

Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside

Katrina Firlik

Download now

[Click here](#) if your download doesn't start automatically

Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside

Katrina Firlik

Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside Katrina Firlik

Katrina Firlik is a neurosurgeon, one of only two hundred or so women among the alpha males who dominate this high-pressure, high-prestige medical specialty. She is also a superbly gifted writer—witty, insightful, at once deeply humane and refreshingly wry. In *Another Day in the Frontal Lobe*, Dr. Firlik draws on this rare combination to create a neurosurgeon’s *Kitchen Confidential*—a unique insider’s memoir of a fascinating profession.

Neurosurgeons are renowned for their big egos and aggressive self-confidence, and Dr. Firlik confirms that timidity is indeed rare in the field. “They’re the kids who never lost at musical chairs,” she writes. A brain surgeon is not only a highly trained scientist and clinician but also a mechanic who of necessity develops an intimate, hands-on familiarity with the gray matter inside our skulls. It’s the balance between cutting-edge medical technology and manual dexterity, between instinct and expertise, that Firlik finds so appealing—and so difficult to master.

Firlik recounts how her background as a surgeon’s daughter with a strong stomach and a keen interest in the brain led her to this rarefied specialty, and she describes her challenging, atypical trek from medical student to fully qualified surgeon. Among Firlik’s more memorable cases: a young roofer who walked into the hospital with a three-inch-long barbed nail driven into his forehead, the result of an accident with his partner’s nail gun, and a sweet little seven-year-old boy whose untreated earache had become a raging, potentially fatal infection of the brain lining.

From OR theatrics to thorny ethical questions, from the surprisingly primitive tools in a neurosurgeon’s kit to glimpses of future techniques like the “brain lift,” Firlik cracks open medicine’s most prestigious and secretive specialty. Candid, smart, clear-eyed, and unfailingly engaging, *Another Day in the Frontal Lobe* is a mesmerizing behind-the-scenes glimpse into a world of incredible competition and incalculable rewards.

From the Hardcover edition.

 [Download Another Day in the Frontal Lobe: A Brain Surgeon Expose ...pdf](#)

 [Read Online Another Day in the Frontal Lobe: A Brain Surgeon Expo ...pdf](#)

Download and Read Free Online Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside Katrina Firlik

Download and Read Free Online Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside Katrina Firlik

From reader reviews:

Marcus Galvan:

The actual book Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside will bring that you the new experience of reading a new book. The author style to elucidate the idea is very unique. In the event you try to find new book you just read, this book very suitable to you. The book Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside is much recommended to you to learn. You can also get the e-book from the official web site, so you can quicker to read the book.

Dave Edwards:

With this era which is the greater man or woman or who has ability in doing something more are more valuable than other. Do you want to become one among it? It is just simple solution to have that. What you need to do is just spending your time not very much but quite enough to get a look at some books. One of the books in the top record in your reading list is Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside. This book that is certainly qualified as The Hungry Mountains can get you closer in becoming precious person. By looking right up and review this guide you can get many advantages.

Marni Johnson:

You can get this Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside by browse the bookstore or Mall. Just viewing or reviewing it could possibly to be your solve problem if you get difficulties for ones knowledge. Kinds of this publication are various. Not only simply by written or printed but additionally can you enjoy this book by simply e-book. In the modern era including now, you just looking of your mobile phone and searching what your problem. Right now, choose your own ways to get more information about your reserve. It is most important to arrange yourself to make your knowledge are still upgrade. Let's try to choose suitable ways for you.

Gilbert Phillips:

Some individuals said that they feel fed up when they reading a book. They are directly felt the item when they get a half areas of the book. You can choose the book Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside to make your own personal reading is interesting. Your skill of reading proficiency is developing when you including reading. Try to choose straightforward book to make you enjoy to study it and mingle the sensation about book and examining especially. It is to be very first opinion for you to like to open up a book and examine it. Beside that the book Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside can to be a newly purchased friend when you're feel alone and confuse in what must you're doing of this time.

**Download and Read Online Another Day in the Frontal Lobe: A
Brain Surgeon Exposes Life on the Inside Katrina Firlik
#S94FGPUKLJX**

Read Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside by Katrina Firlik for online ebook

Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside by Katrina Firlik Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside by Katrina Firlik books to read online.

Online Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside by Katrina Firlik ebook PDF download

Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside by Katrina Firlik Doc

Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside by Katrina Firlik Mobipocket

Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside by Katrina Firlik EPub

Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside by Katrina Firlik Ebook online

Another Day in the Frontal Lobe: A Brain Surgeon Exposes Life on the Inside by Katrina Firlik Ebook PDF