HTML) so that it can be read by users with the lowest common denominator World-Wide Web browser.

Comments

We are interested in your comments about MedicalStudent.com. Please fill out our [Comment Form](#).

Awards, Reviews, Statistics and Comments

MedicalStudent.com has received acclaim from a number of sources. Please view our [Awards, Reviews, Statistics, and Comments](#).

MedicalStudent.com is curated by [Michael P. D'Alessandro, M.D.](#)

Please send us comments and suggestions for site additions by filling out our [Comment Form](#).

All contents copyright © 1995-2012 Michael P. D'Alessandro, M.D. All rights reserved.

"MedicalStudent.com", the MedicalStudent.com logo, "A digital library of authoritative medical education information for the medical student and all students of medicine" are all Trademarks of Michael P. D'Alessandro, M.D.

MedicalStudent.com is funded in whole by Michael P. D'Alessandro, M.D. Advertising is not accepted.

No personal or non-personal information is collected. No cookies are used. Google Analytics is used to analyze the audience of this site and improve its content. No personal information is collected from Google Analytics. For further information on Google Analytics' privacy policy, look [here](#).

The information contained in MedicalStudent.com is not a substitute for the medical care and advice of your physician. There may be variations in treatment that your physician may recommend based on individual facts and circumstances.

Last Revised: September 4, 2012
URL: <http://www.medicalstudent.com/>

This site complies with the [HONcode standard for trustworthy health](#) information:
[verify here](#).

