Neurology Residency Training Program

Eligibility and Selection

Eligibility to be selected as a Resident in Neurology is based on the criteria found in the Vanderbilt House Officer Manual and found at http://www.mc.vanderbilt.edu/root/pdfs/gme/_HSmanual.pdf. Eligible candidates include graduates of accredited medical schools as well as graduates of medical schools outside the US & Canada who hold valid certificates from the ECFMG or have completed a Fifth Pathway program provided by an LCME-accredited medical school.

1. All applications must be received through the ERAS System. This ensures consistency of documentation and makes review fair and even.
2. Applicants are invited to interview based on review of the following criteria:

 Medical school transcripts

 Letters of recommendation

 Research experience (including publications)

 Personal statement (with attention to writing skills)

 Additional degrees (including PhD and MPH degrees)

 USMLE/COMLEX scores

 Awards and honors (including selection for chief residency, AOA)

3. Applications are reviewed by the program director to determine whether to invite an applicant for an interview. In cases of uncertainty, the department chairman is asked to provide guidance.
4. Applicants who complete the interview process are evaluated in writing, using a standard system, by all faculty and residents with whom they interview. This includes an assessment of all of the elements of the application as well as individual applicant attributes observed during the interview. House staff that have worked with or helped entertain applicants are also invited to submit comments.
5. At the completion of the interview season, interview scores are averaged, and applicants are discussed at a selection committee rank meeting. A final scoring from these faculty members is used to rank applicants for the match.

6. The final rank list may be modified by the program director and department chairman based on the availability of additional data, such as outside faculty phone recommendations and priorities/needs of the program/division.

7. The final rank list is submitted to the National Resident Match Program in accordance with their policies.
8. The program director evaluating residents attempting to transfer from other educational programs (prior to completion of training offered in that discipline at that institution) will directly contact the referring program director, chair, and/or other appropriate references to assess the educational qualifications of the resident or fellow before making any offer of employment. A final letter of evaluation and recommendation must be obtained from the referring program for all residents entering Vanderbilt programs after completing some phase of training at another institution.
Rev 3/5/2015

