
[image: image1.jpg]

Application due to ahec@umassmed.edu by August 21st, or as soon as possible.
Medical and Nursing Student Application for Rural Health Scholars 2012-13
Your Name:

Summer Address:

Summer Telephone:
Summer E-mail Address:
[] Med Student: Class of:

[] GSN Student: Class of:
The Rural Health Scholars program is an interprofessional learning experience for medical and advanced practice nursing students developed to nurture the interest of medical and nursing students who want to explore practice in rural and small town communities. Participating students a) acquire the skills and develop the attitudes necessary to become effective clinicians for rural and small town communities, b) learn about important linkages between clinical practice and public health aimed at developing healthy rural and small town communities, and c) have the opportunity to meet others in the medical, public health, and governmental sectors who are working to meet the needs of rural and small town communities.

For more information contact: Suzanne Cashman, ScD or Steve Martin, MD, EdM, Department of Family Medicine and Community Health (Suzanne.Cashman@umassmed.edu or Stephen.Martin@umassmemorial.org) or Janet Hale, PhD, RN, FNP, Graduate School of Nursing (Janet.Hale@umassmed.edu). If you have questions, please call Dr. Cashman (774-442-2930) or Dr. Hale (508-856-5769).
The purpose of this application is to assess your interest in working as a clinician in a rural area or small town. As part of the application process, we would like to know about your previous experiences living and/or working in a rural area or small town. Additionally, we are interested in the types of public or volunteer service you have undertaken.
Please reply to the following questions. Evaluation of applications will be based, in part, on thoroughness of answers so please reformat on your own computer if you wish.

1) On a scale of 1 (low) – 10 (high), how would you rate your interest in working as a clinician in a rural area or small town? Why?
2) Describe the community in which you were raised.

3) Please describe the types of experiences you have had living and/or working in a rural area or small town.

4) Please tell us about any prior general public service or volunteer experience you have had, and highlights of the learning you acquired from those experiences.
5) Ultimately, where do you think you would like to practice?
6) Are there any particular areas of nursing or medicine that you think you would like to pursue?

7) Are there specific geographic areas of the state where you’d like your clinical experiences to occur?

This program is partially supported by federal funding through the MassAHEC Network. To comply with federal reporting requirements, please answer the following:

1. Birth year: ______

2. Hometown at time of high school graduation: City___________ State____

3. Do you consider yourself and your family to be economically or educationally disadvantaged? [] Yes [] No

You may consider factors such as: your generation was the first in your family to go to college; you/your family participated in your school’s free lunch program as children or received state or federal assistance (MassHealth, SSI), you needed to contribute to your family’s income, you were raised in a rural or medically underserved area.

4. Are you of Hispanic/Latino ethnicity: FORMCHECKBOX
 Yes or FORMCHECKBOX
No

5. What is your race?

 FORMCHECKBOX
 American Indian/Alaska Native (specify tribal nation:)

 FORMCHECKBOX
 Asian: Chinese, Filipino, Japanese, Korean, Asian Indian, Thai (not considered under-represented in medicine/health care)

 FORMCHECKBOX
 Asian/under represented (all others than listed above)

 FORMCHECKBOX
 Black or African American
 FORMCHECKBOX
 Native Hawaiian or other Pacific Islander (specify:)

 FORMCHECKBOX
 White

 FORMCHECKBOX
 More than one race

 FORMCHECKBOX
 Other (specify:)

 FORMCHECKBOX
 Decline to answer
[image: image2.jpg]

[image: image3.png](University of
Massachusetts
UMASS.Medical School

[image: image4.png]MassAHEC
Network

Please return applications to ahec@umassmed.edu or fax to MassAHEC at 508-856-4850.

