

Cartoon Editorial

Residents Want to Concentrate on Learning More

Beom Sun Chung

Department of Anatomy, Ajou University School of Medicine, Suwon, Korea

► See the article “Implementing Competency-based Medical Education in Internal Medicine Residency Training Program: the Process and Impact on Residents’ Satisfaction” in volume 34, number 29, e201.

Received: Jul 12, 2019
Accepted: Jul 19, 2019

Address for Correspondence:

Beom Sun Chung

Department of Anatomy, Ajou University School of Medicine, 164 World Cup-ro, Yeongtong-gu, Suwon 16499, Republic of Korea.
E-mail: bschung@ajou.ac.kr

© 2019 The Korean Academy of Medical Sciences.

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<https://creativecommons.org/licenses/by-nc/4.0/>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

ORCID iDs

Beom Sun Chung
<https://orcid.org/0000-0002-3644-9120>

Disclosure

The author has no potential conflicts of interest to disclose.

Dr. Scifun

 BS Chung (anatomy.co.kr)

Residents want to concentrate on learning more.

