[bookmark: _GoBack][image: C:\Users\palmitka\Desktop\Photos\VDA_logoCMYK.jpg]
APPLICATION FOR
Anesthesiology Global Health Fellowship
	INSTRUCTIONS:

	Type or print legibly in ink. Each part should be answered completely
and accurately. If a question is not applicable, enter “N/A”.
An incomplete application may delay action or disqualify you.
Please do not enter "see CV".
These are the required documents to complete your application:
· Application form
· Current Curriculum Vitae
· Letter of intent/personal statement
· Reference letter from residency program director or current director, and two other current references
· Copy of medical school diploma
· Copy of residency diploma
· In-Service Training Exam Scores
· Current medical license (U.S. or other)
· Documentation of all three steps of USMLE
· ECFMG certificate (if applicable)
	Scanned electronic applications via email in .pdf, .jpg. or .docx format are the preferred submission mode, but faxed or mailed material will be accepted. For application purposes, emailed references are acceptable. Signed originals must be provided on acceptance into the program.
	This application should be emailed to: Kathleen.sweeney@vanderbilt.edu

or it may be faxed to: 615-936-6493
Applications will also be accepted by mail at:
 Kathleen Sweeney, Administrative Assistant
Global Health Fellowship
Department of Anesthesiology
Vanderbilt University
1301 Medical Center Drive
4648 TVC
Nashville, TN 37232-5614

	DURATION OF FELLOWSHIP APPLYING FOR: (please choose ONE option)

	|_|
	One-year fellowship
	|_|
	Two-year fellowship

	PERSONAL INFORMATION

	Family Name (surname)
	First Name
	Middle Initial
	

	
	
	
	

	Mailing Address

	

	Email Address
	Cell Phone
	Fax
	Other Phone

	
	
	
	

	Are you a U.S. citizen?
	Are you a Permanent U.S. Resident?
	If not a U.S. citizen, type of Visa
	Visa number

	YES |_| NO |_|
	
	
	

	If a graduate of foreign medical school, are you ECFMG certified?
	ECFMG number

	YES |_| NO |_|
	

	MEDICAL LICENSURE

	Are you licensed to practice medicine?
	In which states or countries?
	Washington state license number:
	DEA number:
	NPI Number:

	YES |_| NO |_|
	
	
	
	

	BOARD CERTIFICATION

	Anesthesiology
	Other Specialty

	ACLS:	 YES |_| NO |_|		Expiration Date: 			
	

	USMLE TEST SCORES

	Step 1
	Step 2
	Step 3

	
	
	

	REFERENCES
A minimum of three letters of recommendation are required including one from the residency program director or current director, and two other individuals with whom the applicant worked closely in the last two years. The letters need to bear a current date and the signature of the writer on the official letterhead of their institution. Emailed references are acceptable; originals will be requested upon acceptance into the program.

	Name
	Title
	Institution, City, State, Country

	
	Program Director
	

	
	
	

	
	
	

	INTERNSHIP, RESIDENCY AND FELLOWSHIP

	Medical Center & Location
	Specialty
	Started
(Month/ Day/Year)
	Completed
(Month/ Day/Year)

	
	
	
	

	
	
	
	

	
	
	
	

	PhD

	School & Location
	Major Area of Study
	Degree
	Date Awarded
(Month/ Day/Year)

	

	
	
	

	MEDICAL EDUCATION

	Medical School
	Started
(Month/ Day/Year)
	Completed
(Month/ Day/Year)

	
	
	

	PRE-MEDICAL EDUCATION

	School & Location
	Major Area of Study
	Degree
	Date Awarded
(Month/ Day/Year)

	
	
	
	

	
	
	
	

	
	
	
	

	MEMBERSHIP IN PROFESSIONAL SOCIETIES

		

	HONORS, SCHOLARSHIPS, GRANTS, ETC.

	

	PUBLICATIONS AND RESEARCH
List any significant publications (including publisher and date of publication) and any major research projects undertaken

	

	APPLICANT DISCLOSURES

	“Yes” answers to the following questions require written explanation on a separate sheet. Positive responses to questions do not necessarily preclude acceptance.

	
	Yes
	No

	Have you ever been involved in a malpractice lawsuit or claim
(whether or not you were individually named as a defendant)?
	|_|
	|_|

	Have you ever been called before any entity for questioning concerning unprofessional conduct, incompetence, negligence, unsafe practices, or mental or physical impairment
	|_|
	|_|

	If you have been licensed to practice medicine, has any such license ever been
denied, revoked, suspended or restricted?
	|_|
	|_|

	Have you ever been addicted to, or treated for addiction to a controlled
substance, drug or chemical?
	|_|
	|_|

	Have you ever used a prescription drug, including controlled substances, for
other than therapeutic purposes?
	|_|
	|_|

	Are you currently suffering from any disability or illness (mental or Physical)
which could affect your ability to fully practice medicine?
	|_|
	|_|

	HOW DID YOU HEAR ABOUT US?

	In order to assess the program recruitment efficacy we would like to know how you heard about the Global Health Fellowship Program at Vanderbilt University Department of Anesthesiology. Your answers are voluntary and lack thereof will not result in your application being deemed incomplete. Please fill in your answers below, thank you.

	Internet search engine, indicate which
	

	Professional website, which
	

	Academic Adviser, which institution
	

	Word of mouth, please explain
	

	Other, please explain
	

	# of fellowships applied for to date
	

	
	
	

	Signature
	
	Date

	

image1.jpeg

