DOCUMENT RESUME

ED 118 880 CE 006 436

AUTHOR Sax. Ellen

TITLE A Directory of Preceptorship Programs in the Health

Professions.

INSTITUTION National Health Council, New York, N.Y.

Health Resources Administration (DHEW/PHS), Bethesda, SPONS AGENCY

Md. Bureau of Realth Resources Development.

PUB DATE Aug 75

NOTE 180p.

EDRS PRICE MF-\$0.83 HC-\$10.03 Plus Postage

DESCRIPTORS *Clinical Experience; *Directories; *Field Experience

Programs: *Health Occupations Education; Health Personnel: *Internship Programs: Practicums: Work

Experience Programs

*Manpower Distribution Project IDENTIFIERS

ABSTRACT

The directory lists the types of preceptorship experiences (courses of study in which students receive part of their training in a health care setting outside the direct confines of the educational institution and under the supervision of a practicing professional who serves as a preceptor) available at health professional schools and also the variety of sites being used for these experiences (also known as clerkships, clinical electives, or field placements). The directory is divided into two main sections, programs open to students from other institutions (108) and programs limited to those enrolled at the sponsoring college or university (135), both listed alphabetically by State. Data for the directory have been gathered from schools of dentistry, medicine, nursing (baccalaureate programs only), optometry, osteopathic medicine, pharmacy, podiatry, and public health. Included for each listing are: a brief description of the experience (rural, inner city, solo practitioner, group practice, neighborhood health center, and others), a contact for information, name of the sponsoring school or organization, location of sites, length of assignment, availability of financial assistance, and indentification of students to whom the program is open. A chart and map summarize the listings. Appended are names of schools interested in initiating cooperative programs with other institutions. (Author/MS)

Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions * supplied by EDRS are the best that can be made from the original.

A Direct: y of

PRECEPTORSHIP

PROGRAMS

in the Health Professions

August, 1975

Prepared by Ellen Sax

Manpower Distribution Project

National Health Council

1740 Broadway

New York, New York 10019

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

The work upon which this publication is based was performed pursuant to Contract No. NO1-MB-24352 with the Bureau of Health Manpower, Health Resources Administration, Public Health Service, Department of Health, Education and Welfare. However, any information provided herein does not necessarily represent the views of the Bureau of Health Manpower, Health Resources Administration, Public Health Service, or the Department of Health, Education and Welfare.

PREFACE

The National Health Council established the Manpower Distribution Project in June, 1972, under contract with the Bureau of Health Manpower. Similar to BHM's Area Health Education Center Program, the project seeks to identify methods of influencing health science students to practice in shortage areas of the country after completion of their training, in order to alleviate the maldistribution of health manpower in the United States.

The sharing and dissemination of information relating to health manpower distribution are important aspects of the project. This directory of preceptorship programs will be beneficial to students seeking to identify available off-campus clinical experiences and to faculty seeking resource information on different types of preceptorship programs at other institutions. Experience has shown that students who have actual exposure to rural and inner city practice will be requirely influenced to locate in these areas after completion of their training. As a national voluntary organization, the National Health Council, through its Manpower Distribution Project, is testing this method through other aspects of its program.

-Daniel R. Smith, National Coordinator Area Health Education Centers Bureau of Health Manpower Health Resources Administration Department of Health, Education and Welfare

NATIONAL HEALTH COUNCIL

- Earl H. Cunerd President
- Edward H. Van Ness Executive Vice President
- Pauline Miles
 Assistant Vice President, Program and Planning

MANPOWER DISTRIBUTION PROJECT STAFF

- Anne R. Warner Program & Communications Director
- Ellen Sax
 Research & Information Coordinator
- Madeline Kerman
 Conference Coordinator
- Susan Nayor Secretary
- Essie Williams Secretary

PROJECT OFFICER

Daniel R. Smith
 Bureau of Health Manpower
 Health Resources Administration
 Department of Health, Education and Welfare

Manpower Distribution Pr

National Health Council

The National Health Council is an organization of more than 70 national voluntary, professional and governmental agencies and other groups concerned with improving the health of all Americans. Supported by its members, the NHC provides a mechanism through which member agencies work together, and with others, in the common cause of health protection and improvement. It is committed to these objectives: (1) To improve the accountability and creditability of the private sector, including outreach to groups not meeting present membership criteria; (2) To represent and promote the needs and contributions of the private sector in health affairs; (3) To provide a channel to and from government by serving as a point of communication, a coordinated point for exploring and clarifying public issues and reviewing and appraising for the public sector; (4) To provide linkage to the total health scene for its members; (5) To augment the objectives and efforts of members and to foster and encourage mutual assistance to improve effectiveness of performance; (6) To participate in public policy development through exploration of policy issues and, where appropriate, to enter into selective advocacy.

The Manpower Distribution Project of Council seeks to find the best ways to en in training for the health professions to p tion of training, in areas of greatest needrural areas of the United States. The pr mented by NHC under contract with the Program, Bureau of Health Manpower, areas of activity are encompassed in the p ing demonstration projects which test encouraging students to practice in shorta ing and disseminating pertinent studies relating to health manpower distribution national clearinghouse of information on Conducting regional workshops which p students with information on opportun shortage areas, and provide faculty and deinformation about programs at other u benefiting students and helping to allev inadequate health care in underserved area

itional Health Council

ouncil is an organization of more than 70 ofessional and governmental agencies and ned with improving the health of all by its members, the NHC provides a hich member agencies work together, and ommon cause of health protection and committed to these objectives: (1) To ability and creditability of the private treach to groups not meeting present (2) To represent and promote the needs the private sector in health affairs; (3) To and from government by serving as a point a coordinated point for exploring and es and reviewing and appraising for the provide linkage to the total health scene To augment the objectives and efforts of ter and encourage mutual assistance to of performance; (6) To participate in ment through exploration of policy issues iate, to enter into selective advocacy.

Manpower Distribution Project

The Manpower Distribution Project of the National Health Council seeks to find the best ways to encourage students now in training for the health professions to practice, after completion of training, in areas of greatest need-mainly inner city and rural areas of the United States. The project is being implemented by NHC under contract with the Manpower Initiatives Program, Bureau of Health Manpower, DHEW. Three major areas of activity are encompassed in the project: (1) Establishing demonstration projects which test different methods of encouraging students to practice in shortage areas, (2) Collecting and disseminating pertinent studies and resource material relating to health manpower distribution and establishing a national clearinghouse of information on this subject, and (3) Conducting regional workshops which provide health science students with information on opportunities for practice in shortage areas, and provide faculty and deans with new resource information about programs at other universities which are benefiting students and helping to alleviate the problem of inadequate health care in underserved areas.

ប៊

ACKNOWLEDGEMENTS

Two individuals have been especially helpful in preparing the Directory and deserve special recognition. Susan Nayor has worked on this project in the capacity of research assistant as well as secretary during the months of preparation. Her excellent assistance in data gathering, writing, typing, and follow-up has been invaluable. A special thank you also to David Lawrence, M.D., M.P.H., Assistant Professor, University of Washington School of Public Health and Community Medicine, for his interest in the research, expert advice, and periodic words of encouragement. Several of his valuable suggestions regarding organization of the data have been incorporated into the final product.

Ellen Sax
Research and Information Coordinator
Manpower Distribution Project
National Health Council

TABLE OF CONTENTS

Page	
Introduction	l Alabama
	Arizona
I. Open Preceptorship Programs	California
Alabama	7 Colorado
Arizona	3 Connecticut
Arkansas	B Florida
California	9 Georgia
Colorado	1 Hawaii
Connecticut	2 Illinois
Delaware	2 Indiana
Florida	3 lowa
Illinois	4 Kansas
Indiana	5 Kentucky
Kansas	6 Louisiana
Kentucky	6 Maryland
Louisiana	8 Massachusetts
Maine	9 Michigan
Warviand	• Willinesola
Massachusetts	Missouri
Michigan	3 Nebraska
Minnesota	3 Nevada
Mississippi	4 New Jersey
Missouri	4 New Mexico
Nebraska	5 New York
New Hampshire	6 North Carolina
New Jersey	6 North Dakota
New Mexico	7 Ohio
New York	8 Oklahoma
North Carolina	Pennsylvania
North Dakota	South Carolina
Ohio	South Dakota
Pennsylvania	Tennessee
Rhode Island	75 Texas
South Dakota	36 Utah
Tennessee	Virginia
Texas	38 Washington
Utah	9 West Virginia
Vermont	Wisconsin
Virginia4	Wyoming
Washington	11
West Virginia	Appendix
Wisconsin	
Other Programs4	institutions
i di	1.J

ERIC Full Toxet Provided by ERIC

TABLE OF CONTENTS

Page	11. Closed Preceptorship Programs	Page
	Alabama	
	Arizona	
grams	California	
7	Colorado	
	Connecticut	
	Florida	
	Georgia	53
	Hawaii	53
	Illinois	
	Indiana	
	lowa	56
	Kansas	
	Kentucky	
	Louisiana	59
	Maryland	59
	Massachusetts	60
	Michigan	61
	Minnesota	
	Missouri	
	Nebraska	
	Nevada	
	New Jersey	67
	New Mexico	68
	New York	69
	North Carolina	
26	North Dakota	
	Ohio	
28	O klahoma	
	Pennsylvania	
32	South Carolina	79
32	South Dakota	79
34	Tennessee	
35	T exas	
	Utah	
	Virginia	83
	Washington	
39	West Virginia	85
40	Wisconsin	86
	Wyoming	87
41	, , , , , , , , , , , , , , , , , , , 	The state of the s
41	Appendix	11389
42	Schools interested in cooperative progr	ams with other
42	institutions	
	mattutions	

ن

INTRODUCTION

This Directory lists the types of preceptorship experiences available at health professional schools and the variety of sites being used for clinical clerkships. The term "preceptorship" is being defined broadly to mean a course of study in which students receive part of their training in a health care setting outside the direct confines of the educational institution and under the supervision of a practicing professional who serves as a preceptor. These off-campus experiences are referred to by several terms—clerkships, clinical electives, field placements or preceptorships.

NHC's Manpower Distribution Project staff have had requests for such a listing from faculty who want to begin or expand a preceptorship program at their institution, and from students who want to take a clinical elective in a rural or inner city location outside the state in which they are studying. A reference guide of names and addresses to contact including a brief description of the preceptorship experience (rural, inner city, solo practitioner, group practice, neighborhood health center, etc.) should be helpful to both groups. Also identified are: the sponsoring school or organization; location of preceptorship sites; length of assignment; availability of stipends, transportation, or lodging; and whether the program is open to students from other institutions.

The Directory is divided into two main sections—programs open to students from other institutions, and programs closed or limited to those enrolled at the sponsoring college or university. Of the 243 programs listed, 108 are open and 135 closed. Schools appear in both sections when they sponsor an open as well as a closed program. Regional programs, those open to students at several schools within a specific state or geographic region, are listed in the closed section.

Data for the Directory have been gathed dentistry, medicine, nursing (baccalaure optometry, osteopathic medicine, phane public health. Individual letters of inquiry of 585 schools and several organizations. The was 61%. In addition to the 243 schools responded stating they have no produced an incooperative program with another health and are listed separately in the Appendix.

Although there is no guarantee that studhand exposure to rural and inner city practraining will be positively influenced to upon graduation, results obtained through projects to date indicate that preceptor critical catalysts in decisions regarding projectory is designed to assist health identifying available off-campus clinic experiences.

The National Health Council is grateful professional schools and organizations the formation about their preceptorship programs exist or which are not listed in the Directory. As the will update our files for any subsequent edit Additions, corrections or comments are we sent to the Manpower Distribution Proj. Council, 1740 Broadway, New York, N

.

INTRODUCTION

essional schools and the variety of sites clerkships. The term "preceptorship" is to mean a course of study in which stueir training in a health care setting outof the educational institution and under racticing professional who serves as a ampus experiences are referred to by s, clinical electives, field placements or

ibution Project staff have had requests faculty who want to begin or expand a at their institution, and from students nical elective in a rural or inner city locain which they are studying. A reference dresses to contact including a brief despriship experience (rural, inner city, solo ctice, neighborhood health center, etc.) of groups. Also identified are: the sponization; location of preceptorship sites; vailability of stipends, transportation, or the program is open to students from

d into two main sections—programs open r institutions, and programs closed or d at the sponsoring college or university. Iisted, 108 are open and 135 closed. sections when they sponsor an open as am. Regional programs, those open to ols within a specific state or geographic closed section.

Data for the Directory have been gathered from schools of dentistry, medicine, nursing (baccalaureate programs only), optometry, osteopathic medicine, pharmacy, podiatry and public health. Individual letters of inquiry were sent to a total of 585 schools and several organizations. Overall the response rate was 61%. In addition to the 243 programs listed, 136 schools responded stating they have no preceptorship program underway or planned for the 1975-76 academic year. However, four of these institutions indicated an interest in beginning a cooperative program with another health professional school and are listed separately in the Appendix.

Although there is no guarantee that students who have first-hand exposure to rural and inner city practice while they are in training will be positively influenced to locate in these areas upon graduation, results obtained through NHC demonstration projects to date indicate that preceptorship experiences are critical catalysts in decisions regarding practice location. This Directory is designed to assist health science students in identifying available off-campus clinical and community experiences.

The National Health Council is grateful to the many health professional schools and organizations that responded with information about their preceptorship programs. It is recognized, however, that many programs exist or are being developed which are not listed in the Directory. As these are identified, we will update our files for any subsequent edition of the Directory. Additions, corrections or comments are welcome and should be sent to the Manpower Distribution Project, National Health Council, 1740 Broadway, New York, New York 10019.

ERIC Full Text Provided by ERIC

1 1

Preceptorship Programs Listed in Directory by Discipline and Location of Sponsoring Institution or Organis Involving Three or More Disciplines are Listed under Interdisciplinary.

	/Jabama	Arizona	Arkansas	California	Colorado	Connecticut	Delaware	Dist. of Columbia	Florida	Georgia	Hawaii .	Illinois	Indiana	Iowa	Kansas	Kentucky	Louisiana	Maine	Maryland	
Dentistry	· 1·		-	5		1		•					1	1		2		1	1	
Medicine		1	· 1	6	1	2		. 1			1	3	1	1	1	3	2	1	2	
Nursing	3	2		3	1	•	1		2		1	2	2			2	1		1	
Optometry	1			2						•		1								
Osteopathic Medicine												3		1		•				
Pharmacy	1	1		2		1	• •		2	2		1	1		1	1	1		- 1	
Podiatry				1								1								
Public Health				1		1					1	1					1		1	
Interdisciplinary									1			2				1	1	1	1	

ERIC Full Text Provided by ERIC

2

1.7

ship Programs Listed in Directory by Discipline and Location of Sponsoring Institution or Organization.

Programs Involving Three or More Disciplines are Listed under Interdisciplinary.

Alabama	Arizona	Arkansas	California	Colorado	Connecticut	Delaware	Dist. of Columbia	Florida	Georgia	Hawaii	Illinois	Indiana	lowa	Kansas	Kentucky	Louisiana	Maine	Maryland	Massachusetts	Michigan	Minnesota	Mississippi	Missouri
1			5		1							1	1		2		1	1	1		1		1
	1	1	6	1	2		1			1	3	1	1	1	3	2	1	2	1	. 1	5		2
3	2		3	1		1		2.		1	2	2			2	1		1	2	· 1	2	1	. 1
· 1			2								1								1				
											3		1							1			2
1	1		2		1			2	2		1	1	•	1	1	1		1	1	2	1		1
			1		•						1												
			1		. 1					1	1					1		1					
								1			2				1	1	1	1	1		2		

Preceptorship Programs Listed in Directory by Discipline and Location of Sponsoring Institution or Or Programs Involving Three or More Disciplines are Listed under Interdisciplinary.

	Nebraska	Nevada ·	New Hampshire	New Jersey	New Mexico	New York	North Carolina	North Dakota	Ohio	Oklahoma	Pennsylvania	Rhode Island	South Carolina	South Dakota	T ennessee	Texas	Utah	Vermont
	Z	Z	Z	Z	Z	Z	Z	Z	0	O	مـ	u.	S	S	-	_	ر	
Dentistry	2			1		2	1.			1	.2				1			
Medicine	1	1	1	2	1	8	4	1	4	1	5	1		1	2	4	1	1
Nursing	2			2	·	2	· 3	2	2		2			1	2	5	2	
Optometry						1			1		1				1	1		,
Osteopathic Medicine										1	•							
Pharmacy	1				1	3	1		2	2	1		1	ູ 1		3	1	
Podiatry						1		•	1									
Public Health						1												
Interdisciplinary					1	•			-1				. 1		1			

orship Programs Listed in Directory by Discipline and Location of Sponsoring Institution or Organization.

Programs Involving Three or More Disciplines are Listed under Interdisciplinary.

Nebraska	Nevada	New Hampshire	New Jersey	New Mexico	New York	North Carolina	North Dakota	Ohio	Oklahoma	Pennsylvania	Rhode Island	South Carolina	South Dakota	Tennessee	Texas	Utah	Vermont	Virginia	Washington	West Virginia	Wisconsin	Wyoming
2			1		2	1			1	2				1		•		-				
1	1	1	2	1	8	4	1	4	1	5	1		1	2	.4	1	1	4	2	1	1	
2			. 2		5	3	2	2		2			1	2	5	2		. 2	1	1	1	
					1			1		1				1	1							
									1			•										
1				1	∴′3	1		2	2	1		1	1		3	1			2	1	1	1
					1			1														
					1								. •									
				1				1				1		1								

13

្រាន់ប៉

ERIC

icine

PRECEPTORSHIP PROGRAMS LISTED IN DIRECTORY BY LOCATION OF SPONSORING INSTITUTION OR ORGANIZATION

ERIC

Full Text Provided by ERIC

PRECEPTORSHIP PROGRAMS LISTED IN DIRECTORY BY LOCATION OF SPONSORING INSTITUTION OR ORGANIZATION

CEPTORSIII PROGRAMS

dents from other institution

OPEII

RIC

AUBURN UNIVERSITY SCHOOL OF PHARMACY

PHARMACY

SITES: ALABAMA-Birmingham, Opelika, Tuskegee, and communities statewide.

DESCRIPTION: Team care emphasized at hospital based field placements—University Hospital, Birmingham; Lee County Hospital, Opelika; and **V**A Hospital, Tuskegee. Preceptorships also offered at community pharmacies in rural and urban settings statewide.

AVAILABILITY: Open on limited basis to 5th year pharmacy students from other institutions.

LENGTH: 5 or 10 weeks, final quarter.

FINANCIAL ASSISTANCE: None.

INFORMATION:

Jon J. Tanja

Associate Professor and Division Chairman

School of Pharmacy Auburn University Auburn, Alabama 36830

(205) 826-4740

•••••

UNIVERSITY OF ALABAMA IN BIRMINGHAM NURSING SCHOOL OF NURSING PEDIATRIC NURSE PRACTITIONERS

SITES: ALABAMA-Birmingham area, Huntsville.

DESCRIPTION: Preceptorship program under development for senior baccalaureate nursing students. For Pediatric Nurse Practitioner students, 6-month required preceptorship includes 12 physician preceptors in solo or group practice in inner city of Birmingham and surrounding rural areas. Public Health Service physicians also serve as preceptors. Huntsville site is health care center where team approach emphasized. PNP students have exposure to inner city health centers, rural small hospitals and clinics, county health departments, and a mental health clinic.

AVAILABILITY: Program open on limited basis to PNP students from other schools. For senior nursing students from other institutions, University will supply names of preceptors and students must make their own arrangements.

LENGTH: 4-6 months, year round, PNP Program.

6 months, proposed for baccalaureate students.

FINANCIAL ASSISTANCE: None.

INFORMATION:

Isobel Thorp
Associate Professor
School of Nursing

University of Alabama in Bi

University Station

Birminghani, Albama 35294

(205) 934-3695

UNIVERSITY OF ALABAMA SCHOOL OF OPTOMETRY

SITES: ALABAMA—Birmingham, Clay and Cle Talladega, Tuscaloosa and rural communities Atlanta.

DESCRIPTION: Fourth year students perform yexaminations at variety of settings in Birmingh betes Hospital, and Center for Developmental At 8-state regional technical facility, Talladegateam of 4th year students, faculty member, op social worker travel weekly to screen and prestially sighted/legally blind at Center and nearly Similar team travels to Atlanta for 2-day clinics full optometric services to partially sighted at the Blind. Other outreach activities include visic children in rural Alabama communities and work students, nurses and other health practitioners to (Health Extension Learning Program) in underse

AVAILABILITY: Open on limited basis to 4th from other schools. Post graduate opportunities also

LENGTH: 10 weeks (usually 2 days/week off-can

FINANCIAL ASSISTANCE: Transportation and le

INFORMATION:

Henry B. Peters

Dean

School of Optometry/The N University of Alabama in Bi University Station

Birmingham, Alabama 3529

(205) 934-4488

....

AI ARAMA

PHARMACY

elika. Tuskegee, and communities

zed at hospital based field placem: Lee County Hospital, Opelika: prships also offered at community tatewide.

sis to 5th year pharmacy students

sor and Division Chairman tγ

a 36830

MINGHAM NURSING ATRIC NURSE PRACTITIONERS

Huntsville.

m under development for senior diatric Nurse Practitioner students, des 12 physician preceptors in solo Birmingham and surrounding rural ns also serve as preceptors. Huntsteam approach emphasized. PNP health centers, rural small hospitals and a mental health clinic.

imited basis to PNP students from dents from other institutions, Unitors and students must make their

NP Program. ccalaureate students.

FINANCIAL ASSISTANCE: None.

INFORMATION:

Isobel Thorp

Associate Professor School of Nursing

University of Alabama in Birmingham

University Station

Birmingham, Albama 35294

(205) 934-3695

UNIVERSITY OF ALABAMA SCHOOL OF OPTOMETRY

OPTOMETRY

SITES: ALABAMA-Birmingham, Clay and Cleburne counties; Mobile, Talladega, Tuscaloosa and rural communities statewide, GEORGIA-Atlanta

DESCRIPTION: Fourth year students perform vision screening and eye examinations at variety of settings in Birmingham-V.A. Hospital, Diabetes Hospital, and Center for Developmental and Learning Disorders. At 8-state regional technical facility, Talladega Center for the Blind, team of 4th year students, faculty member, optometric technician and social worker travel weekly to screen and prescribe treatment for partially sighted/legally blind at Center and nearby Helen Keller School. Similar team travels to Atlanta for 2-day clinics twice a month to give full optometric services to partially sighted at Atlanta Area Center for the Blind. Other outreach activities include vision screening for school children in rural Alabama communities and work with physicians, medical students, nurses and other health practitioners through Project H.E.L.P. (Health Extension Learning Program) in underserved areas of Alabama.

AVAILABILITY: Open on limited basis to 4th year optometry students from other schools. Post graduate opportunities also available.

LENGTH: 10 weeks (usually 2 days/week off-campus), year round.

FINANCIAL ASSISTANCE: Transportation and lodging provided.

INFORMATION:

Henry B. Peters

Dean

School of Optometry/The Medical Center University of Alabama in Birmingham

University Station

Birmingham, Alabama 35294

(205) 934-4488

ARIZONA

UNIVERSITY OF ARIZONA COLLEGE OF MEDICINE

MEDICINE

SITES: ARIZONA—Benson, Casa Grande, Ganado, Kingman, Marana, Morenci, Tucson and communities statewide. Includes all University affiliated National Health Service Corps programs in state with emphasis on southern Arizona. Selected experiences approved out of state and out of country, primarily Latin America sites.

DESCRIPTION: Pre-clinical Traineeships in Arizona designed for 1st and 2nd year medical students involve research and community health projects under supervision of faculty member. Out of state or international sites may be selected by University of Arizona students provided equivalent faculty supervision can be arranged.

Clinical Preceptorships for seniors offer choice of moderately structured clinical settings in rural areas such as Ganado (Navajo National Health Foundation), Kingman and Morenci with supervision by associate faculty program coordinators. Students may elect to work in group or individual practice settings in rural and urban areas of Arizona, or (for Arizona students only) throughout the Intermountain West. This program coordinated with University of Utah College of Medicine. International clerkships also possible in senior year.

Acting Internship in Rural Health places senior students in faculty supervised rural practices in Marana, Benson, Casa Grande and other National Health Service Corps communities professionally linked to University of Arizona College of Medicine. Assignment may be with family practice residents from University or may involve participation in mobile rural health program operated by University.

AVAILABILITY: Pre-clinical Traineeships open to medical students from other institutions. Program designed for 1st and 2nd year students; others considered, but preference given to pre-clinical students. Clinical Preceptorships and Acting Internship in Rural Health open to senior medical students from other institutions.

LENGTH: 8-12 weeks, year round—Pre-clinical Traineeships.
6-12 weeks, year round—Clinical Preceptorships and Acting Internship in Rural Health.

FINANCIAL ASSISTANCE: Stipends available, up to \$84/week, for all programs. Availability of stipends depends on kind of experience selected and adequacy of funding at any given time. Local transportation funds usually available. Lodging occasionally provided.

INFORMATION:

Andrew W. Nichols, M.D., M.P.H., Assistant Professor Department of Family and Community Medicine University of Arizona College of Medicine Tucson, Arizona 85724 (602) 882-6244

UNIVERSITY OF ARIZONA COLLEGE OF PHARMACY

SITES: ARIZONA—Douglas, Flagstaff, Nogales, P. NIA—selected communities in southern California

DESCRIPTION: For clinical internship require sure exams, students may select rural or metropo of settings—hospital, clinic or community pharma

AVAILABILITY: Open to senior pharmacy students

LENGTH: 1,500 hours required, year round.

FINANCIAL ASSISTANCE: Hourly wage of \$2

INFORMATION: Willis R. Brewer

Dean

College of Pharmacy University of Arizona Tucson, Arizona 85721 (602) 884-1427

.....

UNIVERSITY OF ARKANSAS SCHOOL OF MEDICINE

SITES: ARKANSAS—Batesville, Calico Rock, Ed Helena, Holly Grove, Hope, Jacksonville, Jonesh Mountain Home, Siloam Springs, Springdale.

DESCRIPTION: Family Practice Clerkship for some under communities and some under cassigned to individual physicians in all cases clinic in Lee County. Six-week clerkship designed experience in various aspects of family, communicatice.

AHEC Centers sponsored by Medical Center pr sites which are hospital based and offer exper medicine, pediatrics and family medicine.

Seniors who have completed all credits toward officially graduated may take additional cler of 6 weeks to 3 months in 1 of above settings. P who complete course requirements in March or uate in June.

IZONA INE

MEDICINE

enson, Casa Grande, Ganado, Kingman, Marana, communities statewide. Includes all University alth Service Corps programs in state with emphasis. Selected experiences approved out of state and ily Latin America sites.

linical Traineeships in Arizona designed for 1st students involve research and community health ision of faculty member. Out of state or internalected by University of Arizona students provided ervision can be arranged.

s for seniors offer choice of moderately structured ral areas such as Ganado (Navajo National Health) and Morenci with supervision by associate faculty Students may elect to work in group or individual ural and urban areas of Arizona, or (for Arizona ghout the Intermountain West. This program co-rsity of Utah College of Medicine. International in senior year.

Tural Health places senior students in faculty supern Marana, Benson, Casa Grande and other National communities professionally linked to University Medicine: Assignment may be with family practice sity or may involve participation in mobile rural ed by University.

e-clinical Traineeships open to medical students is. Program designed for 1st and 2nd year students; but preference given to pre-clinical students.

s and Acting Internship in Rural, Health open to s from other institutions.

s, year round—Pre-clinical Traineeships. ls, year round—Clinical Preceptorships and Acting in Rural Health.

ANCE: Stipends available, up to \$84/week, for ility of stipends depends on kind of experience of funding at any given time. Local transportal lable. Lodging occasionally provided.

Andrew W. Nichols, M.D., M.P.H., Assistant Professor Department of Family and Community Medicine University of Arizona College of Medicine Tucson, Arizona 85724 (602) 882-6244

ERIC Full Text Provided by ERIC

PHARMACY

SITES: ARIZONA—Douglas, Flagstaff, Nogales, Prescott, Yuma. CALIFOR-NIA—selected communities in southern California.

DESCRIPTION: For clinical internship required for admission to licensure exams, students may select rural or metropolitan pharmacy in variety of settings—hospital, clinic or community pharmacy.

AVAILABILITY: Open to senior pharmacy students from other schools.

LENGTH: 1,500 hours required, year round.

FINANCIAL ASSISTANCE: Hourly wage of \$2 or better.

INFORMATION: Willis R. Brewer

Dean

College of Pharmacy University of Arizona Tucson, Arizona 85721 (602) 884-1427

.

ARKANSAS

UNIVERSITY OF ARKANSAS SCHOOL OF MEDICINE

MEDICINE

SITES: ARKANSAS—Batesville, Calico Rock, Eureka Springs, Fort Smith, Helena, Holly Grove, Hope, Jacksonville, Jonesboro, Mariana, Monticello, Mountain Home, Siloam Springs, Springdale.

DESCRIPTION: Family Practice Clerkship for seniors provides experience in small rural communities and some urban centers in Arkansas. Students assigned to individual physicians in all cases except for 1 cooperative clinic in Lee County. Six-week clerkship designed to provide observational experience in various aspects of family, community hospital, and office practice.

AHEC Centers sponsored by Medical Center provide additional clerkship sites which are hospital based and offer experience in certain areas of medicine, pediatrics and family medicine.

Seniors who have completed all credits toward graduation but have not officially graduated may take additional clerkship prior to internship of 6 weeks to 3 months in 1 of above settings. Program designed for those who complete course requirements in March or April and officially graduate in June.

AVAILABILITY: Programs open to senior medical students from other institutions, with first preference to University of Arkansas students.

LENGTH: 6 weeks, year round—Family Practice Clerkship. 6 weeks-3 months—Additional Senior Clerkship.

FINANCIAL ASSISTANCE: Family Practice Clerkship—lodging frequently provided by hospital or community physician. Additional Senior Clerkship—stipends of \$400/month available. Room and board provided.

INFORMATION:

John M. Tudor, Jr., M.D.

Vice-Chairman

Department of Family Practice

University of Arkansas Medical Center

4301 West Markham

Little Rock, Arkansas 72201 (501) 664-5000, Ext. 140

•••••

CALIFORNIA

CALIFORM; A STATE UNIVERSITY, SACRAMENTO SCHOOL OF NURSING

NURSING

SITES: California-northern area.

DESCRIPTION: As part of Community Health Nursing course, seniors select variety of rural sites for independent study—Indian Reservations, migrant health clinics, rural primary care centers and emergency medical service units. Students seek own preceptors with faculty approval.

AVAILABILITY: Open on limited basis to senior students from other nursing schools.

LENGTH: 15 weeks, senior academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION:

Jean Moorhead, R.N., M.S.

Associate Professor

California State University, Sacramento

Division of Nursing

6000 J Street

Sacramento, California 95819

(916) 454-6525

.

SOUTHERN CALIFORNIA COLLEGE OF OPTOMETRY

SITES: CALIFORNIA—Bishop, Compton, East South El Monte, Tule River, Watts. INTERNATIO

DESCRIPTION: Project Concern, student organigram, provides vision screening services to disa adults in variety of settings—Indian Reservation River, Indian Clinic in Compton, East Los Angetary schools in Fullerton, South Ei Monte and Virullerton, and orphanages in Tijuana and at Ma Focus is on community involvement and service and optometric training. Students screen and tea adults about vision, the eye and health. Participatiand 3rd and 4th year optometric students.

AVAILABILITY: Programs open on limited bas students from other schools of optometry.

LENGTH: Assignments vary from 3 days (scree tion, Bishop) to 6 months (nursing home programs involves 4-5 days during Christmas vaduring academic year.

FINANCIAL ASSISTANCE: Tijuana program a lodging provided by Montebello and Tijuana Lidtrips to Tijuana, students pay for transportation vides lodging.

INFORMATION:

Jerry Jolley, O.D.
Clinic Administrator
Southern California College

2001 Associated Road Fullerton, California 92631

(714) 870-7226

•••••

STANFORD UNIVERSITY SCHOOL OF MEDICINE

SITES: CALIFORNIA—rural and urban areas i California.

DESCRIPTION: Clinical Clerkship in Community experience in numerous community health centareas of northern and central California. In addicare, students encouraged to become involved tion, preventive rehabilitation, and environmental

ARKANSAS

ams open to senior medical students from other preference to University of Arkansas students.

r round—Family Practice Clerkship. onths—Additional Senior Clerkship.

CE: Family Practice Clerkship—lodging frequently r community physician. Additional Senior Clerk-/month available. Room and board provided.

phn M. Tudor, Jr., M.D. lice-Chairman epartment of Family Practice niversity of Arkansas Medical Center 301 West Markham ittle Rock, Arkansas 72201 501) 664-5000, Ext. 140

•••••

UNIVERSITY, SACRAMENTO

NURSING

thern area.

art of Community Health Nursing course, seniors sites for independent study—Indian Reservations, rural primary care centers and emergency medical seek own preceptors with faculty approval.

n on limited basis to senior students from other

nior academic year.

NCE: None.

lean Moorhead, R.N., M.S. Associate Professor California State University, Sacramento Division of Nursing 5000 J Street Sacramento, California 95819

(916) 454-6525

SOUTHERN CALIFORNIA COLLEGE OF OPTOMETRY

OPTOMETRY

SITES: CALIFORNIA—Bishop, Compton, East Los Angeles, Fullerton, South El Monte, Tule River, Watts. INTERNATIONAL: Mexico—Tijuana.

DESCRIPTION: Project Concern, student organized and conducted program, provides vision screening services to disadvantaged children and adults in variety of settings—Indian Reservations in Bishop and Tule River, Indian Clinic in Compton, East Los Angeles Health Fair, elementary schools in Fullerton, South El Monte and Watts, nursing homes in Fullerton, and orphanages in Tijuana and at Materno Infantil Hospital. Focus is on community involvement and service, minority recruitment and optometric training. Students screen and teach school children and adults about vision, the eye and health. Participation voluntary for faculty and 3rd and 4th year optometric students.

AVAILABILITY: Programs open on limited basis to 3rd and 4th year students from other schools of optometry.

LENGTH: Assignments vary from 3 days (screening at Indian Reservation, Bishop) to 6 months (nursing home program, Fullerton). Tijuana program involves 4-5 days during Christmas vacation plus 4 weekends during academic year.

FINANCIAL ASSISTANCE: Tijuana program at Christmas—travel and lodging provided by Montebello and Tijuana Lions Clubs. For weekend trips to Tijuana, students pay for transportation and local hospital provides lodging.

INFORMATION:

Jerry Jolley, O.D. Clinic Administrator

Southern California College of Optometry

2001 Associated Road Fullerton, California 92631

(714) 870-7226

.....

STANFORD UNIVERSITY SCHOOL OF MEDICINE

MEDICINE

SITES: CALIFORNIA—rural and urban areas in northern and central California.

DESCRIPTION: Clinical Clerkship in Community Medicine provides experience in numerous community health centers in rural and urban areas of northern and central California. In addition to giving patient care, students encouraged to become involved in community organization, preventive rehabilitation, and environmental programs.

CALIFORNIA

Family Practice Preceptorship provides primary care experience with family or general practitioners in solo or group practice located primarily in Santa Clara County. Focus on ambulatory care. Joint home visits with other health professionals encouraged.

AVAILABILITY: Both programs open to medical students from other schools during their clinical years. Only students who have completed at least 1 clinical rotation in Family Practice, Medicine or Pediatrics will be considered. Registration fee of \$90 required for either program.

LENGTH: 6 or 12 weeks, year round.

FINANCIAL ASSISTANCE: Both programs: stipend of \$12/day provided plus small transportation allowance. Funding limited; first preference to Stanford students.

INFORMATION:

Leona M. McGann Assistant Professor

Department of Family, Community and

Preventive Medicine

Stanford University Medical Center

Stanford, California 94305

(415) 497-6329

UNIVERSITY OF CALIFORNIA, DAVIS SCHOOL OF MEDICINE

MEDICINE

SITES: CALIFORNIA-Davis/Sacramento area.

DESCRIPTION: Freshman through senior medical students may participate in summer Medicorps program which services 2 migrant worker camps in Sacramento area. Health facilities are set up at camps and supplies brought from Medical Center via mobile van. Medical students work with bilingual undergraduate students who have health science background.

AVAILABILITY: Open on limited basis to freshman through senior medical students from other institutions.

LENGTH: 5-10 weeks, summer only.

FINANCIAL ASSISTANCE: Stipend of \$100/week available.

INFORMATION:

Gabriel Smilkstein, M.D. Associate Professor

Department of Family Practice University of California, Davis

School of Medicine Davis, California 95616

(916) 752-3057

.....

UNIVERSITY OF CALIFORNIA, LOS ANGEL SCHOOL OF PUBLIC HEALTH

SITES: CALIFORNIA.

DESCRIPTION: Wide variety of field work of Public Health students in urban and rural setting related facilities throughout California.

 AVAILABILITY: Open as space permits to study of Public Health.

LENGTH: Variable.

FINANCIAL ASSISTANCE: None specified.

INFORMATION: Le

Lester Breslow, M.D., M.P.

Dean

School of Public Health University of California, L Center for Health Science Los Angeles, California 9

(213) 825-4321

UNIVERSITY OF CALIFORNIA, SAN DIEGO SCHOOL OF MEDICINE

SITES: CALIFORNIA—Livingston, Los Angelecisco and rural areas statewide. INTERNATION

DESCRIPTION: Preceptorship settings for sop include county health departments, neighborhof farm labor clinics, rural Indian health projects, care programs, and solo and group primary carural areas of California. Student involvement wide problems in health and disease. Student Project Concern, hospital based program in Tijuin inpatient and outpatient care of Mexican national country in the control of the country in the coun

Senior elective available in rural and urban c within commuting distance of medical school days/week in rural facility serving Indian populurban setting.

AVAILABILITY: Summer program open to me schools between 1st and 2nd years, but funding Senior elective open to senior students from 0 the

LENGTH: 12 weeks, summer between 1st and 3 6 months, year round—senior electronschools may request shorter rotation

orship provides primary care experience with oners in solo or group practice located primarily Focus on ambulatory care. Joint home visits onals encouraged.

programs open to medical students from other ical years. Only students who have completed ion in Family Practice, Medicine or Pediatrics tration fee of \$90 required for either program.

year round.

CE: Both programs: stipend of \$12/day prortation allowance. Funding limited; first prefer-

ona M. McGann istant Professor partment of Family, Community and reventive Medicine nford University Medical Center nford, California 9430ti 15) 497-6329

ORNIA, DAVIS

MEDICINE

avis/Sacramento area.

an through senior medical students may parcorps program which services 2 migrant worker ea. Health facilities are set up at camps and supal Center via mobile van. Medical students work ate students who have health science background.

on limited basis to freshman through senior medistitutions.

mmer only.

CE: Stipend of \$100/week available.

briel Smilkstein, M.D.
sociate Professor
partment of Family Practice
iversity of California, Davis
tool of Medicine
vis, California 95616
6) 752-3057

ERIC ENICO

20

UNIVERSITY OF CALIFORNIA, LOS ANGELES PUBLIC HEALTH SCHOOL OF PUBLIC HEALTH

SITES: CALIFORNIA.

DESCRIPTION: Wide variety of field work opportunities available for Public Health students in urban and rural settings with agencies and health related facilities throughout California.

AVAILABILITY: Open as space , ermits to students from other schools of Public Health.

LENGTH: Variable.

FINANCIAL ASSISTANCE: None specified.

INFORMATION:

Lester Breslow, M.D., M.P.H.

Dean

School of Public Health

University of California, Los Angeles

Center for Health Sciences Los Angeles, California 90024

(213) 825-4321

UNIVERSITY OF CALIFORNIA, SAN DIEGO SCHOOL OF MEDICINE

MEDICINE

SITES: CALIFORNIA—Livingston, Los Angeles, San Diego, San Francisco and rural areas statewide. INTERNATIONAL: Mexico—Tijuana.

DESCRIPTION: Preceptorship settings for sophomore summer program include county health departments, neighborhood health centers, migrant farm labor clinics, rural Indian health projects, free clinics, penal medical care programs, and solo and group primary care practices in urban and rural areas of California. Student involvement encouraged in community wide problems in health and disease. Students also may participate in Project Concern, hospital based program in Tijuana where students assist in inpatient and outpatient care of Mexican nationals.

Senior elective available in rural and urban community health centers within commuting distance of medical school. Students spend 2 half-days/week in rural facility serving Indian population and 2 half-days in urban setting.

AVAILABILITY: Summer program open to medical students from other schools between 1st and 2nd years, but funding limited to UCSD students. Senior elective open to senior students from other medical schools.

LENGTH: 12 weeks, summer between 1st and 2nd years.

6 months, year round-senior elective. Students from other

schools may request shorter rotation of 2-4 months.

FINANCIAL ASSISTANCE: Summer program: \$1,000 stipend provided for 12-week period to UCSD students only. Senior elective: no financial assistance available.

INFORMATION:

Laurence J. Schneiderman, M.D.

Associate Professor of Community Medicine

Division of Family Medicine University of California, San Diego

School of Medicine P.O. Box 109

La Jolla, California 92037

(714) 452-4206

.....

UNIVERSITY OF SOUTHERN CALIFORNIA SCHOOL OF DENTISTRY

DENTISTRY

UNIVERSITY OF CALIFORNIA, LOS ANGELES SCHOOL OF DENTISTRY

SITES: CALIFORNIA—rural central region. Corcoran, Fillmore, Lamont, Oxnard, Santa Paula, Simi, Ventura.

DESCRIPTION: Jointly sponsored USC-UCLA Dental Ambassadors Program affords students opportunity to provide dental services to migrant workers in rural central California and urban Ventura County. Large mobile clinics travel to remote areas on weekends during academic year. Students learn about dental health problems of low income rural families and me. some of dental needs of migrant families. Participation voluntary. USC and UCLA provide faculty supervision for mobile clinics.

Additional program available for seniors who want to spend 1 week on mobile unit focusing on pedodontics.

AVAILABILITY: Weekend program on mobile unit open on limited basis to junior and senior dental students from other institutions. Volunteers from other disciplines welcome as space permits. Week-long program open to seniors only from other dental schools.

LENGTH: Weekends during junior and senior academic years.

1 week per month, year round, senior year. Longer rotations

available for seniors by individual arrangement.

FINANCIAL ASSISTANCE: Room, board and transportation from Los Angeles provided.

INFORMATION:

Charles Goldstein, D.D.S., M.P.H. University of Southern California

School of Dentistry 925 West 34th Street

Los Angeles, California 90007

23

(213) 746-2046

or Michel Bonin, D.D.S. Field Director Mobile Dental Program UCLA School of Dentistry Department of Pediatric Der Los Angeles, California 9002 (213) 825-0691

•••••

UNIVERSITY OF SOUTHERN CALIFORNIA SCHOOL OF MEDICINE

SITES: CALIFORNIA-Los Angeles.

DESCRIPTION: Program predominantly inner ences offered in Los Angeles area community holinics, such as Martin Luther King Hospital, and Youth Center, and El Salon Medico Ocho. O available.

AVAILABILITY: Open on limited basis to no during clinical years.

LENGTH: 6 weeks, year round.

FINANCIAL ASSITANCE: None.

INFORMATION:

Cindy Crump

Keith 51.4; Curriculum Offic School of Medicine

University of Southern Calif

2025 Zonal Avenue

Los Angeles, California 900

(213) 226-2622

• • • • • •

UNIVERSITY OF COLORADO SCHOOL OF MEDICINE

SITES: COLORADO-10 rural communities within

CALIFORNIA

or Michel Bonin, D.D.S. Field Director Mobile Dental Program UCLA School of Dentistry Department of Pediatric Dentistry Los Angeles, California 90024 (213) 825-0691

•••••

NCE: Summer program: \$1,000 stipend produced to UCSD students only. Senior elective: no ble.

urence J. Schneiderman, M.D.
sociate Professor of Community Medicine
vision of Family Medicine
iversity of California, San Diego
hool of Medicine
D. Box 109
Jolla, California 92037
14) 452-4206

.

HERN CALIFORNIA DENTISTRY

FORNIA, LOS ANGELES

rural central region: Corcoran, Fillmore, Lamont, ni, Ventura.

v sponsored USC-UCLA Dental Ambassadors to opportunity to provide dental services to micentral California and urban Ventura County. Well to remote areas on weekends during academic out dental health problems of low income rural of dental needs of migrant families. Participation LA provide faculty supervision for mobile clinics.

lable for seniors who want to spend 1 week on bedodontics.

end program on mobile unit open on limited or dental students from other institutions. Volunlines welcome as space permits. Week-long proy from other dental schools.

ring junior and senior academic years. month, year round, senior year. Longer rotations seniors by individual arrangement.

NCE: Room, board and transportation from Los

harles Goldstein, D.D.S., M.P.H. niversity of Southern California chool of Dentistry 25 West 34th Street os Angeles, California 90007 213) 746-2046

UNIVERSITY OF SOUTHERN CALIFORNIA SCHOOL OF MEDICINE

MEDICINE

SITES: CALIFORNIA-Los Angeles.

DESCRIPTION: Program predominantly inner city. Elective experiences offered in Los Angeles area community hospitals or primary care clinics, such as Martin Luther King Hospital, East Los Angeles Child and Youth Center, and El Salon Medico Ocho. Occasionally rural settings available.

AVAILABILITY: Open on limited basis to non-USC medical students during clinical years.

LENGTH: 6 weeks, year round.

FINANCIAL ASSITANCE: None.

INFORMATION: Cindy Crump

Keith 514, Curriculum Office

School of Medicine

University of Southern California

2025 Zonal Avenue

Los Angeles, California 90033

(213) 226-2622

•••••

COLORADO

UNIVERSITY OF COLORADO SCHOOL OF MEDICINE

MEDICINE

SITES: COLORADO—10 rural communities within state.

COLORADO

DESCRIPTION: Rural Preceptorship Program provides seniors with experience in small community practice and demonstrates possibilities and challenges of general practice in a rural area. Students take day and night calls, make hospital rounds with preceptor, and participate in office routine.

AVAILABILITY: Open on limited basis to seniors from other medical schools. Although program designed for seniors, junior students with sufficient clinical experience may apply.

LENGTH: 1-3 months, year round.

FINANCIAL ASSISTANCE: University of Colorado students receive stipend of \$350 per month; no stipends available for medical students from other schools. Room and board provided for all participants.

INFORMATION:

Herbert R. Brettell, M.D. Associate Professor of Medicine Head, Division of Family Practice

University of Colorado School of Medicine

4200 East Ninth Avenue Denver, Colorado 80220

(302) 394-5191

•••••

CONNECTICUT

UNIVERSITY OF CONNECTICUT, FARMINGTON SCHOOL OF DENTISTRY SCHOOL OF MEDICINE

DENTISTRY MEDICINE

SITES: MAINE—Farmington. SOUTH CAROLINA—Beaufort and Jasper counties. WASHINGTON—Marietta.

DESCRIPTION: Elective in Rural Health newly organized for 3rd and 4th year medical and dental students. Supervised field experience available at 3 rural health facilities serving ethnic and racial minorities. Sites include Rural Health Associates in Farmington, Maine, non-profit health corporation and group practice utilizing physician assistants, satellite centers, interactive T.V., outreach and transportation support systems and community health education. At Beaufort-Jasper Comprehensive Health Services, Inc. in South Carolina, team care emphasized at central facility and 4 satellite offices. Organization has 3 major focuses—medical care, community action and environmental improvement in 2-county underserved area. Lummi Health Center in Marietta, Washington provides health care to more than 800 Indians. Emphasis placed on transcultural psychiatry as applied to Indian Health problems. Students explore political, economic and social issues involved in health care problems of Native Americans.

AVAILABILITY: Programs open to 3rd and 4 students from other institutions. Applications program directors and not to University of Confidence of the confide

LENGTH: 6-8 weeks, year round.

FINANCIAL ASSISTANCE: \$300 stipend for students participating in Maine and South Car selecting Indian Health Service, small salary av Service. Students from other schools must regarding financial assistance.

INFORMATION:

Ronald M. Wintrob, M.D. Associate Professor of Psy or Linda B. Waring Educational Assistant Department of Psychiatry University of Connecticut Farmington, Connecticut (203) 674-2770

Maine program: See Rural Health Associat Farmington, Maine, p. 20

South Carolina program: Medical Director. Beaufort-Jasper Comprehe Highway 170 Ridgeland, South Carolina (803) 726-8171

Indian Health Service: John R. Halfmoon Personnel Management Spi Portland Area Indian Healt Pittock Block, Room 200 921 Southwest Washingtor Portland, Oregon 97205 (503) 221-2015

UNIVERSITY OF DELAWARE COLLEGE OF NURSING

SITES: DELAWARE-Stokely, Wilmington ar

O"

I Preceptorship Program provides seniors with ommunity practice and demonstrates possibilities ral practice in a rural area. Students take day and tal rounds with preceptor, and participate in office

n on limited basis to seniors from other medical gram designed for seniors, junior students with lence may apply.

year round.

NCE: University of Colorado students receive nonth; no stipends available for medical students on and board provided for all participants.

lerbert R. Brettell, M.D. Associate Professor of Medicine lead, Division of Family Practice Iniversity of Colorado School of Medicine 200 East Ninth Avenue Penver, Colorado 80220 302) 394-5191

•••••

JT

INECTICUT, FARMINGTON ISTRY LINE

DENTISTRY MEDICINE

ngton. SOUTH CAROLINA—Beaufort and Jasper N—Marietta.

ve in Rural Health newly organized for 3rd and dental students. Supervised field experience availfacilities serving ethnic and racial minorities. Sites associates in Farmington, Maine, non-profit health practice utilizing physician assistants, satellite V., outreach and transportation support systems heducation. At Beaufort-Jasper Comprehensive South Carolina, team care emphasized at central offices. Organization has 3 major focuses—medical n and environmental improvement in 2-county in Health Center in Marietta, Washington provides an 800 Indians. Emphasis placed on transcultural pladian Health problems. Students explore politilissues involved in health care problems of Native

AVAILABILITY: Programs open to 3rd and 4th year medical and dental students from other institutions. Applications must be sent to individual program directors and not to University of Connecticut.

LENGTH: 6-8 weeks, year round.

FINANCIAL ASSISTANCE: \$300 stipend for University of Connecticut students participating in Maine and South Carolina programs. For those selecting Indian Health Service, small salary available from Public Health Service. Students from other schools must contact programs directly regarding financial assistance.

INFORMATION:

Ronald M. Wintrob, M.D.
Associate Professor of Psychiatry
or
Linda B. Waring
Educational Assistant
Department of Psychiatry
University of Connecticut Health Center
Farmington, Connecticut 06032
(203) 674-2770

Maine program: See Rural Health Associates, Farmington, Maine, p. 20

South Carolina program:
Medical Director
Beaufort-Jasper Comprehensive Health Services, Inc.
Highway 170
Ridgeland, South Carolina 29936
(803) 726-8171

Indian Health Service:
John R. Halfmoon
Personnel Management Specialist
Portland Area Indian Health Service
Pittock Block, Room 200
921 Southwest Washington Street
Portland, Oregon 97205
(503) 221-2015

•••••

DELAWARE

UNIVERSITY OF DELAWARE COLLEGE OF NURSING

NURSING

SITES: DELAWARE-Stokely, Wilmington and rural areas statewide.

SJ

DESCRIPTION: Rural or inner city elective for junior, senior or graduate nursing students. Field placements include: Health Care Extension Center, clinical learning laboratory in Wilmington's inner city staffed and administered by College of Nursing; Hospital for Mentally Retarded in Stokely; and community health centers statewide. Team care emphasized at all locations.

AVAILABILITY: Open to junior, senior and graduate nursing students from other institutions.

LENGTH: 5 weeks, winter session. Summer experiences may be arranged on individual basis.

FINANCIAL ASSISTANCE: None.

INFORMATION: Mary Carl, Ph.D., R.N.

Dean and Professor College of Nursing University of Delaware Newark, Delaware 19711

(302) 738-2381

FLORIDA

FLORIDA A & M UNIVERSITY SCHOOL OF PHARMACY

PHARMACY

SITES: FLORIDA—Jacksonville, Miami, Tallahassee, Tampa.

DESCRIPTION: Structured internship allowing students to correlate academic with practical training prior to graduation and complete requirements for Florida linensure. Sites include hospitals in Florida's major cities, in addition to neighborhood clinics and community pharmacies in Tallahassee.

AVAILABILITY: Open on limited basis to senior pharmacy students from other institutions.

LENGTH: 30 weeks—three 10-week rotations. Students choose community pharmacy, hospital pharmacy, or neighborhood clinic for each rotation.

FINANCIAL ASSISTANCE: Most field institutions offer some type of financial assistance. Lodging provided by University.

INFORMATION:

Henry Lewis III

Assistant for Clinical Programs Florida A & M University School of Pharmacy Tallahassee, Florida 32307

(904) 222-8030

UNIVERSITY OF FLORIDA
COLLEGE OF MEDICINE
COLLEGE OF NURSING
PHYSICIAN ASSISTANT PROGRAM

SITES: FLORIDA—Lafayette and Gilchrist couregion.

PH'

DESCRIPTION: Six-week Community Health C care centers or with practicing physicians in State 3rd year medical students. Fourth year students 3-to-9-week elective at Lafayette County Health Gainesville), living and working in community g making house calls, and becoming involved in cation. Medical students write column for molectures to high school biology classes and talks Nursing students give first-aid courses for compupet shows to demonstrate dental hygiene for children. Trenton Medical Center, rural health cl (30 miles from Gainesville), staffed by 2 physicial with part-time MD supervision. PA and medical clinic for 2-6 week periods.

AVAILABILITY: Program open on limited bas medical students, physician assistant students, and from other institutions.

LENGTH: 6 weeks, year round—3rd year medical 3-9 weeks, year round—4th year medic 4-10 weeks, year round—senior nursing 6 weeks, year round—PA students.

FINANCIAL ASSISTANCE: Stipends for non students vary yearly depending upon availability of provided.

INFORMATION:

Medical and PA students co Richard C. Reynolds, M.D. Professor and Chairman Department of Community I and Family Medicine University of Florida College J. Hillis Miller Health Center Gainesville, Florida 32610 (904) 392-2994

Nursing students contact: Blanche Urey, R.N., Ed.D. Dean and Professor University of Florida College of Nursing

3.

DELAWARE

ner city elective for junior, senior or graduate ements include: Health Care Extension Center, in Wilmington's inner city staffed and adminisg; Hospital for Mentally Retarded in Stokely; hters statewide. Team care emphasized at all

junior, senior and graduate nursing students

session. Summer experiences may be arranged

: None.

Carl, Ph.D., R.N. and Professor ge of Nursing rsity of Delaware rk, Delaware 19711 738-2381

•••••

SITY

PHARMACY

ville, Miami, Tallahassee, Tampa.

d internship allowing students to correlate aining prior to graduation and complete recensure. Sites include hospitals in Florida's perighborhood clinics and community phar-

timited basis to senior pharmacy students from

e 10-week rolations. Students choose compharmacy, or neighborhood clinic for each

: Most field institutions offer some type of provided by University.

Lewis III Lant for Clinical Programs La A & M University In of Pharmacy Lassee, Florida 32307 222-8030 UNIVERSITY OF FLORIDA
COLLEGE OF MEDICINE
COLLEGE OF NURSING
PHYSICIAN ASSISTANT PROGRAM

MEDICINE NURSING PHYSICIAN ASSISTANTS

SITES: FLORIDA—Lafayette and Gilchrist counties in north central region.

DESCRIPTION: Six-week Community Health Clerkship in ambulatory care centers or with practicing physicians in State of Florida offered to 3rd year medical students. Fourth year students may take additional 3-to-9-week elective at Lafayette County Health Center (60 miles from Gainesville), living and working in community giving 24-hour coverage, making house calls, and becoming involved in community health education. Medical students write column for monthly newspaper, give lectures to high school biology classes and talks to community groups. Nursing students give first aid courses for community members and puppet shows to demonstrate dental hygiene for primary grade school children. Trenton Medical Center, rural health clinic in Gilchrist County (30 miles from Gainesville), staffed by 2 physician assistants and 1 LPN with part-time MD supervision. PA and medical students rotate through clinic for 2-6 week periods.

AVAILABILITY: Program open on limited basis to 3rd and 4th year medical students, physician assistant students, and senior nursing students from other institutions.

LENGTH: 6 weeks, year round—3rd year medical students.

3-9 weeks, year round—4th year medical students. 4-10 weeks, year round—senior nursing students.

6 weeks, year round-PA students.

FINANCIAL ASSISTANCE: Stipends for non-University of Florida students vary yearly depending upon availability of funds. Lodging usually provided.

INFORMATION:

Medical and PA students contact:

Richard C. Reynolds, M.D. Professor and Chairman

Department of Community Health

and Family Medicine

University of Florida College of Medicine

J. Hillis Miller Health Center Gainesville, Florida 32610

(964) 392-2994

Nursing students contact: Blanche Urey, R.N., Ed.D. Dean and Professor University of Florida College of Nursing

FLORIDA

P.O. Box 768, JHMHC Gainesville, Florida 32610 (904) 392-3751

UNIVERSITY OF FLORIDA **COLLEGE OF NURSING**

NURSING

SITES: FLORIDA-Gainesville, Hawthorne; Lafayette County.

DESCRIPTION: Senior students enrolled in Community Health Nursing select 1 of 3 sites for clinical experience. At Kennedy Homes, inner city apartment complex in southeast Gainesville, 10-12 students manage nursing clinic for nearby residents. At Hawthorne, 20-24 students travel to practice community health nursing in generalized program which includes school health experiences. Lafayette County site is comprehensive health care program including medical clinics and school health nursing; 4-8 students live and practice at site, 60 miles from Gainesville. Limited internship programs in Community Health Nursing for post baccalaureate graduates also available.

AVAILABILITY: Open on limited basis to senior nursing students from other institutions.

LENGTH: 4-10 weeks, year round.

FINANCIAL ASSISTANCE: Lodging sometimes provided.

INFORMATION:

Blanche Urey, R.N. Ed.D. Dean and Professor University of Florida College of Nursing P.O. Box 768, JHMHC Gainesville, Florida 32610

(904) 392-3751

ILLINOIS

RUSH UNIVERSITY COLLEGE OF NURSING NURSING

SITES: ILLINOIS-Chicago.

DESCRIPTION: Senior program in Community Health Nursing involves home nursing service in Chicago's inner city and clinical experience in small hospital and health center in Bethany/Garfield area of Chicago.

AVAILABILITY: Open on limited basis to bacc from other schools who have completed their jur

LENGTH: Summer between junior and senior v

FINANCIAL ASSISTANCE: None.

INFORMATION:

Luther P. Christman, Ph. D.

Dean

College of Nursing and All

Rush University

Rush-Presbyterian-St. Luk

1753 West Congress Parkw Chicago, Illinois 60612

(312) 942-5823

UNIVERSITY OF ILLINOIS **COLLEGE OF PHARMACY**

SITES: ILLINOIS.

DESCRIPTION: Sites include community throughout Illinois. Pharmacists involved are me of Preceptors in Pharmacy, educational soci pharmaceutical education at practice level. Acad and students with practice oriented training m preparation for licensure as Registered Pharmacis

AVAILABILITY: Open as space permits to students from other schools of pharmacy. Acad ing suitable placements.

LENGTH: Summer only.

FINANCIAL ASSISTANCE: Student paid ho employer.

INFORMATION: ...

Kenneth Bober, R.Ph. Coordinator, Illinois Acade

Pharmacy

833 South Wood Street Chicago, Illinois 60612 (312) 996-7688

D. Box 768. JHMHC inesville, Florida 32610 **04**) 3**9**2-3751

IDA

NURSING

esville, Hawthorne; Lafayeτte County.

students enrolled in Community Health Nursing inical experience. At Kennedy Homes, inner city butheast Gainesville, 10-12 students manage nurssidents. At Hawthorne, 20-24 students travel to Ith nursing in generalized program which includes s. Lafayette County site is comprehensive health medical clinics and school health nursing: 4-8 at site, 60 miles from Gainesville. Limited internunity Health Nursing for post baccalaureate grad-

on limited basis to senior nursing students from

ear round.

CE: Lodging sometimes provided.

anche Urey, R.N. Ed.D. an and Professor hiversity of Florida llege of Nursing D. Box 768, JHMHC inesville, Florida 32610 04) 392-3751

NURSING

ago.

program in Community Health Nursing involves h Chicago's inner city and clinical experience in-Ith center in Bethary/Garfield area of Chicago.

AVAILABILITY: Open on limited basis to baccalaureate nursing students

from other schools who have completed their junior year.

LENGTH: Summer between junior and senior years.

FINANCIAL ASSISTANCE: None.

INFORMATION: Luther P. Christman, Ph.D., R.N.

College of Nursing and Allied Health Sciences

Rush University

Rush-Presbyterian-St. Luke's Medical Center

1753 West Congress Parkway Chicago, Illinois 60612

(312) 942-5823

UNIVERSITY OF ILLINOIS COLLEGE OF PHARMACY

PHARMACY.

SITES: ILLINOIS.

DESCRIPTION: Sites include community and hospital pharmacies throughout Illinois. Pharmacists involved are members of Illinois Academy of Preceptors in Pharmacy, educational society for advancement of pharmaceutical education at practice level. Academy provides pharmacists and students with practice oriented training materials to aid students in preparation for licensure as Registered Pharmacists in State of Illinois.

AVAILABILITY: Open as space permits to freshman through senior students from other schools of pharmacy. Academy will assist in arranging suitable placements.

LENGTH: Summer only.

FINANCIAL ASSISTANCE: Student paid hourly wage by preceptoremployer.

INFORMATION:

Kenneth Bober, R.Ph.

Coordinator, Illinois Academy of Preceptors in

Pharmacv

833 South Wood Street Chicago, Illinois 60612

(312) 996-7688

GOSHEN COLLEGE DIVISION OF NURSING

NURSING

SITES: INTERNATIONAL: Belize, Costa Rica, Haiti, Honduras, Jamaica, Nicaragua, Poland, occasionally Europe and Far East.

DESCRIPTION: Study Service Trimester abroad for freshman and sophomore students prior to clinical nursing courses. Students at Goshen must take newly developed course "Cross Cultural Communication" before traveling abroad. Part of time in foreign country spent in study and part in health related service assignment. Course not limited to nursing students at Goshen but open to entire student body.

AVAILABILITY: Open on limited basis to freshman and sophomore nursing students from other institutions. Applicants must have language proficiency of country selected.

LENGTH: 3 months, year round.

FINANCIAL ASSISTANCE: Cost of trimester abroad (transportation, room and board) included in tuition for Goshen students. Many live in homes of nationals called parents.

Students from other schools must pay for transportation from their school to point of departure in U.S. If European or Far Eastern country selected, students must also pay part of cost of transportation abroad.

INFORMATION:

Marilyn Leichty, R.N.

Director

Division of Nursing Goshen College Goshen, Indiana 46526

(219) 533-3161

•••••

INDIANA UNIVERSITY SCHOOL OF MEDICINE

MEDICINE

SITES: INDIANA.

DESCRIPTION: Elective family practice preceptorship for seniors with physicians in solo or group practice in small towns, rural areas and large cities in Indiana. Students see patients in office, home and community hospital under supervision of preceptor and share in professional and civic activities of active family practice physician. Ambulatory care stressed. More than 200 family practice preceptors participate in program which is co-sponsored by Indiana State Medical Association, Indiana Academy of Family Physicians, and Indiana University Medical Center.

AVAILABILITY: Open to senior students from other medical institutions.

LENGTH: 1-3 months, year round.

FINANCIAL ASSISTANCE: Stipend of \$360/m tation paid for I.U. students selecting precept County (Indianapolis); for students from other strom city where student is located to precept Housing occasionally provided by preceptor.

INFORMATION:

A. Alan Fischer, M.D.

Chairman

Department of Family Medi Indiana University School o 1100 West Michigan Street Indianapolis, Indiana 46202

(317) 264-4971

•••••

MARION COLLEGE DEPARTMENT OF NURSING EDUCATION

SITES: ILLINOIS—Cook County (Chicago), INC GAN—St. Joseph County. INTERNATIONAL: Colombia, West Africa—Sierra Leone.

DESCRIPTION: Inter-Cultural Nursing Commitmoffer senior students practical experience in a cultracial, ethnic or socio-economic subculture with student's previous exposure and background. Splacements with American Indians, migrant would indiana, or missionaries on off-shore island in Hagain practical experience in communicating with setting, assisting in providing health care, and economic and political factors affecting health Program in Colombia, South America new and under the control of the c

AVAILABILITY: Open as space permits to nurs schools who have completed their junior year.

LENGTH: Summer between junior and senior y January (Interim experience for seniors).

FINANCIAL ASSISTANCE: None. Students missionaries and lodging expenses minimal.

INFORMATION:

Wilma Jean Jackson, R.N., P. Director of Nursing Education

Marion College

4201 South Washington Stre Marion, Indiana 46952 (317) 674-6901. Ext. 266

30

NURSING

AL: Belize, Costa Rica, Haiti, Honduras, Jamaica, ionally Europe and Far East.

Service Trimester abroad for freshman and sophoclinical nursing courses. Students at Goshen must course "Cross Cultural Communication" before f time in foreign country spent in study and part assignment. Course not limited to nursing students htire student body.

on limited basis to freshman and sophomore ther institutions. Applicants must have language elected.

er round.

NCE: Cost of trimester abroad (transportation, led in tuition for Goshen students. Many live in diparents.

ools must pay for transportation from their school U.S. If European or Far Eastern country selected, art of cost of transportation abroad.

arilyn Leichty, R.N. Irector ivision of Nursing oshen College oshen, Indiana 46526 119) 533-3161

•••••

MEDICINE

re family practice preceptorship for seniors with roup practice in small towns, rural areas and large into see patients in office, home and community on of preceptor and share in professional and civic illy practice physician. Ambulatory care stressed. Practice preceptors participate in program which is a State Medical Association, Indiana Academy of Indiana University Medical Center.

to senior students from other medical institutions.

LENGTH: 1-3 months, year round.

FINANCIAL ASSISTANCE: Stipend of \$360/month available. Transportation paid for I.U. students selecting preceptorship outside Marion County (Indianapolis); for students from other schools, 1 round trip paid from city where student is located to preceptorship site in Indiana. Housing occasionally provided by preceptor.

INFORMATION:

A. Alan Fischer, M.D.

Chairman

Department of Family Medicine Indiana University School of Medicine

1100 West Michigan Street Indianapolis, Indiana 46202

(317) 264-4971

•••••

MARION COLLEGE DEPARTMENT OF NURSING EDUCATION

NURSING

SITES: ILLINOIS—Cook County (Chicago), INDIANA—Marion, MICHIGAN—St. Joseph County. INTERNATIONAL: Haiti, South America—Colombia West Africa—Sierra Leone.

DESCRIPTION: Inter-Cultural Nursing Commitment course designed to offer senior students practical experience in a culture outside U.S. or with racial, ethnic or socio-economic subculture within U.S. different from student's previous exposure and background. Some have chosen field placements with American Indians, migrant workers in Michigan and Indiana, or missionaries on off-shore island in Haiti. Students expected to gain practical experience in communicating with people in inter-cultural setting, assisting in providing health care, and examining sociological, economic and political factors affecting health status of local citizens. Program in Colombia, South America new and under development.

AVAILABILITY: Open as space permits to nursing students from other schools who have completed their junior year.

LENGTH: Summer between junior and senior years or 3 weeks during January (Interim experience for seniors).

FINANCIAL ASSISTANCE: None. Students occasionally stay with missionaries and lodging expenses minimal.

INFORMATION:

Wilma Jean Jackson, R.N., Ph.D. Director of Nursing Education

Marion College

4201 South Washington Street

Marion, Indiana 46952 (317) 674-6901, Ext. 266

i Maria

KANSAS

UNIVERSITY OF KANSAS SCHOOL OF MEDICINE

MEDICINE

SITES: CALIFORNIA—Ukiah, COLORADO—Steamboat Springs, KAN—SAS—Statewide, NEW MEXICO—Cuba.

DESCRIPTION: Seniors required to take 1-month preceptorship in Kansas with physician or group of physicians in family or specialty practice. Experience must be taken in rural or suburban area outside Kansas City or Wichita where medical school campuses located. As part of preceptorship, seniors may participate in regional workshops for preceptors, preceptees and other health professionals interested in discussing health care delivery problems in local Kansas communities. Additional elective available for seniors who desire more clinical experience in Kansas or out-of-state. Several have selected placements in California, Colorado, and New Mexico.

New special preceptorship recently approved by Kansas State Legislature for 5 senior medical students willing to spend 9 months - 1 year in rural shortage area of state. Those approved will be financially subsidized by legislative grant. Program effective July 1, 1975.

Freshman medical students have introductory course entitled "Clinical Process" which involves 1 afternoon/week for 8 weeks in physician's office, emergency room or public health facility in Kansas City.

AVAILABILITY: Required 1-month preceptorship open as space permits to senior medical students from other institutions seeking clinical experience in Kansas.

LENGTH: 1 month, year round—required senior preceptorship.

4-6 weeks, year round—elective senior program.

9 months-1 year—special senior preceptorship.

8 weeks, 1 afternoon/week, spring semester—freshman program.

FINANCIAL ASSISTANCE: Room and board provided for senior preceptorships taken in Kansas.

For special senior program (5 students only) \$7,500 stipends available from Kansas State Legislature. Room and board provided by communities.

INFORMATION:

Ralph Reed, M.D. Assistant Professor

Department of Human Ecology University of Kansas Medical Center Rainbow Boulevard at 39th Street

Kansas City, Kansas 66103

(913) 831-7175

FRONTIER NURSING SERVICE Faculty involved from:

UNIVERSITY OF KENTUCKY
MEDICAL CENTER

VANDERBILT UNIVERSITY SCHOOL OF NURSING

SITES: KENTUCKY-Hyden and surrounding A

DESCRIPTION: Frontier Nursing Service, rural pin Appalachian Kentucky, serves rural popul 20,000. FNS has 40-bed modern hospital wittory care service, 8 satellite nursing clinic established Family Nurse and Nurse Midwifer specialty service linkages with regional and state

Active continuing education program in primary program. Faculty from University of Kentuc weekly teaching rounds on Saturdays. Visiting f schools rotate through FNS for extended period A Family Nurse Practitioner from Vanderbilt h ment with University and FNS. Participating s variety of medical and nursing schools.

AVAILABILITY: Open to 4th year medical st nursing, and nurse practitioner students from sch

LENGTH: 4-6 months preferred (shorter preceptound).

FINANCIAL ASSISTANCE: Lodging and medweek. Small administrative field fee charged elength of preceptorship selected. Limited FNS nurse practitioner students; other stipend support

INFORMATION:

Gertrude Isaacs, D.N.Sc. Education Director or Frank Lepreau, M.D. Medical Director Frontier Nursing Service Hyden, Kentucky 41749

or Anne Wasson, M.D.

Chief of Clinical Services
Mary Breckinridge Hospita
Hyden, Kentucky 41749

(606) 672-2901

16 ERIC

KENTUCK

SAS

MEDICINE

-Ukiah, COLORADO-Steamboat Springs, KAN-MEXICO—Cuba.

s required to take 1-month preceptorship in Kansas of physicians in family or specialty practice. Exin rural or suburban area outside Kansas City or school campuses located. As part of preceptorship, in regional workshops for preceptors, preceptees sionals interested in discussing health care delivery as communities. Additional elective available for re clinical experience in Kansas or out-of-state. cements in California, Colorado, and New Mexico.

hip recently approved by Kansas State Legislature dents willing to spend 9 months - 1 year in rural Those approved will be financially subsidized by n effective July 1, 19**7**5.

ents have introductory course entitled "Clinical s 1 afternoon/week for 8 weeks in physician's or public health facility in Kansas City.

ired 1-month preceptorship open as space permits ents from other institutions seeking clinical ex-

ar round-required senior preceptorship. ear round—elective senior program. vear—special senior preceptorship. fternoon/week, spring semester—freshman program.

NCE: Room and board provided for senior preisas.

ram (5 students only) \$7,500 stipends available lature. Room and board provided by communities.

alph Reed, M.D. ssistant Professor epartment of Human Ecology niversity of Kansas Medical Center ainbow Boulevard at 39th Street ansas City, Kansas 66103 13) 831-7175

FRONTIER NURSING SERVICE

Faculty involved from:

MEDICINE NURSING **NURSE PRACTITIONERS**

UNIVERSITY OF KENTUCKY MEDICAL CENTER

VANDERBILT UNIVERSITY SCHOOL OF NURSING

SITES: KENTUCKY-Hyden and surrounding Appalachian communities.

DESCRIPTION: Frontier Nursing Service, rural primary health care agency in Appalachian Kentucky, serves rural population of approximately 20,000. FNS has 40-bed modern hospital with comprehensive ambulatory care service, 8 satellite nursing clinics, home health service, established Family Nurse and Nurse Midwifery training programs, and specialty service linkages with regional and state health care institutions.

Active continuing education program in primary care is built into service program. Faculty from University of Kentucky Medical Center make weekly teaching rounds on Saturdays. Visiting faculty from other medical schools rotate through FNS for extended periods and serve as consultants. A Family Nurse Practitioner from Vanderbilt has joint teaching appointment with University and FNS. Participating students come from wide variety of medical and nursing schools.

AVAILABILITY: Open to 4th year medical students, 3rd and 4th year nursing, and nurse practitioner students from schools nationwide.

LENGTH: 4-6 months preferred (shorter preceptorships negotiable), year round.

FINANCIAL ASSISTANCE: Lodging and meals available for \$20 per week. Small administrative field fee charged each student based upon length of preceptorship selected. Limited FNS scholarships available for nurse practitioner students; other stipend support being sought.

INFORMATION:

Gertrude Isaacs, D.N.Sc.

Education Director

Frank Lepreau, M.D. Medical Director

Frontier Nursing Service Hyden, Kentucky 41749

or

Anne Wasson, M.D. Cnief of Clinical Services Mary Breckinridge Hospital Hyden, Kentucky 41749

(606) 672-2901

KENTUCKY JANUARY PROGRAM
UNIVERSITY OF KENTUCKY
COLLEGE OF ALLIED HEALTH PROFESSIONS
MEDICAL TECHNOLOGY
MEDICINE
NURSING
PHARMACY
PHYSICAL THERAPY
PHYSICIAN ASSISTANTS
RADIOLOGIC TECHNOLOGY

SITES: KENTUCKY-28 sites statewide.

DESCRIPTION: Kentucky January Program is observational, team oriented learning experience for health science students who rotate through local health care delivery systems in Kentucky. Sites include rural and inner city small hospitals, clinics, county health departments, medical and dental group practices. Each site illustrates form of health care delivery in a specific area. Team approach emphasized at all locations, with full time faculty member accompanying each student team. Community responsibility of health care professionals discussed at all field sites.

AVAILABILITY: Open as space permits to health science students from other institutions who are in their final phase of clinical training. Applications must be submitted by October for January participation.

LENGTH: 3 weeks during January.

FINANCIAL ASSISTANCE: Lodging and meals provided. Transportation provided from Lexington to preceptorship site.

INFORMATION:

Tom Connelly, Jr.

Director, Office of Special Programs College of Allied Health Professions University of Kentucky Medical Center

915 South Limestone Lexington, Kentucky 40506

(606) 233-6456

UNIVERSITY OF KENTUCKY COLLEGE OF MEDICINE

MEDICINE

RESPIRATORY THERAPY

SPEECH AND HEARING

SOCIAL WORK

SITES: KENTUCKY-Lexington and communities statewide. National and International sites.

DESCRIPTION: Wide variety of field placements offered to UK medical students during 3rd year clerkships and all-elective 4th year. Clerkships

arranged to meet individual needs of enrolled stud

AVAILABILITY: Open on limited basis to 3rd from other medical schools. UK College of N organized preceptorships for students from a year, however, limited number of extramural students seeking clinical electives in Kentucky u their dean.

LENGTH: 5-6 weeks, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION:

Roger O. Lambson, Ph.D.
Associate Dean for Student
College of Medicine
University of Kentucky

MN 118
Albert N. Chandler Medical
Lexington, Kentucky 40506

(606) 233-6161

UNIVERSITY OF LOUISVILLE SCHOOL OF MEDICINE

SITES: KENTUCKY—Corbin, Henderson, Leban ville, Maysville, Morehead.

DESCRIPTION: Program predominantly rural wand neighborhood health center in Louisville. Other and group practices to 62-physician clinic in Madis elective for seniors.

AVAILABILITY: Open on limited basis to medischools who have completed their junior year.

LENGTH: 8 weeks, summer following junior year, 5-6 weeks, senior academic year.

FINANCIAL ASSISTANCE: Stipend of \$87/wer portation allowance for 1 round trip from Lousite.

INFORMATION:

William P. VonderHaar, M.D.

Chairman

Department of Family Practi University of Louisville School of Medicine 501 South Floyd Street Louisville, Kentucky 40202 (502) 582-2211, Ext. 328

4)

KENTUCKY

COMMUNITY HEALTH PROGRAM UCKY DENTAL HYGIENE **TEALTH PROFESSIONS** DENTISTRY MEDICAL TECHNOLOGY MEDICINE NURSING **PHARMACY** PHYSICAL THERAPY PHYSICIAN ASSISTANTS RADIOLOGIC TECHNOLOGY RESPIRATORY THERAPY SOCIAL WORK SPEECH AND HEARING

sites statewide.

ky January Program is observational, team ence for health science students who rotate delivery systems in Kentucky. Sites include rural itals, clinics, county health departments, medical ices. Each site illustrates form of health care Team approach emphasized at all locations, with r accompanying each student team. Community care professionals discussed at all field sites.

as space permits to health science students from re in their final phase of clinical training. Appliby October for January participation.

g January.

CE: Lodging and meals provided. Transportation to preceptorship site.

m Connelly, Jr.
rector, Office of Special Programs
llege of Allied Health Professions
iversity of Kentucky Medical Center
5 South Limestone
xington, Kentucky 40506
26) 233-6456

UCKY

MEDICINE

exington and communities statewide. National

riety of field placements offered to UK medical clerkships and all-elective 4th year. Clerkships

arranged to meet individual needs of enrolled students.

AVAILABILITY: Open on limited basis to 3rd and 4th year students from other medical schools. UK College of Medicine does not offer organized preceptorships for students from other institutions. Each year, however, limited number of extramural clerkships arranged for students seeking clinical electives in Kentucky upon recommendation of their dean.

LENGTH: 5-6 weeks, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION:

Roger O. Lambson, Ph.D.

Associate Dean for Student Affairs

College of Medicine University of Kentucky

MN 118

Albert N. Chandler Medical Center Lexington, Kentucky 40506

(606) 233-6161

•••••

UNIVERSITY OF LOUISVILLE SCHOOL OF MEDICINE

MEDICINE

SITES: KENTUCKY—Corbin, Henderson, Lebanon, Louisville, Madisonville, Maysville, Morehead.

DESCRIPTION: Program predominantly rural with 2 urban sites—HMO and neighborhood health center in Louisville. Other sites range from solo and group practices to 62-physician clinic in Madisonville. Preceptorship is elective for seniors.

AVAILABILITY: Open on limited basis to medical students from other schools who have completed their junior year.

LENGTH: 8 weeks, summer following junior year. 5-6 weeks, senior academic year.

FINANCIAL ASSISTANCE: Stipend of \$87/week available, plus transportation allowance for 1 round trip from Louisville to preceptorship site.

INFORMATION:

William P. VonderHaar, M.D.

Chairman

Department of Family Practice

University of Louisville School of Medicine 501 South Floyd Street Louisville, Kentucky 40202 (502) 582-2211, Ext. 328

LOUISIANA

DILLARD UNIVERSITY DIVISION OF NURSING

NURSING

DENTAL HYGIENE

DENTISTRY

NURSING

SITES: LOUISIANA-New Orleans.

DESCRIPTION: New precptorship program planned for 1975-76 academic year. Settings will be inner city clinics and county health departments in New Orleans. Program will emphasize team care and community involvement where possible.

AVAILABILITY: Program will be open to junior and senior nursing students from other institutions.

LENGTH: 2, 4 or 6 weeks, year round.

FINANCIAL ASSISTANCE: None, Lodging will be arranged for out-ofstate students for nominal fee.

INFORMATION:

Mervell Bracewell

Chairman

Division of Nursing Dillard University

New Orleans, Louisiana 70122 (504) 944-8751, Ext. 212

HEALTH POWER ASSOCIATES. INC.

DILLARD UNIVERSITY **DIVISION OF NURSING OPTOMETRY** FLORIDA A & M UNIVERSITY **PHARMACY** SCHOOL OF PHARMACY PRE-MEDICINE HOWARD UNIVERSITY SCHOOL OF DENTISTRY **PUBLIC HEALTH** ILLINOIS COLLEGE OF OPTOMETRY SOCIAL WORK **LOYOLA UNIVERSITY** SCHOOL OF DENTAL HYGIENE SOUTHERN COLLEGE OF OPTOMETRY SOUTHERN UNIVERSITY OF NEW ORLEANS SCHOOL OF SOCIAL WORK **TULANE UNIVERSITY** SCHOOL OF PUBLIC HEALTH

SITES: LOUISIANA-New Orleans.

SCHOOL OF SOCIAL WORK

XAVIER UNIVERSITY SCHOOL OF PHARMACY

DESCRIPTION: Preceptorships involve interdisciplinary clinical and community experience in 3 inner city neighborhood health centers, 1 central vision clinic, and Flint-Goodridge Hospital in New Orleans. Participating students from variety of health professional schools and disciplines gather weekly for seminars on inner city practice. This program chosen by National Health Council as one of 3 demonstration projects funded during 1974 to test different methods of interesting practice.

AVAILABILITY: Open as space permits to s fessional schools nationwide. However, facult quiry and establish liaison with Health Power will be approved for placement. Program design during final years of training.

LENGTH: Usually 4 weeks, year round.

FINANCIAL ASSISTANCE: Stipends and tr specific amount varies depending upon availabil

INFORMATION:

Lucille Clarke, M.S.W. **Project Coordinator** Health Power Associates, 1000 Howard Avenue, Sui New Orleans, Louisiana 70

(504) 581-434:4

LOUISIANA STATE UNIVERSITY SCHOOL OF MEDICINE

SITES: LOUISIANA.

DESCRIPTION: Preceptorship sites include re hospitals and medical offices statewide. Emphasi

AVAILABILITY: Open on limited basis to se medical schools.

LENGTH: 6 weeks, year round.

FINANCIAL ASSISTANCE: Lodging usually Stipends and transportation allowance for L.S.U

INFORMATION:

Rafael C. Sanchez, M.D. Associate Dean School of Medicine Louisiana State University 1542 Tulane Avenue

New Orleans, Louisiana 70

(504) 527-5334

LOUISIANA STATE UNIVERSITY SCHOOL OF MEDICINE IN SHREVEPORT

SITES: LOUISIANA-Many, Minden, Ruston,

NURSING

w Orleans.

cptorship program planned for 1975-76 academic er city clinics and county health departments in ill emphasize team care and community involve-

am will be open to junior and senior nursing tutions.

s, year round.

CE: None. Lodging will be arranged for out-of-I fee.

rvell Bracewell airman vision of **N**ursing lard University w Orleans, Louisiana 70122 04) 944-8751, Ext. 212

CIATES, INC.

DENTAL HYGIENE
DENTISTRY
NURSING
NG OPTOMETRY
PHARMACY
ACY PRE-MEDICINE
SCHOOL OF DENTISTRY PUBLIC HEALTH
OPTOMETRY SOCIAL WORK

L HYGIENE OF OPTOMETRY TY OF NEW ORLEANS WORK

HEALTH Work School of Pharmacy

w Orleans.

orships involve interdisciplinary clinical and comnner city neighborhood health centers, 1 central soodridge Hospital in New Orleans. Participating health professional schools and disciplines gather inner city practice. This program chosen by as one of 3 demonstration projects funded during 1974 to test different methods of interesting students in shortage area practice.

AVAILABILITY: Open as space permits to students from health professional schools nationwide. However, faculty must make initial inquiry and establish liaison with Health Power Associates before students will be approved for placement. Program designed for advanced students during final years of training.

LENGTH: Usually 4 weeks, year round.

FINANCIAL ASSISTANCE: Stipends and travel allowance provided; specific amount varies depending upon availability of funding at any given time.

INFORMATION:

Lucille Clarke, M.S.W. Project Coordinator

Health Power Associates, Inc. 1000 Howard Avenue, Suite 701 New Orleans, Louisiana 70113

(504) 581-4314

•••••

LOUISIANA STATE UNIVERSITY SCHOOL OF MEDICINE

MEDICINE

SITES: LOUISIANA.

DESCRIPTION: Preceptorship sites include rural and inner city small hospitals and medical offices statewide. Emphasis on team care.

AVAILABILITY: Open on limited basis to senior students from other medical schools.

LENGTH: 6 weeks, year round.

FINANCIAL ASSISTANCE: Lodging usually provided by preceptor. Stipends and transportation allowance for L.S.U. students only.

INFORMATION:

Rafael C. Sanchez, M.D. Associate Dean School of Medicine Louisiana State University 1542 Tulane Avenue New Orleans, Louisiana 70112

(504) 527-5334

LOUISIANA STATE UNIVERSITY
SCHOOL OF MEDICINE IN SHREVEPORT

MEDICINE

SITES: LOUISIANA-Many, Minden, Ruston, Vivian. TEXAS-Linden.

ERIC Full Year Provided by ERIC

LOUISIANA

DESCRIPTION: Students encouraged to take senior elective in rural area. Although some select preceptorship with solo practitioner, it is recommended that students seek group practice setting. Married students encouraged to bring spouse to see if rural living appeals to both.

AVAILABILITY: Open to senior medical students from other institutions.

LENGTH: 1—3 months, year round.

FINANCIAL ASSISTANCE: Lodging and food provided by preceptor for medical student and spouse.

INFORMATION:

Ike Muslow, M.D.

Professor and Acting Head

Department of Family Medicine and Comprehensive

Care

Louisiana State University Medical Center

P.O. Box 3932

Shreveport, Louisiana 71130

(318) 868-5357

• • • • • •

TULANE UNIVERSITY SCHOOL OF PUBLIC HEALTH

PUBLIC HEALTH

SITES: Nationwide, Worldwide.

DESCRIPTION: Both domestic and international sites utilized for field experience. Selection of placement dependent upon student's need and availability of supervision at site. Small clinics, hospitals, county health departments, and physician offices in both rural and inner city settings used.

AVAILABILITY: Open on limited basis to Public Health students from other schools. In selected teaching programs such as Nutrition, Tropical Medicine, and Health Services Administration, availability of placements limited and internal needs satisfied first.

LENGTH: Variable depending upon student's need and availability of supervision at field site.

FINANCIAL ASSISTANCE: Stipends available for students in Health Services and Hospital Administration program only.

INFORMATION:

Frank I. Moore, Ph.D.

Acting Dean

School of Public Health & Tropical Medicine

Tulane University 1430 Tulane Avenue

New Orleans, Louisiana 70112

(504) 588-5199

MEDICAL CARE DEVELOPMENT, INC.

ALBANY-HUDSON VALLEY COLLEGE

P.A. PROGRAM

ALBANY MEDICAL COLLEGE

BOSTON UNIVERSITY SCHOOL

OF NURSING

CHICAGO COLLEGE OF OSTEOPATHIC MEDIC CORNELL UNIVERSITY MEDICAL COLLEGE

OST

DARTMOUTH MEDICAL SCHOOL HAHNEMANN MEDICAL COLLEGE

HAHNEMANN MEDICAL COLLEGE
JEFFERSON MEDICAL COLLEGE

JOHNS HOPKINS UNIVERSITY SCHOOL OF M KANSAS CITY COLLEGE OF OSTEOPATHIC M MERCY COLLEGE OF DETROIT P.A. PROGRA NEW YORK UNIVERSITY SCHOOL OF MEDIC PHILADELPHIA COLLEGE OF OSTEOPATHIC

STATE UNIVERSITY OF NEW YORK AT BUFF PHYSICAL THERAPY PROGRAM

STATE UNIVERSITY OF NEW YORK AT STON

HEALTH EDUCATION PROGRAM

P.A. PROGRAM

SCHOOL OF MEDICINE

SCHOOL OF NURSING

TOURO COLLEGE P.A. PROGRAM

UNIVERSITY OF CONNECTICUT SCHOOL OF UNIVERSITY OF MISSOURI SCHOOL OF MED

UNIVERSITY OF PENNSYLVANIA SCHOOL OUNIVERSITY OF VERMONT COLLEGE OF ME

YALE UNIVERSITY P.A. PROGRAM

SCHOOL OF MEDICINE

SITES: MAINE—Augusta, Bangor, Blue Hill, Wiscasset, Farmington, Fort Kent, Jackman, Lifield, Portland, Rockland, Rumford, Sanford, Wat

DESCRIPTION: Program includes interdiscipling munity experiences in primarily rural hospitals, tices in variety of locations in Maine. Example General Hospital, Blue Hill Hospital, Rural Heaton), Eastern Maine Medical Center (Bangor), Center (Fort Kent) and Waterville Osteopathic by National Health Council as one of 3 demonduring 1974 to test different methods of interest area practice.

AVAILABILITY: Open to health profession but preference given to advanced students in disci

LENGTH: 4-8 weeks, year round.

ERIC Full float Provided by ERIC

dents encouraged to take senior elective in rural area.

It preceptorship with solo practitioner, it is recomits seek group practice setting. Married students enbuse to see if rural living appeals to both.

en to senior medical students from other institutions.

ths, year round.

ANCE: Lodging and food provided by preceptor for spouse.

Ike Muslow, M.D.
Professor and Acting Head
Department of Family Medicine and Comprehensive
Care
Louisiana State University Medical Center

P.O. Box 3932 Shreveport, Louisiana 71130 (318) 868-5357

•••••

ITY C HEALTH

PUBLIC HEALTH

Worldwide.

th domestic and international sites utilized for field n of placement dependent upon student's need and vision at site. Small clinics, hospitals, county health ysician offices in both rural and inner city settings

pen on limited basis to Public Health students In selected teaching programs such as Nutrition, and Health Services Administration, availability of nd internal needs satisfied first.

depending upon student's need and availability of te.

TANCE: Stipends available for students in Health Administration program only.

Frank I. Moore, Ph.D.
Acting Dean
School of Public Health & Tropical Medicine
Tulane University
1430 Tulane Avenue
New Orleans, Louisiana 70112
(504) 588-5199

MEDICAL CARE DEVELOPMENT, INC.

ALBANY HUDSON VALLEY COLLEGE P.A. PROGRAM ALBANY MEDICAL COLLEGE BOSTON UNIVERSITY SCHOOL ALLIED HEALTH
HEALTH EDUCATION
MEDICINE
NURSING
OSTEOPATHIC MEDICINE
PHYSICIAN ASSISTANTS

BOSTON UNIVERSITY SCHOOL OF NURSING CHICAGO COLLEGE OF OSTEOPATHIC MEDICINE **CORNELL UNIVERSITY MEDICAL COLLEGE DARTMOUTH MEDICAL SCHOOL** HAHNFMANN MEDICAL COLLEGE JEFFERSON MEDICAL COLLEGE JOHNS HOPKINS UNIVERSITY SCHOOL OF MEDICINE KANSAS CITY COLLEGE OF OSTEOPATHIC MEDICINE MERCY COLLEGE OF DETROIT P.A. PROGRAM NEW YORK UNIVERSITY SCHOOL OF MEDICINE PHILADELPHIA COLLEGE OF OSTEOPATHIC MEDICINE STATE UNIVERSITY OF NEW YORK AT BUFFALO PHYSICAL THERAPY PROGRAM STATE UNIVERSITY OF NEW YORK AT STONY BROOK **HEALTH EDUCATION PROGRAM** P.A. PROGRAM SCHOOL OF MEDICINE **SCHOOL OF NURSING** TOURO COLLEGE P.A. PROGRAM UNIVERSITY OF CONNECTICUT SCHOOL OF NURSING UNIVERSITY OF MISSOURI SCHOOL OF MEDICINE UNIVERSITY OF PENNSYLVANIA SCHOOL OF MEDICINE UNIVERSITY OF VERMONT COLLEGE OF MEDICINE YALE UNIVERSITY P.A. PROGRAM SCHOOL OF MEDICINE

SITES: MAINE—Augusta, Bangor, Blue Hill, Caribou, Damariscotta-Wiscasset, Farmington, Fort Kent, Jackman, Lincoln, Millinocket, Pittsfield, Portland, Rockland, Rumford, Sanford, Waterville.

DESCRIPTION: Program includes interdisciplinary clinical and community experiences in primarily rural hospitals, clinics, and group practices in variety of locations in Maine. Examples of sites are: Augusta General Hospital, Blue Hill Hospital, Rural Health Associates (Farmington), Eastern Maine Medical Center (Bangor), Northern Maine Medical Center (Fort Kent) and Waterville Osteopathic Hospital. Program chosen by National Health Council as one of 3 demonstration projects funded during 1974 to test different methods of interesting students in shortage area practice.

AVAILABILITY: Open to health professional students nationwide, but preference given to advanced students in disciplines listed.

LENGTH: 4-8 weeks, year round.

ERIC Full Text Provided by ERIC

MAINE

FINANCIAL ASSISTANCE: Room and board provided. Travel allowance available up to \$125 for 1-round trip to and from preceptorship site.

INFORMATION:

Joseph Hasenfus

Director, Health Education Medical Care Development, Inc.

295 Water Street Augusta, Maine 04330 (207) 622-7566

•••••

RURAL HEALTH ASSOCIATES in cooperation with UNIVERSITY OF MAINE AT FARMINGTON

DENTISTRY MEDICINE

SITES: MAINE—Farmington and surrounding Franklin County.

DESCRIPTION: Two-month preceptorship for junior and senior medical and dental students at rural prepaid health care center in Farmington. Preceptorship exposes students to realities and problems of rural practice and potential approaches to solution through rural group practice HMO system. Health care seminars held weekly. Students expected to write brief paper at conclusion of clerkship. University of Maine Health Science Program conducts evaluation of this elective experience.

AVAILABILITY: Open to junior and senior medical and dental students nationwide who have completed their basic clinical rotations.

LENGTH: 2 months beginning each odd month, year round.

FINANCIAL ASSISTANCE: Stipends of \$100/month available. Housing provided and limited travel funds available.

INFORMATION:

Daniel Onion, M.D.

Associate Medical Director Rural Health Associates Farmington, Maine 04938

(207) 778-6521

or

Peter C. Doran, Ph.D. Coordinator and Professor Health Science Program

University of Maine at Farmington

86 Main Street

Farmington, Maine 04938

(207) 778-3501

ik ciyekaan

•••••

JOHNS HOPKINS UNIVERSITY SCHOOL OF MEDICINE

SITES: MARYLAND-Baltimore, Columbia.

DESCRIPTION: Elective clinical clerkship at p at Johns Hopkins Hospital or East Baltimore inner city residents, or at an HMO in subur emphasized at all locations. Students encoura and become involved in community health pro ences vary; programs can be designed to meet n

AVAILABILITY: Open on limited basis to j students from other institutions who have perience.

LENGTH: 4½ weeks or 9 weeks, year round.

FINANCIAL ASSISTANCE: None. Students for be assisted in locating housing at minimal cost.

INFORMATION:

Mary E. Foy Registrar

Johns Hopkins University School of Medicine 725 North Wolfe Street Baltimore, Maryland 2120

(301) 955-3080

•

UNIVERSITY OF MARYLAND
SCHOOL OF MEDICINE PEDIATRIC
JOHNS HOPKINS UNIVERSITY
SCHOOL OF MEDICINE

SITES: MARYLAND—Cumberland.

DESCRIPTION: Preceptorship designed to enurse practitioner, and physician assistant stream delivery in pediatric group practice settiff western Maryland. Students work with pediatents delivering primary care in rural medicall visits and community involvement encouraged.

AVAILABILITY: Open as space permits to pediatric nurse practitioner, and physician assi institutions.

LENGTH: 2-6 weeks, year round.

ERIC

Arull Text Provided by ERIC

MARYLAND

ANCE: Room and board provided. Travel allowance for 1-round trip to and from preceptorship site.

Joseph Hasenfus Director, Health Education Medicai Care Development, Inc. 295 Water Street Augusta, Maine 04330 (207) 622-7566

•••••

SOCIATES

DENTISTRY MEDICINE

INE AT FARMINGTON

ington and surrounding Franklin County.

month preceptorship for junior and senior medical at rural prepaid health care center in Farmington. students to realities and problems of rural pracproaches to solution through rural group practice care seminars held weekly. Students expected to conclusion of clerkship. University of Maine Health acts evaluation of this elective experience.

en to junior and senior medical and dental students completed their basic clinical rotations.

eginning each odd month, year round.

ANCE: Stipends of \$100/month available. Housing ravel funds available.

Daniel Onion, M.D. Associate Medical Director Rural Health Associates Farmington, Maine 04938 (207) 778-6521 or

or Peter C. Doran, Ph.D. Coordinator and Professor Health Science Program Univercity of Maine at Farmington 86 Main Street Farmington, Maine 04938 (207) 778-3501

ERIC Frontided by ERIC

40

JOHNS HOPKINS UNIVERSITY SCHOOL OF MEDICINE

MEDICINE

SITES: MARYLAND-Baltimore, Columbia.

DESCRIPTION: Elective clinical clerkship at primary health care facility at Johns Hopkins Hospital or East Baltimore Clinic, both sites serving inner city residents, or at an HMO in suburban Columbia. Team care emphasized at all locations. Students encouraged to make home visits and become involved in community health projects. Preceptorship experiences vary; programs can be designed to meet needs of individual students.

AVAILABILITY: Open on limited basis to junior and senior medical students from other institutions who have had advanced clinical experience.

LENGTH: 4½ weeks or 9 weeks, year round.

FINANCIAL ASSISTANCE: None. Students from other institutions will be assisted in locating housing at minimal cost.

INFORMATION:

Mary E, Foy Registrar

Johns Hopkins University School of Medicine 725 North Wolfe Street Baltimore, Maryland 21205

(301) 955-3080

•••••

UNIVERSITY OF MARYLAND MEDICINE
SCHOOL OF MEDICINE PEDIATRIC NURSE PRACTITIONERS
JOHNS HOPKINS UNIVERSITY PHYSICIAN ASSISTANTS
SCHOOL OF MEDICINE

SITES: MARYLAND-Cumberland.

DESCRIPTION: Preceptorship designed to expose medical, pediatric nurse practitioner, and physician assistant students to primary health care delivery in pediatric group practice setting in Appalachian area of western Maryland. Students work with pediatricians and pediatric residents delivering primary care in rural medically underserved area. Home visits and community involvement encouraged.

AVAILABILITY: Open as space permits to senior medical students, pediatric nurse practitioner, and physician assistant students from other institutions.

LENGTH: 2-6 weeks, year round.

4.

.

FINANCIAL ASSISTANCE: Room and board may be provided.

INFORMATION:

Robert D. Brodell, M:D.

Associate Professor of Pediatrics

University of Maryland School of Medicine

and

Assistant Professor of Pediatrics Johns Hopkins University

School of Medicine

Inquiries should be sent to Dr. Brodell c/o:

Children's Medical Group

500 Greene Street

Cumberland, Maryland 21502

(301) 724-7616

MASSACHUSETTS

BOSTON UNIVERSITY SCHOOL OF NURSING

NURSING

SITES: ARIZONA, CALIFORNIA, CONNECTICUT, KENTUCKY, MAINE, MASSACHUSETTS, NEW YORK, OHIO, PENNSYLVANIA, RHODE ISLAND, TEXAS. INTERNATIONAL: Canada, Honduras, Israel, Puerto Rico.

DESCRIPTION: As final educational experience during senior year, nursing students required to take 6-credit course designed to assist in making transition from school to practice. Students placed in variety of rural and inner city agencies, hospitals, clinics, or medical offices anywhere in U.S. or abroad where appropriate supervisory faculty or preceptor can be found. Among sites chosen for preceptorships are: Lenda-Hand and Frontier **N**ursing Service in Appalachian Kentucky; Medical Care Development, Inc., Maine; Indian Health Service, Arizona; Hadassah Medical Organization, Jerusalem; Christian Medical Society, Honduras Presbyterian Hospital, San Juan; and McMaster University Medical Center, Ontario.

AVAILABILITY: Course open on limited basis to senior nursing students from other institutions providing they meet Boston University prerequisites, Students must pay B.U. tuition for 6 academic credits.

LENGTH: 7 weeks (may be accelerated to 4 weeks if student works more than suggested 32 hours per week or decelerated to 10 weeks if student works less.

FINANCIAL ASSISTANCE: None offered by school. Occasionally preceptors provide room and board.

INFORMATION:

Marya M. Corcoran Clinical Coordinator

Boston University School o 635 Commonwealth Avenu Boston, Massachusetts 0221

(617) 353-3438

MASSACHUSETTS COLLEGE OF OPTOMETRY

SITES: GEORGIA-Milledgeville. MASSACHUSE INTERNATIONAL: Israel-Haifa, Jerusalem.

DESCRIPTION: Fourth year students assigned to hospitals for clinical rotation. In addition, studer variety of other health facilities in Boston area su Multi-Service Center, South End Community He betic Foundation, U.S. Public Health Service He University of Massachusetts Student Health Ser elective also available at Central State Hospital where visual needs of mentally retarded and pe children and adults are cared for. New program Hadassah and Shaare Zedek Hospitals, Jerus**aler** pital, Haifa, Israel. Five students spend summer at mology where they participate in routine eye exa of patients in hospital environment under supervi optometrists or Israeli opthalmologists. Future new clinical training centers in 3 major inner city developing clinical rotations at Veterans Host Connecticut and New Hampshire, and developing northern rural areas of New England and non Boston area.

AVAILABILITY: Programs open on limited bas from other schools of optometry.

LENGTH: 12 weeks, year round.

FINANCIAL ASSISTANCE: Georgia: room as student and spouse. Massachusetts: students red Student Health Service in Amherst and from 2 transportation, housing and meals in hospital dormitories or private homes of Isrother health professionals. Transportation provided and Mrs. Maurice Saval, Boston.

10

MARYLAND

NCE: Room and board may be provided.

obert D. Brodell, M.D.
Ssociate Professor of Pediatrics
Iniversity of Maryland
chool of Medicine
and
Assistant Professor of Pediatrics
ohns Hopkins University
chool of Medicine

nquiries should be sent to Dr. Brodell c/o: hildren's Medical Group 00 Greene Street Cumberland, Maryland 21502 301) 724-7616

-TTC

ETTS

NURSING

CALIFORNIA, CONNECTICUT, KENTUCKY, SETTS, NEW YORK, OHIO, PENNSYLVANIA, XAS.INTERNATIONAL: Canada, Honduras, Israel,

inal educational experience during senior year, ired to take 6-credit course designed to assist in m school to practice. Students placed in variety agencies, hospitals, clinics, or medical offices anyad where appropriate supervisory faculty or preceptioning sites chosen for preceptorships are: Lendaursing Service in Appalachian Kentucky; Medical Ic., Maine; Indian Health Service, Arizona; Hadastion, Jerusalem; Christian Medical Society, Honspital, San Juan; and McMaster University Medical

rse open on limited basis to senior nursing students s providing they meet Boston University prerequiy B.U. tuition for 6 academic credits.

ay be accelerated to 4 weeks if student works more urs per week or decelerated to 10 weeks if student

ANCE: None offered by school. Occasionally preand board. INFORMATION:

Marya M. Corcoran Clinical Coordinator

Boston University School of Nursing 635 Commonwealth Avenue

Boston, Massachusetts 02215

(617) 353-3438

•••••

MASSACHUSETTS COLLEGE OF OPTOMETRY

OPTOMETRY

SITES: GEORGIA-Milledgeville. MASSACHUSETTS-Amherst, Boston. INTERNATIONAL: Israel-Haifa, Jerusalem.

DESCRIPTION: Fourth year students assigned to 1 of 3 inner city Boston hospitals for clinical rotation. In addition, students may elect rotation in variety of other health facilities in Boston area such as Dorchester House Multi-Service Center, South End Community Health Center, Joslin Diabetic Foundation, U.S. Public Health Service Hospital (Brighton), or at University of Massachusetts Student Health Service in Amherst. Rural elective also available at Central State Hospital, Milledgeville, Georgia, where visual needs of mentally retarded and perceptually handicapped children and adults are cared for. New program recently instituted at Hadassah and Shaare Zedek Hospitals, Jerusalem, and Rothschild Hospital, Haifa, Israel. Five students spend summer at Departments of Opthalmology where they participate in routine eye examinations and treatment of patients in hospital environment under supervision of American trained optometrists or Israeli opthalmologists. Future plans include creating new clinical training centers in 3 major inner city areas of New England, developing clinical rotations at Veterans Hospitals in Massachusetts, Connecticut and New Hampshire, and developing mobile clinic to serve northern rural areas of New England and non-ambulatory patients in Boston area.

AVAILABILITY: Programs open on limited basis to 4th year students from other schools of optometry.

LENGTH: 12 weeks, year round.

FINANCIAL ASSISTANCE: Georgia: room and board provided for student and spouse. Massachusetts: students receive remuneration from Student Health Service in Amherst and from 2 hospitals only in Boston area. Israel: transportation, housing and meals provided. Students live in hospital dormitories or private homes of Israeli opthalmologists or other health professionals. Transportation provided by grant from Mr. and Mrs. Maurice Saval, Boston.

MASSACHUSETTS

INFORMATION:

Charles F. Mullen, O.D.

Executive Director

Division of Clinical Services

Massachusetts College of Optometry

472 Commonwealth Avenue Boston, Massachusetts 02115 (617) 536-4252 or 536-3889

MASSACHUSETTS COLLEGE OF PHARMACY in cooperation with

PHARMACY

UNITY COLLEGE, MAINE

SITES: MAINE-rural areas statewide. MASSACHUSETTS-Boston.

DESCRIPTION: Fifth year students participate in required clinical pharmacy program which is primarily hospital oriented. Most are teaching hospitals located in inner city of Boston; program being developed for suburban hospitals. Students also have exposure to rural pharmacy practice in Maine via cooperative program with Unity College. Facilities in Maine include neighborhood health centers, community pharmacies and extended care facilities.

AVAILABILITY: Open on limited basis to 5th year students from other pharmacy schools.

LENGTH: 11 weeks, currently during academic year; may be available year round beginning 1976.

FINANCIAL ASSISTANCE: None.

INFORMATION:

A. Richard Goolkasian, R.Ph.

Director of Internship and College Registrar

Massachusetts College of Pharmacy

179 Longwood Avenue Boston, Massachusetts 02115 (617) 734-6700, Ext. 195

SOUTHEASTERN MASSACHUSETTS UNIVERSITY **COLLEGE OF NURSING**

NURSING

SITES: MASSACHUSETTS-Fall River, New Bedford and other sites in southeastern Massachusetts.

DESCRIPTION: Senior course entitled Nursing in the Community devoted to clinical experience in health facilities and agencies, such as Comprehensive Health Planning, Model City apartments for elderly, mental health clinics, re-Aim of course is to help students bridge gap t nursing care they have been trained to give a available in community to those who need it may be obtained in New Bedford and Fall R communities in southeastern Massachusetts will prevalent and not being cared for by existing defi

AVAILABILITY: Open as space permits to sen other institutions.

LENGTH: 14 weeks, academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION:

Sister Madeleine Clémence

Dean

College of Nursing

Southeastern Massachusett North Dartmouth, Massack (617) 997-9321, Ext. 327

UNIVERSITY OF MASSACHUSETTS MEDICAL SCHOOL

SITES: MASSACHUSETTS.

DESCRIPTION: Required clerkship for freship rural, suburban and urban community; medical ments, hospitals, solo or group practices statew phasized where possible. Program designed to a training with practice of medicine in community about contributions of other disciplines to pati disciplinary orientation lectures precedes commu also required to take clerkship during junior or s cally oriented with more direct responsibility for

AVAILABILITY: Programs open as space per pharmacy, public health and allied health stud tions. Placements individually arranged depend of training and development.

LENGTH: 3 weeks, freshman academic year. 6 weeks, junior or senior academic year

5.

ETTS

harles F. Mullen, O.D. xecutive Director ivision of Clinical Services lassachusetts College of Optometry 72 Commonwealth Avenue oston, Massachusetts 02115 617) 536-4252 or 536-3889

•••••

LLEGE OF PHARMACY

PHARMACY

INE

areas statewide. MASSACHUSETTS-Boston.

year students participate in required clinical pharis primarily hospital oriented. Most are teaching ner city of Boston; program being developed for dents also have exposure to rural pharmacy pracperative program with Unity College. Facilities in hood health centers, community pharmacies and

on limited basis to 5th year students from other

turrently during academic year; may be available 76.

NCE: None.

Richard Goolkasian, R.Ph. irector of Internship and College Registrar lassachusetts College of Pharmacy 79 Longwood Avenue oston, Massachusetts 02115 317) 734-6700, Ext. 195

•••••

SACHUSETTS UNIVERSITY

NURSING

TTS—Fall River, New Bedford and other sites usetts.

course entitled Nursing in the Community derience in health facilities and agencies, such as Comprehensive Health Planning, Model City Health Center, high rise apartments for elderly, mental health clinics, rehabilitation centers, etc. Aim of course is to help students bridge gap between sophistication of nursing care they have been trained to give and kind of care actually available in community to those who need it most. Clinical experience may be obtained in New Bedford and Fall River inner cities or other communities in southeastern Massachusetts where health problems are prevalent and not being cared for by existing delivery system.

AVAILABILITY: Open as space permits to senior nursing students from other institutions.

LENGTH: 14 weeks, academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION:

Sister Madeleine Clémence Vaillot

Dean

College of Nursing

Southeastern Massachusetts University North Dartmouth, Massachusetts 02747

(617) 997-9321, Ext. 327

•••••

UNIVERSITY OF MASSACHUSETTS MEDICAL SCHOOL

ALLIED HEALTH
MEDICINE
NURSING
PHARMACY
PUBLIC HEALTH

SITES: MASSACHUSETTS.

DESCRIPTION: Required clerkship for freshman medical students in rural, suburban and urban community medical centers, health departments, hospitals, solo or group practices statewide. Team approach emphasized where possible. Program designed to acquaint students early in training with practice of medicine in community settings and teach them about contributions of other disciplines to patient care. Series of interdisciplinary orientation lectures precedes community experience. Students also required to take clerkship during junior or senior year which is clinically oriented with more direct responsibility for patient care.

AVAILABILITY: Programs open as space permits to medical, nursing, pharmacy, public health and allied health students from other institutions. Placements individually arranged depending upon student's level of training and development.

LENGTH: 3 weeks, freshman academic year.

6 weeks, junior or senior academic year.

MAS

FINANCIAL ASSISTANCE: Transportation and lodging provided for University of Massachusetts students only. For those from other institutions, lodging can be arranged but not provided.

INFORMATION:

William M. Burke, M.D. Associate Professor

or

Helen P. Cleary, D.Sc. Associate Professor

Department of Community and Family Medicine University of Massachusetts Medical School

55 Lake Avenue North

Worcester, Massachusetts 01605 (617) 856-2474-Dr. Burke (617) 856-2325-Dr. Cleary

.....

MICHIGAN

FERRIS STATE COLLEGE SCHOOL OF PHARMACY

PHARMACY

SITES: MICHIGAN—Baldwin, Flint, Grand Rapids, Lansing, Pontiac, Saginaw.

DESCRIPTION: During 2-week Clinical Visitation program, senior pharmacy students introduced to health care problems of urban residents at all sites listed except rural Baldwin. Students obtain patient drug histories, provide counsel on drug related topics, assist in Family Practice Clinics, methadone treatment programs, and join Visitng Nurse Association staff in home visitations. Others have gained insight into rural health problems via involvement in neighborhood health clinic and pharmacy in Baldwin. Students accompany family service workers to patient homes to counsel on proper use of medications. Future plans include expanding 2-week Clinical Visitation Program to 10-week Clinical Clerkship in 1976.

AVAILABILITY: Open as space permits to 5th year pharmacy students from other institutions; participants must register as "guest" students at Ferris.

LENGTH: 2 weeks, spring term—Clinical Visitation.

10 weeks, year round-new Clinical Clerkship beginning 1976.

FINANCIAL ASSISTANCE: None. Most students select clinical sites near their home or home of friends.

INFORMATION:

Lyle Moore, M.S.

Director of Clinical Educat

School of Pharmacy Ferris State College

Big Rapids, Michigan 4930

(616) 796-9971

•••••

MAYO MEDICAL SCHOOL

SITES: MINNESOTA-Rochester.

DESCRIPTION: Visiting Student Clerk Progrestudents with medical or surgical clerkship in during final years of training. Sites include Mayo School.

AVAILABILITY: Open on limited basis to justification structure to the students from other institutions.

LENGTH: Variable, most are 8 weeks, year round

FINANCIAL ASSISTANCE: None.

INFORMATION:

G. M. Needham, Ph.D. Associate Dean for Student Mayo Medical School 200 First Street Southwest

Rochester, Minnesota 5590 (507) 282-2511

•••••

UNIVERSITY OF MINNESOTA COLLEGE OF PHARMACY

SITES: MINNESOTA—30 sites in rural and urban

DESCRIPTION: Structured experience in commwith rural emphasis. Community involvement training of Rural Pharmacist Associate with Refostered wherever possible.

AVAILABILITY: Open on limited basis to 5th from other institutions.

LENGTH: 12 weeks, year round.

FINANCIAL ASSISTANCE: Preceptor provides

MASSACHUSETTS

NCE: Transportation and lodging provided for setts students only. For those from other instirranged but not provided.

illiam M. Burke, M.D. ssociate Professor

elen P. Cleary, D.Sc.
ssociate Professor
epartment of Community and Family Medicine
niversity of Massachusetts Medical School
Lake Avenue North
orcester, Massachusetts 01605
17) 856-2474-Dr. Burke
17) 856-2325-Dr. Cleary

•••••

GE CY **PHARMACY**

aldwin, Flint, Grand Rapids, Lansing, Pontiac,

2-week Clinical Visitation program, senior phared to health care problems of urban residents at all Baldwin. Students obtain patient drug histories, grelated topics, assist in Family Practice Clinics, rograms, and join Visitng Nurse Association staffiers have gained insight into rural health problems ghborhood health clinic and pharmacy in Baldy family service workers to patient homes to counmedications. Future plans include expanding ion Program to 10-week Clinical Clerkship in

as space permits to 5th year pharmacy students participants must register as "guest" students at

pring term—Clinical Visitation. year round—new Clinical Clerkship beginning 1976.

NCE: None. Most students select clinical sites of friends.

INFORMATION:

Lyle Moore, M.S.

Director of Clinical Education

School of Pharmacy Ferris State College

Big Rapids, Michigan 49307

(616) 796-9971

•••••

MINNESOTA

MAYO MEDICAL SCHOOL

MEDICINE

SITES: MINNESOTA-Rochester.

DESCRIPTION: Visiting Student Clerk Program designed to provide students with medical or surgical clerkship in hospital or clinic setting during final years of training. Sites include Mayo Clinic and Mayo Medical School.

AVAILABILITY: Open on limited basis to junior and senior medical students from other institutions.

LENGTH: Variable, most are 8 weeks, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: G. M. Needham, Ph.D.

Associate Dean for Student Affairs

Mayo Medical School 200 First Street Southwest Rochester, Minnesota 55901

(507) 282-2511

•••••

UNIVERSITY OF MINNESOTA COLLEGE OF PHARMACY

PHARMACY

SITES: MINNESOTA—30 sites in rural and urban areas statewide.

DESCRIPTION: Structured experience in community pharmacy settings with rural emphasis. Community involvement insured at all sites and training of Rural Pharmacist Associate with Rural Physician Associate fostered wherever possible.

AVAILABILITY: Open on limited basis to 5th year pharmacy students from other institutions.

LENGTH: 12 weeks, year round.

FINANCIAL ASSISTANCE: Preceptor provides stipend and/or lodging.

MINNESOTA

INFORMATION:

Hugh F. Kabat, Ph.D. College of Pharmacy University of Minnesota 318 Harvard Street, Southeast

Minneapolis, Minnesota 55414

(612) 376-5312

MISSISSIPPI

MISSISSIPPI UNIVERSITY FOR WOMEN SCHOOL OF NURSING

NURSING

SITES: MISSISSIPPI—Columbus, Starkville, Tupelo, Tuscaloosa.

DESCRIPTION: Senior nursing students staff community mental health clinics in Columbus and Tupelo providing family and reality therapy counseling to patients. V.A. Hospital in Tuscaloosa sponsors mobile unit which travels to homes of veterans and their families living in rural areas. Interdisciplinary teams of students give family and group therapy counseling services to rural veterans as part of hospital's outreach program. Students may also select Regional Mental Health Complex in Starkville for field placement.

AVAILABILITY: Open to senior students from other schools of nursing provided they obtain letter from their university authorizing participation.

LENGTH: 15 weeks, 3 days/week, spring semester.

FINANCIAL ASSISTANCE: Dormitory space available at M.U.W. campus. All sites within 20-60 miles of campus. Students who do not commute must arrange for own lodging.

INFORMATION: Elizabeth Smith Martin, Ph.D.

Dean

School of Nursing

Mississippi University for Women Columbus, Mississippi 39701

(601) 328-7225

MISSOURI

UNIVERSITY OF MISSOURI-COLUMBIA SCHOOL OF MEDICINE

MEDICINE

SITES:MISSOURI-Kansas City, St. Louis and rural communities statewide.

DESCRIPTION: One-month preceptorship with of all medical students during junior or senior solo or group practice in rural Missouri commi Inner city placements can be arranged in neight clinics in Kansas City or St. Louis.

AVAILABILITY: Open on limited basis to it from other medical schools.

LENGTH: 1-month required, year round. Add can be arranged.

FINANCIAL ASSISTANCE: Students selection room and board provided in homes of physi choosing inner city placements are responsible

INFORMATION:

William C. Allen, M.D. Associate Professor Department of Community Medical Practice University of Missouri-Coll School of Medicine NW-503 Medical Science E Columbia, Missouri 65201 (314) 882-2996

UNIVERSITY OF MISSOURI-KANSAS CITY SCHOOL OF DENTISTRY

SITES: KANSAS, MISSOURI.

DESCRIPTION: Senior students encouraged torship with practicing dentist in rural or sm area. Dental preceptor is clinical faculty m to provide dental service in preceptor's office ever limitations they agree upon. Students ar to include experiences relating to community life

AVAILABILITY: Open on limited basis to set other schools.

LENGTH: 1-2 weeks. Maximum of 2 weeks may be assigned to additional dental offices faculty.

FINANCIAL ASSISTANCE: Stipends available penses for preceptorships taken in 38-county Missouri.

lugh F. Kabat, Ph.D.
Ollege of Pharmacy
Iniversity of Minnesota
18 Harvard Street, Southeast
Inneapolis, Minnesota 55414
612) 376-5312

• • • • • •

SITY FOR WOMEN

NURSING

Columbus, Starkville, Tupelo, Tuscaloosa.

r nursing students staff community mental health Tupelo providing family and reality therapy coun-Hospital in Tuscaloosa sponsors mobile unit which erans and their families living in rural areas. Intertudents give family and group therapy counseling as part of hospital's outreach program. Students hal Mental Health Complex in Starkville for field

h to senior students from other schools of nursing letter from their university authorizing participa-

days/week, spring semester.

NCE: Dormitory space available at M. U.W. campus. miles of campus. Students who do not commute dging.

zabeth Smith Martin, Ph.D. an hool of Nursing ssissippi University for Women lumbus, Mississippi 39701

) 1) 328-7225

SOURI-COLUMBIA

MEDICINE

nsas City, St. Louis and rural communities state-

RIC 5

DESCRIPTION: One-month preceptorship with family physician required of all medical students during junior or senior year. Most preceptors in solo or group practice in rural Missouri communities of 10,000 or less. Inner city placements can be arranged in neighborhood health centers or clinics in Kansas City or St. Louis.

AVAILABILITY: Open on limited basis to junior and senior students from other medical schools.

LENGTH: 1-month required, year round. Additional 2-month elective can be arranged.

FINANCIAL ASSISTANCE: Students selecting rural placements have room and board provided in homes of physician-preceptors. Students choosing inner city placements are responsible for own room and board.

INFORMATION:

William C. Allen, M.D.
Associate Professor
Department of Community Health and
Medical Practice
University of Missouri-Columbia
School of Medicine
NW-503 Medical Science Building

NW-503 Medical Science Building Columbia, Missouri 65201

(314) 882-2996

•••••

UNIVERSITY OF MISSOURI-KANSAS CITY SCHOOL OF DENTISTRY

DENTISTRY

SITES: KANSAS, MISSOURI.

DESCRIPTION: Senior students encouraged to serve 1-week preceptorship with practicing dentist in rural or small community in bi-state area. Dental preceptor is clinical faculty member. Student allowed to provide dental service in preceptor's office, subject only to whatever limitations they agree upon. Students and preceptors encouraged to include experiences relating to community life during clerkship.

AVAILABILITY: Open on limited basis to senior dental students from other schools.

LENGTH: 1-2 weeks. Maximum of 2 weeks in any 1 office. Students may be assigned to additional dental offices with approval of clinical faculty.

FINANCIAL ASSISTANCE: Stipends available to support student expenses for preceptorships taken in 38-county AHEC area in western Missouri.

INFORMATION:

Russell W. Sumnicht, D.D.S.

Associate Dean

University of Missouri-Kansas City

School of Dentistry 650 East 25th Street

Kansas City, Missouri 64108

(816) 221-3500

•••••

UNIVERSITY OF MISSOURI-KANSAS CITY SCHOOL OF MEDICINE

MEDICINE

SITES: KANSAS, MISSOURI.

DESCRIPTION: Required family practice preceptorship in bi-state area for all 2nd year students in rural, suburban or inner city setting. Emphasis on rural placements, specifically in underserved areas of western Missouri. Electives available during 3rd and 4th years with physicians in Family Medicine or specialty practice.

AVAILABILITY: Open as space permits to 3rd and 4th year students from other medical schools.

LENGTH: 1 month, year round-required preceptorship for sophomores.

1 month, year round-elective for juniors and seniors.

FINANCIAL ASSISTANCE: For University of Missouri students only: stipends available for those who take preceptorships in western Missouri. Room and board occasionally provided. For students from other schools: an effort will be made to locate housing.

INFORMATION:

Gloria Ragan

University of Missouri-Kansas City

School of Medicine 2411 Holmes

Kansas City, Missouri 64108

(816) 474-4100

•••••

NEBRASKA

CREIGHTON UNIVERSITY SCHOOL OF PHARMACY

PHARMACY

SITES: IOWA-Red Oak. NEBRASKA-Hastings, Ogallala, Omaha, Tekameh.

DESCRIPTION: Program provides for clinical experience in hospitals, health clinics, and community pharmacies in Omaha and some rural Nebraska and lowa towns.

AVAILABILITY: Open to senior students from macv.

LENGTH: Usually 4 weeks, year round. Length student's past experience and need.

FINANCIAL ASSISTANCE: Lodging and meal

INFORMATION:

Dwayne E. Ellerbeck, Phar School of Pharmacy Creighton University Omaha, Nebraska 68178 (402) 536-2950

.

UNION COLLEGE SCHOOL OF NURSING

SITES: NEBRASKA—rural areas near Lincoln.

DESCRIPTION: New preceptorship program und nursing students in rural clinics within commu. Home visiting will be encouraged as well as team professionals. Target date for incorporating precisionals fall 1976.

AVAILABILITY: Plan is to make program ava from other nursing schools.

LENGTH: 18 weeks (2 days/week), fall semester.

FINANCIAL ASSISTANCE: None. For students ing on campus will be arranged but not provided.

INFORMATION:

Betty Biggs, R.N., M.S.

Community Health Instructure Union College

Union College School of Nursing

Lincoln, Nebraska 68506

(402) 488-2331

UNIVERSITY OF NEBRASKA COLLEGE OF MEDICINE

SITES: NFBRASKA-51 rural communities states

DESCRIPTION: Clerkship for seniors with phygroup practice in rural Nebraska. Students affo serving local community and its interrelationship medicine in that community.

ERIC Full Text Provided by ERIC

MISSOURI

Russell W. Sumnicht, D.D.S. Associate Dean University of Missouri-Kansas City School of Dentistry 650 East 25th Street Kansas City, Missouri 64108 (816) 221-3500

•••••

SSOURI-KANSAS CITY

MEDICINE

SOURI.

uired family practice preceptorship in bi-state area nts in rural, suburban or inner city setting. Emphasis pecifically in underserved areas of western Missouri. Iring 3rd and 4th years with physicians in Family bractice.

en as space permits to 3rd and 4th year students. hools.

year round—required preceptorship for sophomores.

vear round—elective for juniors and seniors.

ANCE: For University of Missouri students only: those who take preceptorships in western Missouri. scionally provided. For students from other schools: to locate housing.

Gloria Ragan University of Missouri-Kansas City School of Medicine 2411 Holmes Kansas City, Missouri 64108 (816) 474-4100

•••••

PHARMACY

Dak. NEBRASKA—Hastings, Ogallala, Omaha, Teka-

iram provides for clinical experience in hospitals, ommunity pharmacies in Omaha and some rural wns.

ERIC^{3 3}

RSITY

ACY

AVAILABILITY: Open to senior students from other schools of pharmacy.

LENGTH: Usually 4 weeks, year round. Length flexible depending upon student's past experience and need.

FINANCIAL ASSISTANCE: Lodging and meals provided at rural sites.

INFORMATION:

Dwayne E. Ellerbeck, Pharm.D.

School of Pharmacy Creighton University Omaha, Nebraska 68178

(402) 536-2950

•••••

UNION COLLEGE
SCHOOL OF NURSING

NURSING

SITES: NEBRASKA-rural areas near Lincoln.

DESCRIPTION: New preceptorship program under development for senior nursing students in rural clinics within commuting distance of Lincoln. Home visiting will be encouraged as well as team work with other health professionals. Targe, date for incorporating preceptorship into curriculum is fall 1976.

AVAILABILITY: Plan is to make program available to senior students from other nursing schools.

LENGTH: 18 weeks (2 days/week), fall semester.

FINANCIAL ASSISTANCE: None. For students from other schools, housing on campus will be arranged but not provided.

INFORMATION:

Betty Biggs, R.N., M.S.

Community Health Instructor

Union College School of Nursing

Lincoln, Nebraska 68506

(402) 488-2331

.

UNIVERSITY OF NEBRASKA COLLEGE OF MEDICINE

MEDICINE

SITES: NEBRASKA-51 rural communities statewide.

DESCRIPTION: Clerkship for seniors with physicians in solo, dual or group practice in rural **N**ebraska. Students afforded opportunity of observing local community and its interrelationship with the practice of medicine in that community.

NEBRASKA

AVAILABILITY: Open to senior medical students from other institutions.

LENGTH: 4, 8 or 12 weeks, year round.

FINANCIAL ASSISTANCE: \$12/day stipend for maximum of 3 months, plus 8¢ per mile travel allowance from Omaha to preceptorship site. Room and board provided.

INFORMATION:

Margaret E. Faithe, M.D. Department of Family Practice University of **N**ebraska Medical Center

42nd and Dewey Avenue Omaha, Nebraska 68105

(402) 541-4979

•••••

NEW HAMPSHIRE

DARTMOUTH MEDICAL SCHOOL

MEDICINE

SITES: NEW HAMPSHIRE, VERMONT.

DESCRIPTION: Settings include rural ambulatory care facilities with providers organized into health care teams. Required clerkship for all senior Dartmouth medical students.

AVAILABILITY: Open on limited basis to senior students from other medical schools.

PROGRAM LENGTH: 4 weeks, year round.

FINANCIAL ASSISTANCE: Round trip transportation provided from Hanover to preceptorship site.

INFORMATION:

Dean Seibert, M.D. Assistant Dean

Dartmouth Medical School

Hanover, New Hampshire 03755

(603) 646-3422

•••••

NEW JERSEY

COLLEGE OF MEDICINE AND DENTISTRY OF NEW JERSEY NEW JERSEY MEDICAL SCHOOL **MEDICINE**

SITES: NEW JERSEY—Newark, Orange, Paterson, Summit.

ERIC Full text Provided by ERIC

DESCRIPTION: Electives offered to 4th year s family practice under direction of new Office Education. Sites include Martland Hospital Fa in Newark where multi-specialty team approach, Students make occasional home visits with fa Hospital Center in Orange, setting is medical gr ing an HMO. Emphasis is on principles and prac quality assurance, health screening and testing, vention. Students accompany preceptor on in available "on call" with preceptor for periodic i age. Clerkship at Overlook Hospital, Summit, i Model Family Practice Unit and assignment to of physicians in north central New Jersey. At Medical Center, Paterson, students assigned to group practice in Internal Medicine, Pediatrics of ship includes ambulatory and office care with project assignments and conferences. Car n

Electives also available in Occuapational Heal specialties.

AVAILABILITY: Open to senior students from

LENGTH: 4 or 8 weeks, academic year (may be in 1976).

FINANCIAL ASSISTANCE: None.

INFORMATION:

Edward A. Wolfson, M.D., Associate Dean and Acting Office of Primary Health C

or

Eric J. Lazaro, M.D., F.A. Associate Dean for Studen College of Medicine and D New Jersey Medical Schoo

100 Bergen Street

Newark, New Jersey 0710 (201) 456-5437—Dr. Wolfs (re primary care precept (201) 456-4783—Dr. Lazar

(re preceptorships in me specialties)

COLLEGE OF MEDICINE AND DENTISTRY
OF NEW JERSEY
RUTGERS MEDICAL SCHOOL

SITES: MAINE—Bangor, Machias. NEW JERSE field and communities statewide.

pen to senior medical students from other insti-

weeks, year round.

ANCE: \$12/day stipend for maximum of 3 months, allowance from Omaha to preceptorship site. Room

Margaret E. Faithe, M.D. Department of Family Practice University of Nebraska Medical Center 42nd and Dewey Avenue Omaha, Nebraska 68105 (402) 541-4979

BHIRE

CAL SCHOOL

MEDICINE

SHIRE, VERMONT,

tings include rural ambulatory care facilities with into health care teams. Required clerkship for all dical students.

pen on limited basis to senior students from other

H: 4 weeks, year round.

TANCE: Round trip transportation provided from ship site.

Dean Seibert, M.D. Assistant Dean Dartmouth Medical School Hanover, New Hampshire 03755 (603) 646-3422

CINE AND DENTISTRY

MEDICINE

CAL SCHOOL

Y-Newark, Orange, Paterson, Summit.

DESCRIPTION: Electives offered to 4th year students in primary care/ family practice under direction of new Office of Primary Health Care Education, Sites include Martland Hospital Family Health Care Center in Newark where multi-specialty team approach, with outreach, is stressed. Students make occasional home visits with family health workers. At Hospital Anter in Orange, setting is medical group of 5 internists forming an HMU. asis is on principles and practice of patient education, quality assurance, health screening and testing, early detection and intervention. Students accompany preceptor on in-patient rounds and are available "on call" with preceptor for periodic night and weekend coverage. Clerkship at Overlook Hospital, Summit, includes rotation through Model Family Practice Unit and assignment to family physician or group of physicians in north central New Jersey. At St. Joseph's Hospital and Medical Center, Paterson, students assigned to physician(s) in solo or group practice in Internal Medicine, Pediatrics or Family Practice. Clerkship includes ambulatory and office care with hospital rounds, weekly project assignments and conferences. Car needed for this elective.

Electives also available in Occuapational Health, surgical and medical special ties.

AVAILABILITY: Open to senior students from other medical schools.

LENGTH:-4 or 8 weeks, academic year (may be expanded to year-round in 1976).

FINANCIAL ASSISTANCE: None.

INFORMATION:

Edward A. Wolfson, M.D., M.P.H. Associate Dean and Acting Director Office of Primary Health Care Education

Eric J. Lazaro, M.D., F.A.C.S. Associate Dean for Student Affairs

College of Medicine and Dentistry of New Jersey

New Jersey Medical School

100 Bergen Street

Newark, New Jersey 07103 (201) 456-5437-Dr. Wolfson (re primary care preceptorships)

(201) 456-4783-Dr. Lazaro

(re preceptorships in medical and surgical specialties)

COLLEGE OF MEDICINE AND DENTISTRY OF NEW JERSEY **RUTGERS MEDICAL SCHOOL**

MEDICINE

SITES: MAINE-Bangor, Machias. NEW JERSEY-New Brunswick, Plainfield and communities statewide.

DESCRIPTION: Fourth year students have opportunity to take clinical elective in Family Medicine at variety of sites—family physician offices throughout New Jersey, neighborhood health centers in New Brunswick and Plainfield, or at University affiliated hospitals and clinics in central portion of state. Also offered are clerkships in Family Medicine and some specialities at Eastern Maine Medical Center in Bangor and at Down East Community Hospital in Machias, small coastal communities.

AVAILABILITY: Open on limited basis to senior students from other medical schools.

LENGTH: Usually 4 weeks, academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION:

Elizabeth Vail

Registrar

or

Joanne Medlinsky, M.D.

Assistant Dean of Student Affairs

College of Medicine and Dentistry of New Jersey

Rutgers Medical School

Box 101

Piscataway, **N**ew Jersey 08854 (201) 564-4565—Mrs. Vail (201) 564-4690—Dr. Medlinsky

•••••

NEW MEXICO

PROJECT PORVENIR
UNIVERSITY OF NEW MEXICO
SCHOOL OF MEDICINE
SCHOOL OF NURSING
SCHOOL OF PHARMACY

MEDICINE NURSING PHARMACY

SITES: NEW MEXICO-Hatch, Truchas.

DESCRIPTION: Project Porvenir is a unique educational program which cooperates with community administered clinics in providing primary care and community health services in 2 rural, multi-cultural New Mexican communities, Hatch and Truchas. Senior medical, nursing and pharmacy students staff the 2 clinics with supervision from local practicing professionals and faculty of University of New Mexico schools of health science. Participating students gain experience in team approach to health care delivery. Patient and community involvement encouraged.

AVAILABILITY: Open to senior medical, nursing and pharmacy students nationwide.

LENGTH: 8-16 week rotations, year round.

FINANCIAL ASSISTANCE: \$12 per day stipend to Transportation reimbursed. Students share living quable at nominal fee.

INFORMATION:

Lois Gonzales or Olivia Kell

Project Porvenir
Family and Community Medic

University of New Mexico
School of Medicine

Albuquerque, New Mexico 87

(505) 277-3532

UNIVERSITY OF NEW MEXICO

SCHOOL OF MEDICINE

SITES: NEW MEXICO—Artesia, Cuba, Gallup, SiN communities ranging from 500 to 250,000 in popula

DESCRIPTION: Program predominantly rural. Site shortage areas statewide. Examples of settings ind Artesia, small town in ranch country of southern N in Cuba offering interdisciplinary experience will direction of Presbyterian Medical Services; Gallup serving townspeople and Navajo Reservation whe work encouraged; and group practice in Silver City heavy mining industry. Preceptorship program being many new and unique experiences in rural, eth Mexico communities. Future plan is to offer more interdisciplinary approach.

AVAILABILITY: Open to medical students from downward toward seniors although juniors with ence may apply.

LENGTH: Usually 4-6 weeks, year round.

FINANCIAL ASSISTANCE: Room and board provi

INFORMATION:

Jean-Ann McGrane or Olivia K Preceptorship Program

Preceptorship Program
Family and Community Media

University of New Mexico School of Medicine

Albuquerque, New Mexico 87

(505) 277-3322

NEW JERSEY

year students have opportunity to take clinical tine at variety of sites—family physician offices neighborhood health centers in New Brunswick versity affiliated hospitals and clinics in central fered are clerkships in Family Medicine and some ine Medical Center in Bangor and at Down East fachias, small coastal communities.

on limited basis to senior students from other

ks, academic year.

CE: None.

zabeth Vail gistrar

gistrar Inne Medlinsky, M.D.

sistant Dean of Student Affairs llege of Medicine and Dentistry of New Jersey tgers Medical School x 101

cataway, New Jersey 08854 01) 564-4565—Mrs. Vail 01) 564-4690—Dr. Medlinsky

•••••

MEXICO E MEDICINE NURSING PHARMACY

Hatch, Truchas.

Porvenir is a unique educational program which unity administered clinics in providing primary Ith services in 2 rural, multi-cultural New Mexican Truchas. Senior medical nursing and pharmacy nics with supervision from local practicing proof University of New Mexico schools of health dents gain experience in team approach to health community involvement encouraged.

to senior medical, nursing and pharmacy students

LENGTH: 8-16 week rotations, year round.

FINANCIAL ASSISTANCE: \$12 per day stipend to cover living expenses. Transportation reimbursed. Students share living quarters which are available at nominal fee.

INFORMATION:

Lois Gonzales

Olivia Kell Project Porvenir

Family and Community Medicine

University of New Mexico

School of Medicine

Albuquerque, New Mexico 87131

(505) 277-3532

•••••

UNIVERSITY OF NEW MEXICO SCHOOL OF MEDICINE

MEDICINE

SITES: NEW MEXICO-Artesia, Cuba, Gallup, Silver City, and 11 other communities ranging from 500 to 250,000 in population.

DESCRIPTION: Program predominantly rural. Sites located in physician shortage areas statewide. Examples of settings include: solo practice in Artesia, small town in ranch country of southern New Mexico, rural clinic in Cuba offering interdisciplinary experience with paramedics under direction of Presbyterian Medical Services; Gallup Indian Medical Center serving townspeople and Navajo Reservation where community health work encouraged; and group practice in Silver City, mountain town with heavy mining industry. Preceptorship program being expanded to include many new and unique experiences in rural, ethnically centered New Mexico communities. Future plan is to offer more experiences utilizing interdisciplinary approach.

AVAILABILITY: Open to medical students from other schools. Program now directed toward seniors although juniors with some clinical experience may apply.

LENGTH: Usually 4-6 weeks, year round.

FINANCIAL ASSISTANCE: Room and board provided.

INFORMATION:

Jean-Ann McGrane or Olivia Kell

Preceptorship Program

Family and Community Medicine

University of New Mexico

School of Medicine

Albuquerque, New Mexico 87131

(505) 277-3322

NEW YORK

ALBANY MEDICAL COLLEGE OF UNION UNIVERSITY

MEDICINE

SITES: MASSACHUSETTS-Pittsfield. NEW YORK-Albany, Schenectady.

DESCRIPTION: Albany Medical College Exchange Clerkship Program for seniors offers clerkships in medicine, medical specialties, surgery and surgical specialties at Albany Medical Center and affiliated hospitals-St. Peter's Hospital and V.A. in Albany and Ellis Hospital in Schenectady. Clerkships may also be taken at Berkshire Medical Center in Pittsfield, Massachusetts.

AVAILABILITY: Open to medical students from other institutions during their final year of training. Registration fee of \$10 per month required.

LENGTH: 1-3 months, year round.

FINANCIAL ASSISTANCE: None. Lodging can be arranged at minimal

INFORMATION:

Alice E. Fruehan, M.D.

Associate Dean

Maureen Potts

Office of Associate Dean

MS-115

Albany Medical College Albany, New York 12208

(518) 445-5193

ALBERT EINSTEIN COLLEGE OF MEDICINE

MEDICINE

SITES: NEW YORK-Bronx.

DESCRIPTION: Elective experiences for seniors relate primarily to urban medicine in variety of settings from small community hospitals to large medical centers in the Bronx.

AVAILABILITY: Open on limited basis to senior medical students from other institutions who have completed basic clinical science rotations.

LENGTH: 5 weeks, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION:

Registrar

Albert Einstein College of Medicine

1300 Morris Park Avenue Bronx, New York 10461

(212) 430-2000

CORNELL UNIVERSITY MEDICAL COLLEGE

SITES: NEW YORK-Brooklyn, Manhasse INTERNATIONAL: Jamaica, West Indies.

DESCRIPTION: Preceptorships for 2nd, 3rd in 3 New York locatio: 3-Lutheran Medical practice clinic in hospital setting), Sunset P Brooklyn (comprehensive care clinic in low hood), and North Shore University Hospital practice within University affiliated hospital assigned to group of internists who teach of well as clinical skills. Public Health studen rotation only. Clerkship also available for 2n students in Woodstock, Vermont in prima ceptor is diplomate of American Board of Fa located in semi-rural area. Jamaica, West Ir and 4th year students interested in rural serving low income native population. Me Jamaican community health workers who ass ral and follow-up care.

AVAILABILITY: All programs open. New 3rd and 4th year medical students from oth clerkship open to Public Health students as to 2nd, 3rd and 4th year medical students program open to 4th year medical students have completed clinical rotations in Medicil Surgery.

LENGTH:

Lutheran Medical Center: 2 v individually arranged with physic Sunset Park: flexible rotations, y North Shore: 5 weeks, October-N Woodstock: 1 week-1 year, year Jamaica: 7-14 weeks, year round

FINANCIAL ASSISTANCE: Lutheran Med Park: lunch provided. North Shore: round vided daily from Cornell University to Ma effort made to find inexpensive housing for portation paid for Cornell students only; ro all medical students by Jamaican Government.

INFORMATION:

Lutheran Medical Center Eugene Fanta, M.D. Department of Family P Lutheran Medical Center

L COLLEGE RSITY

MEDICINE

USETTS-Pittsfield. NEW YORK-Albany, Schenec-

bany Medical College Exchange Clerkship Program lerkships in medicine, medical specialties, surgery and at Albany Medical Center and affiliated hospitals and V.A. in Albany and Ellis Hospital in Schenectady. b be taken at Berkshire Medical Center in Pittsfield,

pen to medical students from other institutions during training. Registration fee of \$10 per month required.

hs, year round.

TANCE: None. Lodging can be arranged at minimal

Alice E. Fruehan, M.D. Associate Dean or Maureen Potts Office of Associate Dean MS-115 Albany Medical College Albany, New York 12208 (518) 445-5193

COLLEGE OF MEDICINE

MEDICINE

-Bronx.

ctive experiences for seniors relate primarily to urban of settings from small community hospitals to large e Bronx.

pen on limited basis to senior medical students from ho have completed basic clinical science rotations.

ear round.

ANCE: None.

Registrar Albert Einstein College of Medicine 1300 Morris Park Avenue Bronx, New York 10461 (212) 430-2000

CORNELL UNIVERSITY MEDICAL COLLEGE

MEDICINE PUBLIC HEALTH (Sunset Park Program Only)

SITES: NEW YORK-Brooklyn, Manhasset. VERMONT-Woodstock. INTERNATIONAL: Jamaica, West Indies.

DESCRIPTION: Preceptorships for 2nd, 3rd and 4th year medical students in 3 New York locations-Lutheran Medical Center in Brooklyn (family practice clinic in hospital setting), Sunset Park Family Health Center in Brooklyn (comprehensive care clinic in low income inner city neighborhood), and North Shore University Hospital in Manhasset (primary care practice within University affiliated hospital). At North Shore, students assigned to group of internists who teach office practice management as well as clinical skills. Public Health students included in Sunset Park rotation only. Clerkship also available for 2nd, 3rd, and 4th year medical students in Woodstock, Vermont in primary care group practice. Preceptor is diplomate of American Board of Family Practice, Health Center located in semi-rural area. Jamaica, West Indies elective offered to 3rd and 4th year students interested in rural community health program serving low income native population. Medical students work with Jamaican community health workers who assist with home visiting, referral and follow-up care.

AVAILABILITY: All programs open. New York rotations open to 2nd, 3rd and 4th year medical students from other institutions. Sunset Park clerkship open to Public Health students as well. Vermont elective open to 2nd, 3rd and 4th year medical students from other schools. Jamaica program open to 4th year medical students and 3rd year students who have completed clinical rotations in Medicine, OB-GYN, Pediatrics and Surgery.

LENGTH:

Lutheran Medical Center: 2 weeks—1 year, year round; individually arranged with physician in charge.

Sunset Park: flexible rotations, year round. North Shore: 5 weeks, October-March. Woodstock: 1 week-1 year, year round.

Jamaica: 7-14 weeks, year round.

FINANCIAL ASSISTANCE: Lutheran Medical Carrinone. Sunset Park: lunch provided. North Shore: round trip bus transportation provided daily from Cornell University to Manhasset. Woodstock every effort made to find inexpensive housing for students. Jamaica: transportation paid for Cornell students only; room and board provided for all medical students by Jamaican Government.

INFORMATION:

Lutheran Medical Center: Eugene Fanta, M.D.

Department of Family Practice

Lutheran Medical Center

4520 4th Avenue Brooklyn, New York 11220 (212) 492-3200

Sunset Park: Suzanne Howe, M.D. Sunset Park Family Health Center 514 49th Street Brooklyn, New York 11220 (212) 492-3200

North Shore:
Marilyn Auerbach
Research and Teaching Assistant
Department of Public Health
Cornell University Medical College
1300 York Avenue, Room A-631
New York, New York 10021
(212) 472-5220

Woodstock: Hugh P. Hermann, M.D. Ottauquechee Health Center 32 Pleasant Street Woodstock, Vermont 05091 (802) 457-3131

Jamaica:
Michael Alderman, M.D.
Department of Public Health
Cornell University Medical Center
411 East 69th Street
New York, New York 10021
(212) 472-5240

MT. SINAI SCHOOL OF MEDICINE OF THE CITY UNIVERSITY OF NEW YORK

MEDICINE

SITES: NEW YORK-New York City.

DESCRIPTION: Medical students throughout 4-year curriculum have considerable exposure to problems and needs of inner city residents. Students on Community Medicine have required clerkship during junior year in underserved urban neighborhoods of New York, such as East

Harlem, Queens, and Lower East Side of Manha Community Medicine also offers elective in "Ry and Field Epidemiology." Students by special arran specific aspect of an existing program or develop of dominantly rural area.

AVAILABILITY: Open on limited basis to junio students from other institutions interested in clerks health.

LENGTH: Variable, electives offered throughou

4 weeks, academic year—required junio

FINANCIAL ASSISTANCE: None.

INFORMATION: Bess Dana

Director of Education

Department of Community Me Mount Sinai School of Medicin Fifth Avenue and 100th Street New York, New York 10029

(212) 650-7844

NEW YORK COLLEGE OF PODIATRIC MEDICINE

SITES: NEW YORK—Albany, Brooklyn, Buffalo Utica. MARYLAND—College Park. PENNSYLVANI

DESCRIPTION: Full-year preceptorship in private hospital based practices in rural and inner city areas.

AVAILABILITY: Open to students who have opodiatric training.

LENGTH: 1 year, July 1-July 1.

FINANCIAL ASSISTANCE: Stipends available from and board usually provided.

INFORMATION: Mich

Michael J. Valletta, D.P.M.

New York College of Podiatric

53 East 124th Street

New York, Nev. York 10035

(212) 427-8400

•••••

NEW YORK

0 4th Avenue oklyn, New York 11220 **2**) 492-3200

set Park: anne Howe, M.D. set Park Family Health Center 49th Street oklyn, New York 11220 2) 492-3200

rth Shore:
rilyn Auerbach
learch and Teaching Assistant
partment of Public Health
rnell University Medical College
O York Avenue, Room A-631
W York, New York 10021
2) 472-5220

odstock: gh P. Hermann, M.D. auquechee Health Center Pleasant Street odstock, Vermont 05091 22) 457-3131

naica:
chael Alderman, M.D.
partment of Public Health
rnell University Medical Center
1 East 69th Street
w York, New York 10021
12) 472-5240

MEDICINE SITY OF NEW YORK

MEDICINE

w York City.

I students throughout 4-year curriculum have to problems and needs of inner city residents. Medicine have required clerkship during junior ban neighborhoods of New York, such as East Harlem, Queens, and Lower East Side of Manhattan. Department of Community Medicine also offers elective in "Rural Medical Practice and Field Epidemiology." Students by special arrangement may work on specific aspect of an existing program or develop original project in predominantly rural area.

AVAILABILITY: Open on limited basis to junior and senior medical students from other institutions interested in clerkship focusing on urban health

LENGTH: Variable, electives offered throughout 4-year curriculum. 4 weeks, academic year—required junior clerkship.

FINANCIAL ASSISTANCE: None.

INFORMATION: Bess

Bess Dana

Director of Education

Department of Community Medicine Mount Sinai School of Medicine Fifth Avenue and 100th Street New York, New York 10029

(212) 650-7844

NEW YORK COLLEGE OF PODIATRIC MEDICINE

PODIATRY

SITES: NEW YORK—Albany, Brooklyn, Buffalo, Hamburg, Syracuse, Utica. MARYLAND—College Park, PENNSYLVANIA—Ardmore.

DESCRIPTION: Full-year preceptorship in private podiatric offices and hospital based practices in rural and inner city areas.

AVAILABILITY: Open to students who have completed 4 years of podiatric training.

LENGTH: 1 year, July 1-July 1.

FINANCIAL ASSISTANCE: Stipends available from preceptors. Room and board usually provided.

INFORMATION: Michael J. Valletta, D.P.M.

New York College of Podiatric Medicine

53 East 124th Street

New York, New York 10035

(212) 427-8400

•••••

NEW YORK

STATE UNIVERSITY OF NEW YORK STATE COLLEGE OF OPTOMETRY

OPTOMETRY

SITES: NEW YORK-New York City.

DESCRIPTION: College has substantial commitment to provide direct visual care to patients living in depressed areas of New York City where service is otherwise unavailable. Students from 2nd year on rotate through satellite clinics, screening and treating infants, school children, adolescents. aged, prisoners, mentally ill, chronically ill and multiply handicapped individuals. Student participation in consumer health education, community health planning, and multi-disciplinary health delivery systems encouraged. Settings used include M. L. King Neighborhood Health Center, Hunts Point Multi-Service Center, Rikers Island House of Detention, L.B.J. Health Complex in Bedford Stuyvesant, Arthur Logan Memorial Hospital, nursing homes, and public schools in New York Metropolitan Area.

AVAILABILITY: Summer internship open to optometry students from other schools who have completed 3rd year. Students registering for this program must pay \$500 tuition. For post graduate students who have completed 4th year, residency program available.

LENGTH: 11 weeks, summer only-internship for students between

3rd and 4th years.

12 months-residency for post graduate students.

FINANCIAL ASSISTANCE: For post graduate residency program only,, \$12,000 stipend available.

INFORMATION:

Edward Johnston, O.D., M.P.A. Associate Director for Satellite and Extramural Programs State University of New York State College of Optometry 122 East 25th Street New York, New York 10010

(212) 677-1300

STATE UNIVERSITY OF NEW YORK AT STONY BROOK SCHOOL OF MEDICINE

MEDICINE

SITES: NEW YORK-Nassau and Suffolk counties on Long Island.

DESCRIPTION: Sites include Community Hospital at Glen Cove and Nassau County Medical Center in East Meadow which have family practice centers used for clinical clerkships. Also included is ambulatory health center at Southside Hospital, Bay Shore. Facility at Southside which functions as family practice center nurse practitioners, social workers and com staff. All 3 clinical programs for 3rd and 4 periences in community family physicians' off

AVAILABILITY: Open on limited basis to students from other schools

LENGTH: 4-8 weeks, year round.

FINANCIAL ASSISTANCE: None, Howevel range low cost housing and meals for stude

INFORMATION:

Campbell T., Lamont, N Chairman and Professor Department of Family I Surg. I, Rm. 2427 School of Medicine State University of New Stony Brook, New York (516) 444-2458

STATE UNIVERSITY OF NEW YORK UPSTATE MEDICAL CENTER, SYRACUSE

SITES: NEW YORK--Counties in central red nango, Essex, Franklin, Herkirner, Jefferso Onondaga, Oswego, St. Lawrence, Tioga, Tom

DESCRIPTION: Preceptorship for 3rd and 4 small and rural community practices, includi sician offices in 15-county region. Experience group practice, speciality involvement and tean

AVAILABILITY: Open to junior and sen other institutions. Interview with faculty resite interview with preceptor and administrator

LENGTH: 6-12 weeks, year round.

FINANCIAL ASSISTANCE: Stipends and available. Lodging and board for student and under certain situations.

INFORMATION:

Ernest H. Carhart, M.D. Department of Family Pi College of Medicine SUNY, Upstate Medical 301 Prospect Avenue Syracuse, New York 132 (315) 473-4385

TY OF NEW YORK OF OPTOMETRY

OPTOMETRY

K-New York City.

ollege has substantial commitment to provide direct ents living in depressed areas of New York City where unavailable. Students from 2nd year on rotate through ening and treating infants, school children, adolescents. entally ill, chronically ill and multiply handicapped it participation in consumer health education, comnning, and multi-disciplinary health delivery systems igs used include M. L. King Neighborhood Health nt Multi-Service Center, Rikers Island House of Deten-Complex in Bedford Stuyvesant, Arthur Logan Memorhomes, and public schools in New York Metropolitan

Summer internship open to optometry students from have completed 3rd year. Students registering for this \$500 tuition. For post graduate students who have , residency program available.

eeks, summer only—internship for students between d 4th vears.

nths-residency for post graduate students.

TANCE: For post graduate residency program only, ilable.

· Edward Johnston, O.D., M.P.A. Associate Director for Satellite and Extramural Programs State University of New York State College of Optometry 122 East 25th Street New York, New York 10010 (212) 677-1300

TY OF NEW YORK

MEDICINE

CINE

—Nassau and Suffolk counties on Long Island.

tes include Community Hospital at Glen Cove and lical Center in East Meadow which have family pracor clinical clerkships. Also included is ambulatory buthside Hospital, Bay Shore. Facility at Southside

which functions as family practice center stresses team care and has nurse practitioners, social workers and community health educator on staff. All 3 clinical programs for 3rd and 4th year students include experiences in community family physicians' offices.

AVAILABILITY: Open on limited basis to junior and senior medical students from other schools.

LENGTH: 4-8 weeks, year round.

FINANCIAL ASSISTANCE: None. However, every effort made to arrange low cost housing and meals for students from other institutions.

INFORMATION:

Campbell T. Lamont, M.D. Chairman and Professor

Department of Family Medicine

Surg. I, Rm. 2427 School of Medicine

State University of New York at Stony Brook

Stony Brook, New York 11790

(516) 444-2458

STATE UNIVERSITY OF NEW YORK **UPSTATE MEDICAL CENTER, SYRACUSE**

MEDICINE

SITES: NEW YORK-Counties in central region: Broome, Cayuga, Chenango, Essex, Franklin, Herkimer, Jefferson, Lewis, Madison, Oneida, Cnondaga, Oswego, St. Lawrence, Tioga, Tompkins.

DESCRIPTION: Preceptorship for 3rd and 4th year students emphasizes small and rural community practices, including small hospitals and physician offices in 15 county region. Experience varies with locale regarding group practice, speciality involvement and team care.

AVAILABILITY: Open to junior and senior medical students from other institutions. Interview with faculty representative listed, plus onsite interview with preceptor and administrator required.

LENGTH: 6-12 weeks, year round.

FINANCIAL ASSISTANCE: Stipends and transportation allowance available. Lodging and board for student and immediate family provided under certain situations.

INFORMATION:

Ernest H. Carhart, M.D. Department of Family Practice College of Medicine

SUNY, Upstate Medical Center 301 Prospect Avenue

Syracuse, New York 13203

(315) 473-4385

6.

UNIVERSITY OF ROCHESTER SCHOOL OF MEDICINE

MEDICINE

SITES: NEW YORK-Brockport, Canandaigua, Elmira, Geneva, Rochester.

DESCRIPTION: During 1st and 2nd years, electives offered in Primary Care using preceptorship model. Students rotate through University affiliated Family Medicine Center, neighborhood health centers, or HMO in Rochester. Clerkship of 4 weeks required during senior year in Rehabilitative Medicine. This can be served in inpatient facilities at Medical Center or with preceptors in rural communities in Upstate New York. Summer elective for 3rd and 4th year students offered in rural migrant project near Rochester; program will soon include all rural patients in a 2-county region, not just agricultural workers. Other summer projects include study of specific health problems of inner city residents.

AVAILABILITY: Senior clerkship and summer electives for juniors and seniors open on limited basis to students from other medical schools.

LENGTH: 4 weeks, academic year—senior clerkship.

2 months, summer program for juniors and seniors.

FINANCIAL ASSISTANCE: None for senior clerkship. For summer program, fellowships available for University of Rochester students only. University will assist all students in locating housing, but cost of lodging not provided.

INFORMATION:

Sanford Meyerowitz, M.D.

Associate Dean for Medical Education

University of Rochester

School of Medicine and Dentistry

260 Crittenden Boulevard Rochester, New York 14642

(716) 275-4657

NORTH CAROLINA

DUKE UNIVERSITY SCHOOL OF MEDICINE

MEDICINE

SITES: NORTH CAROLINA—small communities statewide.

DESCRIPTION: Fourth year clinical elective entitled, Community Medical Care Experience, offers preceptorships in community primary care physician offices and community hospitals throughout North Carolina.

AVAILABILITY: Open as space permits to 4th year students from other medical schools. Applicants must register as Visiting Students at Duke and will be required to pay Duke tuition for 8-week course.

LENGTH: 8 weeks, year round.

FINANCIAL ASSISTANCE: Some preceptors provid

INFORMATION:

E. Harvey Estes, Jr., M.D. Professor and Chairman

Department of Community He

Box 2914

Duke University Medical Cente Durham, North Carolina 2771

(919) 684-5314

•••••

DUKE UNIVERSITY SCHOOL OF NURSING

SITES: NORTH CAROLINA and U.S.

DESCRIPTION: Required semester of independe or seniors may be taken in North Carolina or any appropriate supervision can be arranged. Additionally dependent study optional. Subjects run gamut of munity health, mental health, ambulatory care, trics, geriatrics, etc. For nursing and medical studies, geriatrics, etc. For nursing and medical studies and senior years, elective 3-week course available en Diabetes: A Living/Learning Experience. In additional instruction at Duke on childhood diabetics, studies a diabetic camp as cabin clinicians living with childhoroper diet, exercise, medications, etc. for diabetic years.

AVAILABILITY: Programs open as space permits nursing students from other institutions with writte dean.

LENGTH:

14 weeks, part-time during junior any years, or 4% weeks, full-time during s

Study.

3 weeks, summer between junior ar betic Program.

FINANCIAL ASSISTANCE: Independent study: yram. food and lodging provided plus small stipend.

INFORMATION:

Ada Most, R.N., Ed.D.

Director of Academic Program

Associate Professor Duke University School of **N**ursing

Durham, North Carolina 2771

(919) 684-3543

(...)

NFW YORK

IESTER

MEDICINE

Brockport, Canandaigua, Elmira, Geneva, Ro-

1st and 2nd years, electives offered in Primary ip model. Students rotate through University ne Center, neighborhood health centers, or HMO of 4 weeks required during senior year in Rehis can be served in inpatient facilities at Medical ors in rural communities in Upstate New York. and 4th year students offered in rural migrant program will soon include all rural patients in a st agricultural workers. Other summer projects health problems of inner city residents.

r clerkship and summer elactives for juniors and basis to students from other medical schools.

ademic year—senior clarkship. summer program for juniors and seniors.

NCE: None for senior clerkship. For summer ailable for University of Rochester students only. students in locating housing, but cost of lodging

n ford Meyerowitz, M.D. ssociate Dean for Medical Education niversity of Rochester hool of Medicine and Dentistry 0 Crittenden Boulevard ochester, New York 14642 16) 275-4657

DLINA

MEDICINE

LINA-small communities statewide.

year clinical elective entitled, Community Medical preceptorships in community primary care physihity hospitals throughout North Carolina.

as space permits to 4th year students from other cants must register as Visiting Students at Duke bay Duke tuition for 8-week course.

LENGTH: 8 weeks, year round.

FINANCIAL ASSISTANCE: Some preceptors provide housing.

INFORMATION:

E. Harvey Estes, Jr., M.D. Professor and Chairman

Department of Community Health Sciences

Box 2914

Duke University Medical Center Durham, North Carolina 27710

(919) 684-5314

DUKE UNIVERSITY SCHOOL OF NURSING

NURSING

SITES: NORTH CAROLINA and U.S.

DESCRIPTION: Required semester of independent study for juniors or seniors may be taken in North Carolina or anywhere in U.S. where appropriate supervision can be arranged. Additional semesters of independent study optional. Subjects run gamut of nursing field-community health, mental health, ambulatory care, inpatient care, pediatrics, geriatrics, etc. For nursing and medical students between junior and senior years, elective 3-week course available entitled, The Child with Diabetes: A Living/Learning Experience. In addition to 1 week of didactic instruction at Duke on childhood diabetics, students spend 2 weeks at a diabetic camp as cabin clinicians living with children and teaching about proper diet, exercise, medications, etc. for diabetic youngsters.

AVAILABILITY: Programs open as space permits to junior and senior nursing students from other institutions with written approval from their dean.

LENGTH: 14 weeks, part-time during junior and/or senior academic years, or 4½ weeks, full-time during summer-Independent

Study.

3 weeks, summer between junior and senior years-Dia-

betic Program.

FINANCIAL ASSISTANCE: Independent study: none. Diabetic Program, food and lodging provided plus small stipend.

INFORMATION:

Ada Most, R.N., Ed.D.

Director of Academic Programs

Associate Professor Duke University School of Nursing

Durham, North Carolina 27710

(919) 684-3543

NORTH CAROLINA

UNIVERSITY OF NORTH CAROLINA SCHOOL OF MEDICINE

MEDICINE

SITES: NORTH CAROLINA.

DESCRIPTION: Family Practice Preceptorship-medical students with clinical experience spend 4 weeks with family physicians in communities throughout North Carolina. Emphasis on diagnosis and management of health behavioral problems encountered in office practice, utilizing all available community health resources. Community Medicine Fieldworkstudents who have completed 1 year or more of medical school spend 6-10 weeks in selected North Carolina communities, observing and participating in patient care and health education activities of physicians and various health agencies.

AVAILABILITY: Open on limited basis to sophomore, junior and senior medical students nationwide. Out-of-state applicants will be placed after North Carolina students have been accommodated. Applicants requested to indicate level of training, type of experience desired, and preferred dates of assignment.

LENGTH: 4 weeks, year round—Family Practice Preceptorship.

6-10 weeks, year round—Community Medicine Field Work.

FINANCIAL ASSISTANCE: Lodging sometimes provided.

INFORMATION:

Patrick McGinity

Department of Family Medicine

University of North Carolina School of Medicine

Chapel Hill, North Carolina 27514

(919) 966-5151

UNIVERSITY OF NORTH CAROLINA SCHOOL OF PHARMACY

PHARMACY:

SITES: NORTH CAROLINA.

DESCRIPTION: Preceptors may include any pharmacist currently licensed in North Carolina who qualifies to supervise practical experience of pharmacy extern/intern. Settings vary widely-hospital and community pharmacies, pharmaceutical manufacturers and health care programs statewide. Students of UNC School of Pharmacy who have completed at least 2 years of training have option of gaining practical experience in any area of state (rural, urban, suburban, and inner city) where a pharmacist is practicing. At least 1,000 hours of 1,500 required hours of practical experience must be taken in community or hospital pharmacy.

AVAILABILITY: Open on limited basis to pharmacy students from other schools who have completed at least 2 years of training.

LENGTH: 1,500 hours required of practical pl

FINANCIAL ASSISTANCE: None.

INFORMATION:

Claude U. Paolini Assistant Professor * Director of Continuing School of Pharmacy University of North Car Chapel Hill, North Caro

(919) 966-1121

MINOT STATE COLLEGE DEPARTMENT OF NURSING

SITES: NORTH DAKOTA-Bowman, Crosby Town.

DESCRIPTION: Senior nursing students el selecting rural sites for clinical experience in Kinds of settings include small hospitals, nu units and medical offices in North Dakota. F according to arrangements made between students

AVAILABILITY: Program flexible and open from other schools.

LENGTH: 8 weeks, winter or spring.

FINANCIAL ASSISTANCE: Some agencies p

INFORMATION:

Sr. Mabel Meng, R.N. Director of Nursing Minot State College Division of Allied Health Minot, North Dakota 58

(/01) 838-6101

CAPITAL UNIVERSITY **SCHOOL OF NURSING**

SITES: OHIO-Cambridge, Columbus, Jack and other communities in southeast Ohio.

ROLINA

NORTH CAROLINA ICINE

MEDICINE

AROLINA.

amily Practice Preceptorship—medical students with spend 4 weeks with family physicians in communities Carolina. Emphasis on diagnosis and management of problems encountered in office practice, utilizing all ty health resources. Community Medicine Fieldwork—completed 1 year or more of medical school spend cted North Carolina communities, observing and parnt care and health education activities of physicians agencies.

Dpen on limited basis to sophomore, junior and senior ationwicle. Out-of-state applicants will be placed after dents have been accommodated. Applicants requested for training matype of experience desired, and preferred

ks, year round—Family Practice Preceptorship. weeks, year round—Community Medicine Field Work.

STANCE: Lodging sometimes provided.

Patrick McGinity Department of Family Medicine University of North Carolina School of Medicine Chapel Hill, North Carolina 27514 (919) 966-5151

•••••

NORTH CAROLINA MACY

PHARMACY

ROLINA.

eceptors may include any pharmacist currently licensed who qualifies to supervise practical experience of itern. Settings vary widely—hospital and community faceutical manufacturers and health care programs of UNC School of Pharmacy who have completed training have option of gaining practical experience te (rural, urban, suburban, and inner city) where a ticing. At least 1,000 hours of 1,500 required hours not must be taken in community or hospital pharmacy.

pen on limited basis to pharmacy students from other mpleted at least 2 years of training.

ERIC Full Text Provided by ERIC

r J

LENGTH: 1,500 hours required of practical pharmacy experience.

FINANCIAL ASSISTANCE: None.

INFORMATION:

Claude U. Paolini Assistant Professor

Director of Continuing Education

School of Pharmacy

University of North Carolina Chapel Hill, North Carolina 27514

(919) 966-1121

•••••

NORTH DAKOTA

MINOT STATE COLLEGE DEPARTMENT OF NURSING

NURSING

SITES: NORTH DAKOTA—Bowman, Crosby, Hettinger, Langdon, New Town.

DESCRIPTION: Senior nursing students encouraged and assisted in selecting rural sites for clinical experience in Advanced Nursing course. Kinds of settings include small hospitals, nursing homes, clinics, health units and medical offices in North Dakota. Field assignments vary yearly according to arrangements made between student, preceptor and faculty.

AVAILABILITY: Program flexible and open to senior nursing students from other schools.

LENGTH: 8 weeks, winter or spring.

FINANCIAL ASSISTANCE: Some agencies provide lodging and/or meals.

INFORMATION:

Sr. Mabel Meng, R.N. Director of Nursing Minot State College

Division of Allied Health Professions

Minot, North Dakota 58701

(701) 838-6101

•••••

OHIC

CAPITAL UNIVERSITY SCHOOL OF NURSING

NURSING

SITES: OHIO—Cambridge, Columbus, Jackson, Marietta, Portsmouth and other communities in southeast Ohio.

DESCRIPTION: Senior elective in southeast Ohio for nursing students who have opportunity to work with families and learn in-depth assessment skills—physical, developmental and emotional. Program primarily rural. Field placements may be with nurse preceptors who are primary health providers in region, with physician preceptors in solo or group practice, or at clinics affiliated with Ohio Department of Health. Home health care is integral part of each field placement. Nursing students also teach at public schools and do well child and adult screening. Community outreach projects encouraged.

AVAILABILITY: Open as space permits to senior students from other nursing schools.

LENGTH: 14 weeks, February-May; summer program under consideration.

FINANCIAL ASSISTANCE: Lodging can be arranged and is sometimes provided.

INFORMATION:

Johanna Flynn Associate Professor School of Nursing Capital University Renner Hall, Room 139 2199 East Main Street Columbus, Ohio 43209 (614) 236-6703

....

OHIO STATE UNIVERSITY COLLEGE OF MEDICINE

MEDICINE

SITES: OHIO-50 counties statewide including 28-county Appalachian region of southeast Ohio. Other states or foreign countries may be selected.

DESCRIPTION: Students during clinical years participate in 4-week mandatory clerkship in Ohio, another state or foreign country. Typically, students are participant-observers with physicians who represent major medical specialty areas. Students examine professional and social roles of physicians in community settings. Visits are made to numerous public and private community agencies. Emphasis placed on programs in rural settings and specifically in Appalachian region of Ohio. Many sites interdisciplinary.

AVAILABILITY: Open to 3rd and 4th year medical students nationwide on limited basis. Preference given to students from other schools interested in practicing in Ohio.

LENGTH: 4-12 weeks, year round.

FINANCIAL ASSISTANCE: Room and board of those selecting clerkship in Ohio. Students elect county Appalachian region are eligible to receive stip

INFORMATION:

Franklin R. Banks, Ph.D.
Director, Community Medicinand Elective Programs
Department of Preventive Medicination of Preventive Medicination of Preventive Medicine of Prevention of Prevention

•••••

OHIO STATE UNIVERSITY SCHOOL OF NURSING

SITES: OHIO-Nelsonville.

DESCRIPTION: Interdisciplinary team experience dental, social work and dietetic students in Appa centers sponsored by Athens-Hocking-Perry Child Site located 70 miles southeast of Columbus. Grawork at neighborhood health centers, visit homes involved in community health projects.

AVAILABILITY: Open on limited basis to graduat other institutions.

LENGTH: 10-30 weeks, year round.

FINANCIAL ASSISTANCE: Stipends available for I

INFORMATION:

Edna M. Menke, R.N., Ph.D. Ohio State University School of Nursing 1585 Neil Avenue Columbus, Onio 43210

(614) 422-7916

UNIVERSITY OF CINCINNATI COLLEGE OF MEDICINE

SITES: KENTUCKY—Carrollton. MASSACHUSET Cincinnati, Dayton, Gallipolis, Georgetown, Gredinia, Xenia, Yellow Springs. UTAH—Brigham City.

DESCRIPTION: Seniors required to take 6-week a which may be fulfilled off-campus at variety of rur

ERIC Full fact Provided by ERIC

£ ...

Ż٥

elective in southeast Ohio for nursing students to work with families and learn in-depth assess-evelopmental and emotional. Program primarily may be with nurse preceptors who are primary ion, with physician preceptors in solo or group ffiliated with Ohio Department of Health. Home part of each field placement. Nursing students tools and do well child and adult screening. Comsencouraged.

as space permits to senior students from other

ebruary-May; summer program under consideration.

NCE: Lodging can be arranged and is sometimes

phanna Flynn ssociate Professor chool of Nursing apital University lenner Hall, Room 139 199 East Main Street Jolumbus, Ohio 43209 614) 236-6703

• • • • • •

SITY NE

MEDICINE

nties statewide including 28-county Appalachian no. Other states or foreign countries may be select-

ents during clinical years participate in 4-week Ohio, another state or foreign country. Typically, nt-observers with physicians who represent major s. Students examine professional and social roles unity settings. Visits are made to numerous public y agencies. Emphasis placed on programs in rural y in Appalachian region of Ohio. Many sites inter-

n to 3rd and 4th year medical students nationwide lence given to students from other schools interested

year round.

ERIC

FINANCIAL ASSISTANCE: Room and board generally provided for those selecting clerkship in Ohio. Students electing assignment in 28-county Appalachian region are eligible to receive stipend.

INFORMATION:

Franklin R. Banks, Ph.D.

Director, Community Medicine Rotation

and Elective Programs

Department of Preventive Medicine

Ohio State University College of Medicine

410 West Tenth Avenue Columbus, Ohio 43210

(614) 422-1986

•••••

OHIO STATE UNIVERSITY SCHOOL OF NURSING

NURSING (Master's level only)

SITES: OHIO-Nelsonville.

DESCRIPTION: Interdisciplinary team experience for nursing, medical, dental, social work and dietetic students in Appalachian Ohio at health centers sponsored by Athens-Hocking-Perry Child Development Program. Site located 70 miles southeast of Columbus. Graduate nursing students work at neighborhood health centers, visit homes of patients and become involved in community health projects.

AVAILABILITY: Open on limited basis to graduate nursing students from other institutions.

LENGTH: 10-30 weeks, year round.

FINANCIAL ASSISTANCE: Stipends available for room and board.

INFORMATION:

Edna M. Menke, R.N., Ph.D. Ohio State University School of Nursing 1585 Neil Avenue Columbus, Ohio 43210 (614) 422-7916

NATI

UNIVERSITY OF CINCINNATI COLLEGE OF MEDICINE

MEDICINE

SITES: KENTUCKY—Carrollton. MASSACHUSETTS—Falmouth. OHIO—Cincinnati, Dayton, Gallipolis, Georgetown, Greenfield, Medina, Sardinia, Xenia, Yellow Springs. UTAH—Brigham City.

DESCRIPTION: Seniors required to take 6-week ambulatory care course which may be fulfilled off-campus at variety of rural and urban locations.

OHIO

Sites include medical offices, small hospitals, clinics, Pilot Cities Health Centers in Cincinnati, Medina, and Dayton, hospital-based multi-specialty group practice in Gallipolis, and health departments in Cincinnati, Georgetown and Yellow Springs. Team care and community involvement emphasized.

AVAILABILITY: Open to senior students from other medical schools.

LENGTH: 6-12 weeks, year round (2 or 3 week rotations can be arranged).

FINANCIAL ASSISTANCE: For University of Cincinnati students only: stipend of \$500 for 6 weeks granted to those selecting sites outside city of Cincinnati, Reimbursement available for mileage on the job. Lodging provided in some but not all locations. For students from other medical schools: an effort will be made to arrange for housing.

INFORMATION:

Mary A. Agna, M.D.

Assistant Dean and Acting Director

Department of Family Practice

College of Medicine University of Cincinnati 231 Bethesda Avenue Cincinnati, Ohio 45265

(513) 872-541ú

•••••

PENNSYLVANIA

PENNSYLVANIA STATE UNIVERSITY COLLEGE OF MEDICINE

MEDICINE

SITES: PENNSYLVANIA—Arendtsville, Harrisburg, Loysville, McAlisterville, Mifflintown, Millersburg; total of 118 sites in western and central regions of Pennsylvania.

DESCRIPTION: Students during 1st or 2nd year may elect to spend 1 week with primary care physician—pediatrician, internist, or family practitioner—located in rural area of Pennsylvania. During 3rd and 4th years students may take similar preceptorship (rural or inner city) for 1 to 3 months. Sites include rural physician offices in solo or group practice, inner city neighborhood health center in Harrisburg, and rural ambulatory care center in Millersburg established by College of Medicine and staffed on permanent basis by physicians from Department of Family and Community Medicine. Residents, medical, nursing and physician assistant students rotate through center where emphasis placed on team care and community involvement.

AVAILABILITY: Programs open to medical students (all levels) from other institutions.

LENGTH: 1 week, year round during 1st of

1-3 months, year round during 3

FINANCIAL ASSISTANCE: For Penn Sta available. Mileage to and from preceptorship site. For those rotating through ambulatory of At other sites, preceptors usually provide other institutions: lodging can be arranged and

INFORMATION:

Thomas Leaman, M.D.

Chairman

Family and Community Pennsylvania State Univ College of Medicine Hershey, Pennsylvania 1

(717) 534-8187

•••••

TEMPLE UNIVERSITY SCHOOL OF MEDICINE

SITES: NEW JERSEY—south central region half of state.

DESCRIPTION: Settings for senior precept tice, pediatric and internal medicine offices and hospital primary care programs in east central New Jersey. Emphasis on team care a where possible. Students encouraged to select

AVAILABILITY: Open on very limited bas other medical schools.

LENGTH: 3 or 6 weeks, year round.

FINANCIAL ASSISTANCE: For Temple st available plus transportation allowance for to preceptorship site, if site located more th phia. For students from other medical school

INFORMATION:

Hugo Dunlap Smith, M. Associate Dean for Curri Temple University School Broad and Ontario Stree Philadelphia, Pennsylvan

(215) 221-3651

ERIC

Full faxt Provided by ERIC

34

al offices, small hospitals, clinics, Pilot Cities Health ti, Medina, and Dayton, hospital-based multi-specialty allipolis, and health departments in Cincinnati, George-Springs. Team care and community involvement em-

pen to senior students from other medical schools.

ks, year round (2 or 3 week rotations can be arranged).

TANCE: For University of Cincinnati students only:

f 6 weeks granted to those selecting sites outside city
bursement available for mileage on the job. Lodging
ut not all locations. For students from other medical
ill be made to arrange for housing.

Mary A. Agna, M.D.
Assistant Dean and Acting Director
Department of Family Practice
College of Medicine
University of Cincinnati
231 Bethesda Avenue
Cincinnati, Ohio 45265
(513) 872-5410

AIV

TATE UNIVERSITY

MEDICINE

/ANIA—Arendtsville; Harrisburg, Loysville, McAlis, Millersburg; total of 118 sites in western and central nia.

udents during 1st or 2nd year may elect to spend bry care physician—pediatrician, internist, or family in rural area of Pennsylvania. During 3rd and 4th take similar preceptorship (rural or inner city) for es include rural physician offices in solo or group neighborhood health center in Harrisburg, and rural hter in Millersburg established by College of Medicine anent basis by physicians from Department of Family edicine. Residents, medical, nursing and physician tate through center where emphasis placed on team involvement.

rograms open to medical students (all levels) from

LENGTH: 1 week, year round during 1st or 2nd year.

1-3 months, year round during 3rd and 4th years.

FINANCIAL ASSISTANCE: For Penn State students only: stipends available. Mileage to and from preceptorship site paid if student lives at site. For those rotating through ambulatory care center, lodging provided. At other sites, preceptors usually provide housing. For students from other institutions: lodging can be arranged and possibly provided.

INFORMATION: Thomas Leaman, M.D.

Chairman

Family and Community Medicine Pennsylvania State University

College of Medicine

Hershey, Pennsylvania 17033

(717) 534-8187

•••••

TEMPLE UNIVERSITY SCHOOL OF MEDICINE

MEDICINE

SITES: NEW JERSEY-south central region. PENNSYLVANIA-eastern half of state.

DESCRIPTION: Settings for senior preceptorships include family practice, pediatric and internal medicine offices, health department clinics, and hospital primary care programs in eastern Pennsylvania and south central New Jersey. Emphasis on team care and community involvement where possible. Students encouraged to select group practice sites.

AVAILABILITY: Open on very limited basis to senior students from other medical schools.

LENGTH: 3 or 6 weeks, year round.

FINANCIAL ASSISTANCE: For Temple students only: small stipend available plus transportation allowance for 1 round trip from Temple to preceptorship site, if site located more than 50 miles from Philadelphia. For students from other medical schools: no financial assistance,

INFORMATION:

Hugo Dunlap Smith, M.D. Associate Dean for Curriculum Temple University School of Medicine Broad and Ontario Streets Philadelphia, Pennsylvania 19140

(215) 221-3651

10

•••••

P

UNIVERSITY OF PENNSYLVANIA SCHOOL OF DENTAL MEDICINE

DENTISTRY

SITES: PENNSYLVANIA-South Philadelphia.

DESCRIPTION: New program for dental students under development at Penn-Urb, HMO in South Philadelphia. An inner city program stressing comprehensive health care primarily on out-patient basis for members of surrounding community, Penn-Urb utilizes pre-existing hospital facilities and medical clinics. No dental care provided there as yet, but dental facilities within hospital will be available shortly.

AVAILABILITY: Program will be open on limited basis to dental students. with clinical experience from other schools, but first preference will be given to University of Pennsylvania students.

LENGTH: Not determined at this time.

FINANCIAL ASSISTANCE: None.

INFORMATION: Charles Jerge, D.D.S., Ph.D.

Chairman, Department of Dental Care Systems

School of Dental Medicine University of Pennsylvania 4001 Spruce Street

Philadelphia, Pennsylvania 19174

(215) 243-4779

•••••

UNIVERSITY OF PITTSBURGH SCHOOL OF MEDICINE

MEDICINE

SITES: NEW JERSEY—selected communities. OHIO, PENNSYLVANIA—western region.

DESCRIPTION: Primary Health Care Preceptorship Program offered to preclinical students during summer on extracurricular basis with physicians in western Pennsylvania and nearby states. Students exposed to problems of health care delivery in small communities outside University Medical Center. Focus is on economic, cultural, political and environmental determinants of health in community. Elective Preceptorship Program for seniors is predominantly rural with some inner city placements in Pittsburgh. Apprenticeship rule emphasized. Students exposed as outlined above but with increased responsibility in patient care.

AVAILABILITY: Programs open on limited basis to 1st, 2nd and 4th year students from other medical schools.

LENGTH: 8 weeks, summer only, for 1st and 2nd year students.

9 weeks, academic year, for 4th year students.

FINANCIAL ASSISTANCE: Primary Health Caboard and stipend of \$600 provided by hospital, medical societies. Senior Preceptorship—travel room and board if preceptorship site beyond Medical Center.

INFORMATION:

*Project Director Preceptorship Programs University of Pittsburgh School of Medicine M-200 Scaife Hall

Pittsburgh, Pennsylvania 15

(412) 624-2517

*Project Director is always a

name changes yearly.

••••

D

BROWN UNIVERSITY PROGRAM IN MEDICINE

SITES: CONNECTICUT—Putnam, MAINE—Vir SETTS—Fall River, MISSISSIPPI—Jackson.

DESCRIPTION: Mandatory clerkship for junior of in clinics and hospitals in variety of urban and rura select rural community health clerkship in Connichusetts, or inner city ambulatory care clerkshi communities of Jackson, Mississippi. Latter projunction with Tougaloo College.

AVAILABILITY: Open on limited basis to jun students from other institutions.

LENGHT: 4-6 weeks, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION:

Stanley M. Aronson, M.D. Dean of Medical Affairs Brown University

Program in Medicine Providence, Rhode Island 02

(401)863-2441

•••••

PENNSYLVANIA

ENNSYLVANIA AL MEDICINE

DENTISTRY

ANIA-South Philadelphia.

w program for dental students under development n South Philadelphia. An inner city program stressing th care primarily on out-patient basis for members munity, Penn-Urb utilizes pre-existing hospital facilinics. No dental care provided there as yet, but dental ital will be available shortly.

rogram will be open on limited basis to dental students ence from other schools, but first preference will be of Pennsylvania students.

rmined at this time.

TANCE: None.

Charles Jerge, D.D.S., Ph.D.
Chairman, Department of Dental Care Systems
School of Dental Medicine
University of Pennsylvania
4001 Spruce Street
Philadelphia, Pennsylvania 19174
(215) 243-4779

•••••

ITTSBURGH CINE

MEDICINE

EY-selected communities. OHIO, PENNSYLVANIA-

imary Health Care Preceptorship Program offered to during summer on extracurricular basis with physiennsylvania and nearby states. Students exposed to care delivery in small communities outside Universocus is on economic, cultural, political and environts of health in community. Elective Preceptorships is predominantly rural with some inner city placeh. Apprenticeship role emphasized. Students exposed ut with increased responsibility in patient care.

Programs open on limited basis to 1st, 2nd and 4th other medical schools.

ks; summer only, for 1st and 2nd year students. ks, academic year, for 4th year students. FINANCIAL ASSISTANCE: Primary Health Care Preceptorship—room, board and stipend of \$600 provided by hospital, hospital staff, or county medical societies. Senior Preceptorship—travel allowance available plus room and board if preceptorship site beyond commuting distance of Medical Center.

INFORMATION:

*Project Director Preceptorship Programs University of Pittsburgh School of Medicine M-200 Scalle Hall

Pittsburgh, Pennsylvania 15261

(412) 624-2517

*Project Director is always a medical student;

name changes yearly.

•••••

RHODE ISLAND

BROWN UNIVERSITY PROGRAM IN MEDICINE

MEDICINE

SITES: CONNECTICUT-Putnam, MAINE-Vinalhaven, MASSACHU-SETTS-Fall River, MISSISSIPPI-Jackson.

DESCRIPTION: Mandatory clerkship for junior or senior medical students in clinics and hospitals in variety of urban and rural settings. Students may select rural community health clerkship in Connecticut, Maine or Massachusetts, or inner city ambulatory care clerkship in underserved Black communities of Jackson, Mississippi. Latter program organized in conjunction with Tougaloo College.

AVAILABILITY: Open on limited basis to junior and senior medical students from other institutions.

LENGHT: 4-6 weeks, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Stanley M. Aronson, M.D.

Dean of Medical Affairs
Brown University

Program in Medicine

Providence, Rhode Island 02912

(401)863-2441

•••••

ERIC

SOUTH DAKOTA

MOUNT MARTY COLLEGE SCHOOL OF NURSING

NURSING

SITES: SOUTH DAKOTA-Yankton.

DESCRIPTION: Advanced clinical elective for seniors offers exposure to home care and community health nursing, private care and out-patient services in physician's office or hospital in rural area. Specific objectives of clinical experience determined by student and instructor. Sites may be expanded in future to include Indian Reservations in Pine Ridge and Rosebud, South Dakota, and Macy-Winnebago, Nebraska.

AVAILABILITY: Open to senior nursing students from other institutions.

LENGTH: 8-16 weeks, year round.

FINANCIAL ASSISTANCE: None. However, room and board available in dormitory at minimal cost.

INFORMATION:

James C. Sorensen

Chairman

Department of Nursing Mount Marty College

Yankton, South Dakota 57078

(605) 668-1594

•••••

UNIVERSITY OF SOUTH DAKOTA SCHOOL OF MEDICINE

MEDICINE

SITES: SOUTH DAKOTA-rural communities statewide.

DESCRIPTION: At end of 2nd year, student assigned to primary care preceptor in solo or group practice in rural South Dakota. Student accompanies preceptor on hospital rounds and house calls, performs complete history and physical examinations, and takes active part in office routine studying methods of appointment and record keeping. Preceptor encouraged to invite student to civic and community functions, to hospital and district medical meetings so that student will gain full perspective of professional, family and community life of rural medical practitioner.

In 1975-76 academic year, 12-week mandatory family practice preceptorship for seniors will be offered. Exposure will be similar to above with advanced clinical responsibilities. Additional elective time (24 weeks) will be available to seniors for rotations in various specialties or additional training in family practice.

AVAILABILITY: Open as space permits to sophomore and senior medical students from other institutions.

LENGTH: 4 weeks, April and May, sophomore

12 weeks, year round, senior year institutions may request shorter

weeks) if desired.

FINANCIAL ASSISTANCE: Preceptor provides

INFORMATION:

Warren L. Jones, M.D. Associate Professor of Med 1200 South Euclid Avenue Sioux Falls, South Dakota

(605) 339-3677

•••••

COMMUNITY HEALTH CLINICS IN EAST TENNESSEE

!

SITES: KENTUCKY—Frakes, TENNESSEE—B ma, Petros, Stinking Creek, Stoney Forks, White

DESCRIPTION: Preceptorships designed primare and nurse clinician students interested in treatinessee and willing to consider similar environare medically underserved communities in south tains where major occupation is coal mining. Coin Kentucky) are independent, non-profit healty communities. Several are nurse practitioner nurse practitioners and physicians serve as promanagement of clinical problems in family-orient posed to broader issues regarding health care promanunity input and control, legal and legislate to health, contact with policymakers at and development of primary care lobby by co South.

AVAILABILITY: Open to nurse clinician and nu nationwide. Some placements available for medical years and physician assistant students. On-s all applicants at least 2 months in advance of pred

LENGTH: 3-6 months, year round.

FINANCIAL ASSISTANCE: None. Students withousing.

 $7 \, \mathrm{s}$

ATC

LLEGE: NG NURSING

DTA-Yankton.

nnced clinical elective for seniors offers exposure to nunity health nursing, private care and out-patient office or hospital in rural area. Specific objectives determined by student and instructor. Sites may be to include Indian Reservations in Pine Ridge and ta, and Macy-Winnebago, Nebraska.

en to senior nursing students from other institutions.

, year round.

ANCE: None. However, room and board available in cost.

James C. Sorensen
Chairman
Department of Nursing
Mount Marty College
Yankton, South Dakota 57078
(605) 668 1594

•••••

UTH DAKOTA NE **MEDICINE**

DTA-rural communities statewide.

nd of 2nd year, student assigned to primary care group practice in rural South Dakota. Student acon hospital rounds and house calls, performs comvical examinations, and takes active part in office thods of appointment and record keeping. Pre-invite student to civic and community functions, to medical meetings so that student will gain full sional, family and community life of rural medical

year, 12-week mandatory family practice preceptoe offered. Exposure will be similar to above with ponsibilities. Additional elective time (24 weeks) eniors for rotations in various specialties or addity practice.

en as space permits to sophomore and senior medier institutions.

ERIC Full Text Provided by ERIC

73

LENGTH: 4 weeks, April and May, sophomore year.

 $12\,$ weeks, year round, senior year. Students from other institutions may request shorter rotation (minimum $6\,$

weeks) if desired.

FINANCIAL ASSISTANCE: Preceptor provides room and board.

INFORMATION:

Warren L. Jones, M.D.

Associate Professor of Medicine 1200 South Euclid Avenue Sioux Falls, South Dakota 57105 (605) 339-3677

.

TENNESSEE

COMMUNITY HEALTH CLINICS IN EAST TENNESSEE MEDICINE
NURSE CLINICIANS
NURSE PRACTITIONERS
PHYSICIAN ASSISTANTS

SITES: KENTUCKY-Frakes, TENNESSEE-Briceville, Clairfield, Norma, Petros, Stinking Creek, Stoney Forks, White Oak.

DESCRIPTION: Preceptorships designed primarily for nurse practitioner and nurse clinician students interested in treating families in rural Tennessee and willing to consider similar environment for practice. Sites are medically underserved communities in southern Appalachian mountains where major occupation is coal mining. Clinics (7 in Tennessee, 1 in Kentucky) are independent, non-profit health corporations, owned by communities. Several are nurse practitioner operated. Experienced nurse practitioners and physicians serve as preceptors. In addition to management of clinical problems in family-oriented setting, students exposed to broader issues regarding health care practice—experience with community input and control, legal and legislative activities as they relate to health, contact with policymakers at state and federal levels, and development of primary care lobby by community clinics in rural South.

AVAILABILITY: Open to nurse clinician and nurse practitioner students nationwide. Some placements available for medical students during clinical years and physician assistant students. On-site interview required of all applicants at least 2 months in advance of preceptorship.

LENGTH: 3-6 months, year round.

FINANCIAL ASSISTANCE: None. Students will be assisted in locating housing.

INFORMATION:

Susan F. Schweer, MSN, FNC

People's Health Center Briceville, Tennessee 37710

(615) 426-6600

or

William W. Dow, M.D. Center for Health Services

Station 17

Vanderbilt Medical Center Nashville, Tennessee 37232

(615) 322-4773

•••••

MEHARRY MEDICAL COLLEGE

MEDICINE

SITES: ALABAMA-Tuskegee, ARKANSAS-Marianne, KENTUCKY-Prestonsburg, MISSISSIPPI-Canton, Jackson, Mound Bayou, TENNES-SEE-Murphreesboro, Nashville, Rossville.

DESCRIPTION: Required preceptorship for medical students during clinical years in rural or inner city underserved areas of above-mentioned states. Preceptors are physicians, nurse practitioners or health care administrators in community hospital settings, clinics, solo or group practices; all are clinical faculty members of Meharry Medical College. Sites include Lee County Cooperative Health Clinic, Mound Bayou, Miss.; Jackson Hinds Clinic, Jackson, Miss.; Mud Creek Clinic, Prestonsburg, Ky.; and Poor People's Clinic, Rossville, Tenn. Students taking 6-week preceptorship spend 1st week at Meharry for orientation, 4-weeks in field and final week at Meharry evaluating experience and writing paper. Students electing 12-week program also spend 1st and last weeks at Meharry.

AVAILABILITY: Open on limited basis to junior and senior medical students from other institutions who have completed clinical rotations in Internal Medicine and Pediatrics.

LENGTH: 6-12 weeks, year round.

FINANCIAL ASSISTANCE: Stipends and/or lodging occasionally provided by Meharry or preceptor.

INFORMATION:

Matthew Walker, M.D.

Provost for Extramural Affairs Meharry Medical College 1005 18th Avenue, North Nashville, Tennessee 37208

(615) 327-6767

•••••

UNIVERSITY OF TENNESSEE COLLEGE OF DENTISTRY

SITES: TENNESSEE—Memphis and rural areas of

DESCRIPTION: Preceptorship involves private in Memphis with primary purpose to observe of dures. In rural Tennessee and inner city of Meneighborhood health centers and public health tal treatment to indigents.

AVAILABILITY: Open to junior and senior stuschools.

LENGTH: Varies from few days to several weeks

FINANCIAL ASSISTANCE: Stipends available nessee students only.

INFORMATION:

Ralph E. Knowles, Jr., D.D Professor and Chairman Department of Preventive Community Dentistry University of Tennessee Co 847 Monroe Avenue Memphis, Tennessee 3816 (901) 528-6252

•••••

UNIVERSITY OF TENNESSEE COLLEGE OF MEDICINE

SITES: TENNESSEE.

DESCRIPTION: Preceptorship for seniors on far rural, metropolitan and inner city areas of Ter small hospitals and medical offices. Team care en

AVAILABILITY: Open to senior medical studitions

LENGTH: 4 weeks to 3 months, year round.

FINANCIAL ASSISTANCE: None.

ÖJ

 $C_{i,\lambda_{i}}$

TENNESSEE

Susan F. Schweer, MSN, FNC People's Health Center Briceville, Tennessee 37710 [615] 426-6600

William W. Dow, M.D. Center for Health Services Station 17 Vanderbilt Medical Center Nashville, Tennessee 37232 (615) 322-4773

•••••

COLLEGE

MEDICINE

Tuskegee, ARKANSAS—Marianne, KENTUCKY--SIPPI—Canton, Jackson, Mound Bayou, TENNES-Nashville, Rossville.

lired preceptorship for medical students during or inner city underserved areas of above-menors are physicians, nurse practitioners or health care nmunity hospital settings, clinics, solo or group cal faculty members of Meharry Medical College. unty Cooperative Health Clinic, Mound Bayou, Clinic, Jackson, Miss.; Mud Creek Clinic, Prestons-People's Clinic, Rossville, Tenn. Students taking spend 1st week at Meharry for orientation, 4-weeks ek at Meharry evaluating experience and writing ng 12-week program also spend 1st and last weeks

en on limited basis to junior and senior medical stututions who have completed clinical rotations in Indiatrics.

year round.

ANCE: Stipends and/or lodging occasionally proreceptor.

Matthew Walker, M.D. Provost for Extramural Affairs Meharry Medical College 1005 18th Avenue, North Nashville, Tennessee 37208 (615) 327-6767

•••••

UNIVERSITY OF TENNESSEE COLLEGE OF DENTISTRY

DENTISTRY

SITES: TENNESSEE-Memphis and rural areas of state.

DESCRIPTION: Preceptorship involves private dental office visitations in Memphis with primary purpose to observe office management procedures. In rural Tennessee and inner city of Memphis, students utilize neighborhood health centers and public health clinics to provide dental treatment to indigents.

AVAILABILITY: Open to junior and senior students from other dental schools.

LENGTH: Varies from few days to several weeks.

FINANCIAL ASSISTANCE: Stipends available to University of Tennessee Tudents only.

INFORMATION:

Ralph E. Knowles, Jr., D.D.S., M.P.H.

Professor and Chairman
Department of Preventive and
Community Dentistry

University of Tennessee Colege of Dentistry

847 Monroe Avenue

Memphis, Tennessee 38163

(901) 528-6252

•••••

UNIVERSITY OF TENNESSEE COLLEGE OF MEDICINE

MEDICINE

SITES: TENNESSEE.

DESCRIPTION: Preceptorship for seniors on family medicine rotation in rural, metropolitan and inner city areas of Tennessee. Settings include small hospitals and medical offices. Team care emphasized.

AVAILABILITY: Open to senior medical students from other institutions.

LENGTH: 4 weeks to 3 months, year round.

FINANCIAL ASSISTANCE: None.

TENNESSEE

INFORMATION:

Thornton E. Bryan, M.D.

Professor and Chairman Department of Family Medicine

University of Tennessee College of Medicine

969 Madison Avenue, Suite 1101 Memphis, Tennessee 38104

(901) 528-5899

•••••

TEXAS

BAYLOR COLLEGE OF MEDICINE

MEDICINE

SITES: ARIZONA—Tuba City, CALIFORNIA—Davis, COLORADO—Denver, MINNESOTA—Minneapolis, NEW MEXICO—Taos, TEXAS—Baytown, Breckenridge, Clifton, Gladewater, Harlingen, Houston, McAllen, Paris, Roma, Victoria, Weslaco.

DESCRIPTION: Preceptorships in primary care, predominantly family medicine, in rural or inner city underserved areas. Program provides medical students with clinical experience in partnership or group practice or in neighborhood health clinics. Preceptorships include training in provision of primary care and development of an understanding of physician's role in community. Students encouraged to take active role in current community health projects and work to establish programs needed in local community.

AVAILABILITY: Open to junior and senior students from other medical schools who have completed clinical rotations in Medicine and Pediatrics.

LENGTH: 4-12 weeks, year round.

FINANCIAL ASSISTANCE: Stipends of \$12.00 a day available. Assistance provided in locating housing, but cost of lodging is student's responsibility.

INFOMATION:

Norma Cobb, M.Ed. Assistant Professor

Department of Community Medicine

Baylor College of Medicine Texas Medical Center Houston, Texas 77025

(713) 790-4908

•••••

PRAIRIE VIEW AGRICULTURAL AND MECHANICAL COLLEGE SCHOOL OF NURSING

SITES: TEXAS-Harris County (Houston) and s

DESCRIPTION: Program under development. (clinical facilities in inner city of Houston and se utilized.

AVAILABILITY: Future plans are to include n institutions.

LENGTH: Not as yet determined.

FINANCIAL ASSISTANCE: Not applicable at t

INFORMATION: Jewellean Smith Mangaroo,

Dean

School of Nursing

Prairie View A & M Universit 2600 Southwest Freeway Houston, Texas 77006 (713) 522-1688

TEXAS CHRISTIAN UNIVERSITY

HARRIS COLLEGE OF NURSING

SITES: TEXAS—Fort Worth.

DESCRIPTION: Elective preceptorship available ing last semester of senior year. Student chood areas of concentration, community health and effort made to match student with desired precel varies yearly since each experience arranged indident's goals.

AVAILABILITY: Open on limited basis to sen other schools providing they meet admission crite

LENGTH: 1 semester, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Virginia R. Jarratt, Ph.D.

Dean

Texas Christian University Harris College of Nursing

P.O. Box 29670A

Fort Worth, Texas 76129

(817) 926-2461

38 ERIC Full text Provided by ERIC

ζŪ

Thornton E. Bryan, M.D. Professor and Chairman Department of Family Medicine University of Tennessee College of Medicine 969 Madison Avenue, Suite 1101 (Memphis, Tennessee 38104 (901) 528-5899

OF MEDICINE

MEDICINE

Tuba City, CALIFORNIA-Davis, COLORADO-A-Minneapolis, NEW MEXICO-Taos, TEXASdge, Clifton, Gladewater, Harlingen, Houston. Victoria, Weslaco.

ptorships in primary care, predominantly family nner city underserved areas. Program provides medhical experience in partnership or group practice or th clinics. Preceptorships include training in proviand development of an understanding of physinity. Students encouraged to take active role in curth projects and work to establish programs needed

en to junior and senior students from other medical mpleted clinical rotations in Medicine and Pedia-

, year round.

ANCE: Stipends of \$12.00 a day available. Assiscating housing, but cost of lodging is student's re-

Norma Cobb. M.Ed. Assistant Professor Department of Community Medicine Baylor College of Medicine Texas Medical Center Houston, Texas 77025 (713) 790-4908

PRAIRIE VIEW AGRICULTURAL AND MECHANICAL COLLEGE SCHOOL OF NURSING

NURSING

SITES: TEXAS-Harris County (Houston) and surrounding area.

DESCRIPTION: Program under development. It is projected that various clinical facilities in inner city of Houston and surrounding rural areas will be utilized.

AVAILABILITY: Future plans are to include nursing students from other institutions.

LENGTH: Not as yet determined.

FINANCIAL ASSISTANCE: Not applicable at this time.

INFORMATION: Jewellean Smith Mangaroo, Ph.D.

Dean

School of Nursing

Prairie View A & M University 2600 Southwest Freeway Houston, Texas 77006

(713) 522-1688

TEXAS CHRISTIAN UNIVERSITY HARRIS COLLEGE OF NURSING

NURSING

SITES: TEXAS-Fort Worth.

DESCRIPTION: Elective preceptorship available to nursing students during last semester of senior year. Student chooses setting from 2 broad areas of concentration, community health and acute health care. Every effort made to match student with desired preceptor. Program flexible and varies yearly since each experience arranged individually according to student's goals.

AVAILABILITY: Open on limited basis to senior nursing students from other schools providing they meet admission criteria.

LENGTH: 1 semester, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Virginia R. Jarratt, Ph.D.

Dean

Texas Christian University Harris College of Nursing

P.O. Box 29670A

Fort Worth, Texas 76129

(817) 926-2461

UNIVERSITY OF HOUSTON COLLEGE OF OPTOMETRY

OPTOMETRY

SITES: TEXAS-Houston ARIZONA-Window Rock.

DESCRIPTION: Extensive Externship Program for seniors provides exposure to optometry practice in variety of Houston area affiliated clinics at: Richmond State School for the Mentally Retarded, Harris County Juvenile Detention Center, Home for the Aged, Headstart Program, and Fourth Ward Clinic. Students have broad clinical experience with children, adolescents and aged living in inner city ghettos and barrios. Students encouraged to take comprehensive view of their role as health practitioners and become sensitive to economic, social and psychological problems of patients as well as their vision care needs.

Summer program currently being developed for limited number of students (University of Houston only) to work or 2-4 weeks on Navajo Reservation in Window Rock, Arizona.

AVAILABILITY: Externship Program open on limited basis to senior students from other schools of optometry.

LENGTH: 4-6 weeks, senior year.

2-4 weeks, summer program under development.

FINANCIAL ASSISTANCE: None.

INFORMATION: Siu Wong, O.D.

Assistant Professor and Chief, Affiliated Clinics

University of Houston College of Optometry Cullen Boulevard Houston, Texas 77004 (713) 749-3127

.

UNIVERSITY OF TEXAS SCHOOL OF NURSING AT AUSTIN

NURSING

SITES: TEXAS-Georgetown and Taylor in Williamson County.

DESCRIPTION: Summer program provides clinical experience in rural Williamson County. Setting is small rural hospital which includes maternal/child health care, surgical and medical nursing practice. Health care maintenance and case finding experience also available in local public health department. Program includes 1 day/week on campus in Austin for didactic training.

AVAILABILITY: Open on limited basis to senior nursing students from other institutions.

LENGTH: 6 weeks, summer between junior and se

FINANCIAL ASSISTANCE: None. Local comm housing.

INFORMATION: Norma N. Wilkerson, MSN

Assistant Professor University of Texas

School of Nursing at Austin

1700 Red River Austin, Texas 78701 (512) 471-2391

UNIVERSITY OF TEXAS SCHOOL OF NURSING AT FORT WORTH

SITES: TEXAS—Cleburne, Corsicana, DeLeon Stephenville.

DESCRIPTION: Major emphasis for summer extenance in rural area. Students assess health need solutions for rural health care problems. Settings and clinics in variety of Texas towns. Communaged.

AVAILABILITY: Open on limited basis to senior other institutions.

LENGTH: 6 weeks, sunimer between junior and se

FINANCIAL ASSISTANCE: None.

INFORMATION: Myrna Pickard

Dean

University of Texas

School of Nursing at Fort Word 1500 South Main Street Fort Worth, Texas 76104

(817) 926-5191

UNIVERSITY OF UTAH COLLEGE OF MEDICINE

SITES: Western states-150-200 preceptorship site

TEXAS

STON TRY **OPTOMETRY**

n, ARIZONA-Window Rock.

ive Externship Program for seniors provides exactice in variety of Houston area affiliated clinics ool for the Mentally Retarded, Harris County Jur, Home for the Aged, Headstart Program, and dents have broad clinical experience with children, ving in inner city ghettos and barrios. Students mprehensive view of their role as health practisitive to economic, social and psychological probast their vision care needs.

ntly being developed for limited number of stuouston only) to work or 2-4 weeks on Navajo Rock, Arizona.

nship Program open on limited basis to senior stuof optometry.

senior year.

summer program under development.

CE: None.

Vong, O.D. tant Professor and Chief, Affiliated Clinics ersity of Houston ge of Optometry en Boulevard

ston , Texas 77004) 749-3127

•••••

AS AT AUSTIN NURSING

town and Taylor in Williamson County.

er program provides clinical experience in rural ting is small rural hospital which includes maternal/ al and medical nursing practice. Health care mainig experience also available in local public health icludes 1 day/week on campus in Austin for didac-

on limited basis to senior nursing students from

LENGTH: 6 weeks, summer between junior and senior years.

FINANCIAL ASSISTANCE: None. Local communities assist in locating

housing.

INFORMATION: Norma N. Wilkerson, MSN

Assistant Professor University of Texas School of Nursing at Austin 1700 Red River

Austin, Texas 78701 (512) 471-2391

•••••

UNIVERSITY OF TEXAS SCHOOL OF NURSING AT FORT WORTH

NURSING

SITES: TEXAS—Cleburne, Corsicana, DeLeon, Granbury, Meridian, Stephenville.

DESCRIPTION: Major emphasis for summer elective on health maintenance in rural area. Students assess health needs and explore possible solutions for rural health care problems. Settings used are small hospitals and clinics in variety of Texas towns. Community involvement encouraged.

AVAILABILITY: Open on limited basis to senior nursing students from other institutions.

LENGTH: 6 weeks, summer between junior and senior years.

FINANCIAL ASSISTANCE: None.

INFORMATION: Myrna Pickard

Dean

University of Texas

School of Nursing at Fort Worth

1500 South Main Street Fort Worth, Texas 76104

(817) 926-5191

•••••

UTAH

UNIVERSITY OF UTAH COLLEGE OF MEDICINE

MEDICINE

SITES: Western states—150-200 preceptorship sites available in 11 states.

UTAH

DESCRIPTION: Most preceptors are family physicians in variety of settings—rural solo, group; urban solo, group. Clerkship opportunities also exist with internists and pediatricians as well as members of National Health Service Corps. Emphasis placed on matching student interest and need with preceptor's practice, size of community and geographical location.

AVAILABILITY: Open to junior and senior medical students from other institutions who have completed basic clinical rotations.

LENGTH: 4-12 weeks (usually 4 weeks), year round.

FINANCIAL ASSISTANCE: Students encouraged to live with preceptors. Also recommended that students take their families. If lodging must be found, \$12/day stipend available to cover room and board. Transportation allowance of 8¢/mile up to 500 miles from Salt Lake City also available.

INFORMATION: Dona L. Harris

Project Director

Primary Care Preceptorship Project

1C303 Medical Center University of Utah College of Medicine

Salt Lake City, Utah 84132 (801) 581-8250 or 5223

••••

UNIVERSITY OF UTAH COLLEGE OF PHARMACY

PHARMACY

SITES: UTAH-Salt Lake City area.

DESCRIPTION: Urban structured pharmacy externship involving hospital and community pharmacies, Utah Group Health (HMO), University Hospital (medical services), Community Mental Health Center, and nursing homes in Salt Lake City area. Community involvement and team care encouraged in hospitals, clinics and nursing homes.

AVAILABILITY: Open on limited basis to 5th year pharmacy students from other institutions.

LENGTH: 12 weeks, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Ewart A. Swinyard, Ph.D.

Dean

College of Pharmacy University of Utah

Salt Lake City, Utah 84112

(801) 581-6731

UNIVERSITY OF VERMONT COLLEGE OF MEDICINE

SITES: MAINE—Hampden Highlands, NEW YOR Burlington, Castleton, Montpelier.

DESCRIPTION: All preceptorships in ambulate using. Problem-Oriented System in which intertakes place. Sites include Given Health Care Comont, Burlington; Castleton Health Care Center in Montpelier; Promis Clinic, Hampden Highlan Health Care Center, Peru, New York. Except four are private practice facilities in rural or suburbastrong emphasis to team care using paramedical titioners. Given and Beaumont Health Care Cenadolescent patients, whereas other sites do fagroups.

AVAILABILITY: Open on limited basis. Priori Vermont students, but vacancies filled by senion other schools.

LENGTH: 4-8 weeks, year round. Preceptorships

FINANCIAL ASSISTANCE: Room and meals Transportation costs provided for University of

INFORMATION: Lois Delaney

Administrative Assistant Given Health Care Center DeGoesbriand Unit

Burlington, **V**ermont 05401 (802) 656-3757 or (802) 864

•••••

UNIVERSITY OF VIRGINIA SCHOOL OF MEDICINE

SITES: VIRGINIA—Charlottesville.

DESCRIPTION: Elective clerkships available in Health Center in Charlottesville.

AVAILABILITY: Open to students from other preferred; juniors accepted.

LENGTH: 1-2 months, year round.

40 ERIC

8.

VERMONT

ost preceptors are family physicians in variety of setroup; urban solo, group. Clerkship opportunities also ts and pediatricians as well as members of National ps. Emphasis placed on matching student interest and pr's practice, size of community and geographical loca-

Open to junior and senior medical students from other ve completed basic clinical rotations.

eks (usually 4 weeks), year round.

STANCE: Students encouraged to live with preceptors. I that students take their families. If lodging must be pend available to cover room and board. Transportabe/mile up to 500 miles from Salt Lake City also avail-

Dona L. Harris
Project Director
Primary Care Preceptorship Project
1C303 Medical Center
University of Utah
College of Medicine
Salt Lake City, Utah 84132
(801) 581-8250 or 5223

UTAH Armacy **PHARMACY**

t Lake City area.

rban structured pharmacy externship involving hospital harmacies, Utah Group Health (HMO), University Hostices), Community Mental Health Center, and nursing City area. Community involvement and team care enls, clinics and nursing homes.

Open on limited basis to 5th year pharmacy students ons.

s, year round.

__ ..._ ..

STANCE: None.

Ewart A. Swinyard, Ph.D. Dean College of Pharmacy University of Utah Salt Lake City, Utah 84112 (801) 581-6731

ξij

UNIVERSITY OF VERMONT COLLEGE OF MEDICINE

MEDICINE

SITES: MAINE--Hampden Highlands, NEW YORK-Peru, VERMONT-Burlington, Castleton, Montpelier.

DESCRIPTION: All preceptorships in ambulatory primary care facilities using Problem-Oriented System in which internal audit of medical care takes place. Sites include Given Health Care Center, University of Vermont, Burlington; Castleton Health Care Center; private medical practice in Montpelier; Promis Clinic, Hampden Highlands, Maine; and Beaumont Health Care Center, Peru, New York. Except for Center in Burlington, all are private practice facilities in rural or suburban settings. Each site gives strong emphasis to team care using tramedical personnel and nurse practitioners. Given and Beaumont if a Care Centers limited to adult and adolescent patients, whereas oting the content of the content in the content of the content in the content of the

AVAILABILITY: Open on limited basis. Priority given to University of Vermont students, but vacancies filled by senior medical students from other schools.

LENGTH: 4-8 weeks, year round. Preceptorships begin 1st of each month.

FINANCIAL ASSISTANCE: Room and meals provided for all students. Transportation costs provided for University of Vermont students only.

INFORMATION: Lois Delaney

Administrative Assistant Given Health Care Center DeGoesbriand Unit Burlington, Vermont 05401 (802) 656-3757 or (802) 864-0316

•••••

VIRGINIA

UNIVERSITY OF VIRGINIA SCHOOL OF MEDICINE

MEDICINE

SITES: VIRGINIA—Charlot tesville.

DESCRIPTION: Elective clerkships available in Family Practice at Family Lighth Coates in Charlettenille

Health Center in Charlottesville.

AVAILABILITY: Open to students from other medical schools. Seniors preferred; juniors accepted.

LENGTH: 1-2 months, year round.

FINANCIAL ASSISTANCE: None. An attempt will be made to locate housing for students from other institutions.

INFORMATION

Samuel E. Miller, M.D.

Professor and Associate Director Division of Family Medicine U.V.A. Hospital, Box 345 Charlottesville, Virginia 22901

(804) 296-0143

WASHINGTON

UNIVERSITY OF WASHINGTON SCHOOL OF MEDICINE

MEDICINE

SITES: WAMI Territory-Washington, Alaska, Montana, Idaho.

DESCRIPTION: Students interested in primary care have opportunity to acquire part of their training in isolated rural areas of WAMI Territory. Community clinical units in 14 rural towns throughout 4-state region provide structured educational experience in primary care for 1 resident and 2 students at each site, all under supervision of group of practicing physicians who are members of University of Washington School of Medicine clinical faculty. Students expected to participate in care of assigned patients in office, home, hospital and community. Focus on common problems encountered in Family Practice.

Advanced Preceptorship in Family Medicine designed for seniors who have taken basic Family Medicine clerkship described above. Advanced program used as short introduction to Family Practice in setting other than rural small town. For students who feel a specific deficiency in their knowledge and skills, preceptor can be chosen whose practice emphasizes area of deficiency.

Senior clerkships in WAMI Territory also available in Internal Medicine, OB-GYN, Pediatrics, and Psychiatry.

AVAILABILITY: Programs open as space permits to senior students from other medical schools.

LENGTH: 6 weeks, year round.

FINANCIAL ASSISTANCE: Lodging provided for student and family.

INFORMATION: Theodore J. Phillips, M.D.

Chairman, Department of Family Medicine

M. Roy Schwarz, M.D.

Associate Dean for Academic Affairs and

Director, WAMI Program .

University of Washington School of Medicine Seattle, Washington 98195 (206) 543-1486-Dr. Phillips (on Family Medicine clerksh (206) 543-7212-Dr. Schwarz on WAMI Program.

UNIVERSITY OF WASHINGTON SCHOOL OF PHARMACY

SITES: WASHINGTON—Seattle and communities

DESCRIPTION: Following 4th year in pharma serve summer clerkships in inpatient, outpatient, ices at nursing homes in Seattle, community pha cies, University-affiliated hospitals, University of mation Center or various clinics statewide. Dur clerkship available which may be taken on par Another option is 12-week Rotating Externship at a community, hospital or clinical pharmacy in V

AVAILABILITY: Programs open on limited basi schools of pharmacy who have completed their 4t

LENGTH: 9 weeks, summer following 4th year, 10 weeks, year round—Senior Clerks 12 weeks, spring only-Senior Rotat

FINANCIAL ASSISTANCE: None.

INFORMATION: William H. Campbell, Ph.D.

Chairman

Department of Pharmacy Prad

School of Pharmacy University of Washington

BG - 20

Seattle, Washington 98195

(206) 543-6788

WEST VIRGINIA UNIVERSITY **SCHOOL OF MEDICINE**

SITES: WEST VIRGINIA-Beckley, Charleston, ington, Morgantown, Parkersburg, Philippi, Soi Wheeling.

VIRGINIA

University of Washington School of Medicine Seattle, Washington 98195 (206) 543-1486-Dr. Phillips for information on Family Medicine clerkships. (206) 543-7212-Dr. Schwarz for information

UNIVERSITY OF WASHINGTON

PHARMACY

WASHINGTON CINE

(804) 296-0143

s from other institutions.

Professor and Associate Director

Division of Family Medicine

Charlottesville, Virginia 22901

U.V.A. Hospital, Box 345

Samuel E. Miller, M.D.

MEDICINE

itory—Washington, Alaska, Montana, Idaho.

tudents interested in primary care have opportunity to eir training in isolated rural areas of WAMI Territory. units in 14 rural towns throughout 4-state region procational experience in primary care for 1 resident and site, all under supervision of group of practicing physihbers of University of Washington School of Medicine udents expected to participate in care of assigned pame, hospital and community. Focus on common probh Family Practice.

STANCE: None. An attempt will be made to locate

rship in Family Medicine designed for seniors who have Medicine clerkship described above. Advanced program duction to Family Practice in setting other than rural dents who feel a specific deficiency in their knowledge r can be chosen whose practice emphasizes area of de-

n WAMI Territory also available in Internal Medicine. , and Psychiatry.

Programs open as space permits to senior students from

year round.

STANCE: Lodging provided for student and family.

Theodore J. Phillips, M.D. Chairman, Department of Family Medicine

M. Roy Schwarz, M.D.

Associate Dean for Academic Affairs and

Director, WAMI Program

SCHOOL OF PHARMACY

SITES: WASHINGTON-Seattle and communities statewide.

on WAM1 Program.

DESCRIPTION: Following 4th year in pharmacy school, students may serve summer clerkships in inpatient, outpatient, or drug information services at nursing homes in Seattle, community pharmacies, hospital pharmacies, University-affiliated hospitals, University of Washington Drug Information Center or various clinics statewide. During senior year, 10-week clerkship available which may be taken on part-time basis off campus. Another option is 12-week Rotating Externship taken entirely off campus at a community, hospital or clinical pharmacy in Washington.

AVAILABILITY: Programs open on limited basis to students from other schools of pharmacy who have completed their 4th year.

LENGTH: 9 weeks, summer following 4th year.

10 weeks, year round—Senior Clerkship.

12 weeks, spring only—Senior Rotating Externship.

FINANCIAL ASSISTANCE: None.

INFORMATION: William H. Campbell, Ph.D.

Chairman

Department of Pharmacy Practice

School of Pharmacy University of Washington

BG-20

Seattle, Washington 98195

(206) 543-6788

WEST VIRGINIA

WEST VIRGINIA UNIVERSITY SCHOOL OF MEDICINE

MEDICINE

SITES: WEST VIRGINIA-Beckley, Charleston, Clarksburg, Elkins, Huntington, Morgantown, Parkersburg, Philippi, South Charleston, Weirton, Wheeling.

WEST VIRGINIA

DESCRIPTION: Program hospital based. Seniors offered selective experiences in rural and urban hospitals in locations listed. Students selecting family practice rotation are assigned to individual physician and make daily hospital rounds, see patients at home, in preceptor's office, in emergency room or outpatient clinics. Students generally introduced to important aspects of office management such as record keeping, billing, collections, expense items, tax considerations, etc. Attendance at medical society meetings and community functions encouraged.

AVAILABILITY: Open on limited basis to senior students from other medical schools.

LENGTH: 1-4 months, year round.

FINANCIAL ASSISTANCE: Hospitals generally furnish room and board. Some offer small stipend.

INFORMATION: David Z. Morgan, M.D.

Associate Dean School of Medicine West Virginia University

Morgantown, West Virginia 26506

(304) 293-2408

INFORMATION: John Arkins, M.D.

Chairman, Clinical Elective C Medical College of Wisconsin Milwaukee County Medical Q 8700 West-Wisconsin Avenue Milwaukee, Wisconsin 53226

(414) 257-6315

•••••

OTHE

AMERICAN MEDICAL STUDENT ASSOCIATI

WISCONSIN

MEDICAL COLLEGE OF WISCONSIN

MEDICINE

SITES: WISCONSIN—Milwaukee, West Bend, Woodruff and rural communities statewide.

DESCRIPTION: Program is elective clerkship for seniors with primary care physician(s) in solo or group practice in Milwaukee or rural Wisconsin. Clinical rotation also available at ambulatory care setting affiliated with St. Joseph's Community Hospital in West Bend where students make rounds with internist, see office patients and do follow-up work on teaching cases. Those who select Lakeland Medical Associates in Woodruff have firsthand experience in country medicine. Students essentially given responsibilities of an intern, but are closely supervised by a surgeon and internist. This rotation offers students opportunity to learn firsthand about medical practice in small rural resort community.

AVAILABILITY: Open as space permits to senior students from other medical schools.

LENGTH: 1-2 months, year round.

FINANCIAL ASSISTANCE: Room and board provided at West Bend and Woodruff sites; some preceptors also furnish housing.

SITES: Indian communities nationwide.

DESCRIPTION: Sites primarily rural Indian replacements in urban communities which have Americans.

AVAILABILITY: Open to all health profession pleted at least 1 year of training.

LENGTH: 10 weeks, summer only.

FINANCIAL ASSISTANCE: Stipend and transpi

INFORMATION: Faith Smith

c/o AMSA Foundation 1400 Hicks Road

Rolling Meadows, Illinois 600

(312) 259-7450

or

(312) 728-1662

• • • • • •

NIA

rogram hospital based. Seniors offered selective experurban hospitals in locations listed. Students selecting tation are assigned to individual physician and make ds, see patients at home, in preceptor's office, in emerpatient clinics. Students generally introduced to importee management such as record keering, billing, collections, tax considerations, etc. Attendance at medical discommunity functions encouraged.

Open on limited basis to senior students from other

ths, year round.

STANCE: Hospitals generally furnish room and board.

David Z. Morgan, M.D.
Associate Dean
School of Medicine
West Virginia University
Morgantown, West Virginia 26506
(304) 293-2408

•••••

GE OF WISCONSIN

MEDICINE

N-Milwaukee, West Bend, Woodruff and rural commu-

ogram is elective clerkship for seniors with primary care o or group practice in Milwaukee or rural Wisconsin. In a available at ambulatory care setting affiliated with St. ty Hospital in West Bend where students make rounds office patients and do follow-up work on teaching cases. Lakeland Medical Associates in Woodruff have firsthand try medicine. Students essentially given responsibilities re closely supervised by a surgeon and internist. This ronts opportunity to learn firsthand about medical pracesort community.

Open as space permits to senior students from other

ths, year round.

STANCE: Room and board provided at West Bend and ne preceptors also furnish housing.

 S_{j}

INFORMATION: John Arkins, M.D.

Chairman, Clinical Elective Committee

Medical College of Wisconsin

Milwaukee County Medical Complex 8700 West Wisconsin Avenue Milwaukee, Wisconsin 53226

(414) 257-6315

•••••

OTHER PROGRAMS

AMERICAN MEDICAL STUDENT ASSOCIATION ALLIED HEALTH
DENTISTRY
MEDICINE
. NURSING
OPTOMETRY
OSTEOPATHIC MEDICINE
PHARMACY

PHARMACY
PODIATRY
PUBLIC HEALTH
SOCIAL WORK

SITES: Indian communities nationwide.

DESCRIPTION: Sites primarily rural India. reservations although some placements in urban communities which have high proportion of Native Americans.

AVAILABILITY: Open to all health professional students who have completed at least 1 year of training.

LENGTH: 10 weeks, summer only.

FINANCIAL ASSISTANCE: Stipend and transportation provided.

INFORMATION: Faith Smith

c/o AMSA Foundation 1400 Hicks Road

Rolling Meadows, Illinois 60008

(312) 259-7450

or (312) 728-1662

••••

OTHER R

AMERICAN MEDICAL STUDENT ASSOCIATION **HEALTH TEAM TRAINING PROJECT**

ALLIED HEALTH **DENTISTRY MEDICINE** NURSING OPTOMETRY **OSTEOPATHIC MEDICINE PHARMACY PODIATRY PUBLIC HEALTH**

SOCIAL WORK

SITES: KENTUCKY, SOUTH CAROLINA, TENNESSEE, VIRGINIA WEST VIRGINIA.

DESCRIPTION: Teams of health science students work in rural communities in above mentioned states. Team approach to health care taught. Assessment of community health needs encouraged and new projects initiated. Contact maintained with nearby hospitals, health agencies, physicians, dentists and other local health professionals.

AVAILABILITY: Open to health professional students nationwide who have completed at least 1 year of training. Kinds of positions available dependent upon needs of local communities.

LENGTH: 8-10 weeks, spring, summer, winter (no fall cycle).

FINANCIAL ASSISTANCE: Stipend, lodging and transportation provided.

INFORMATION: Dick Blackburn

c/o AMSA Foundation Field Office

HPER Building

1914 Andy Holt Avenue Knoxville, Tennessee 37916

(615) 974-3195

MEDICINE AMERICAN MEDICAL STUDENT ASSOCIATION OSTEOPATHIC MEDICINE

INTERNATIONAL FEDERATION OF MEDICAL STUDENT ASSOCIATIONS

SITES: Worldwide.

DESCRIPTION: AMSA – IFMSA Exchange Program places medical and oesteopathic medical students in rural and urban small hospitals, mission hospitals, private practices, and governmental health agencies worldwide.

AVAILABILITY: Open to all M.D. and D.O. students, freshmen through seniors.

LENGTH: 4 weeks-- 1 year, individuality arranged.

FINANCIAL ASSISTANCE: Room and board usually occasionally offered depending upon availability of selected.

INFORMATION: Mary A. Fight

c/o AMSA Foundation 1400 Hicks Road

Rolling Meadows, Illinois 60008

(312) 259-7450

AMERICAN MEDICAL STUDENT ASSOCIATION MEDICAL EDUCATION AND OSTEOR COMMUNITY ORIENTATION PROGRAM (MECO)

SITES: Nationwide except states of Arizona, Delaw Maine, Montana, New Hampshire, Rhode Island, So Wyoming.

DESCRIPTION: Placements primarily in rural small some urban hospitals used. Community involvement sites. Program aimed at giving medical and osteopath firsthand exposure to community medicine prior to

AVAILABILITY: Open to all preclinical (1st and 2 D.O. students nationwide.

LENGTH: 4-10 weeks, summer only.

FINANCIAL ASSISTANCE: Stipend and lodging provi

INFORMATION: Bob Stocking

c/o AMSA Foundation 1400 Hicks Road

Rolling Meadows, Illinois 60008 (312) 259-7450

AMERICAN MEDICAL STUDENT ASSOCIATION OSTEOR

NATIONAL HEALTH SERVICE CORPS PRIMARY CARE PRECEPTORSHIP PROGRAM

SITES: Nationwide.

DESCRIPTION: AMSA-NHSC Primary Care Precept medical and osteopathic medical students utilizes rura At all sites community involvement encouraged as w other aspects of health system, i.e. small hospitals, cies, medical/dental offices, etc.

OTHER PROGRAMS

STUDENT ASSOCIATION ALLIED HEALTH
ING PROJECT DENTISTRY
MEDICINE
NURSING
OPTOMETRY
OSTEOPATHIC MEDICINE
PHARMACY
PODIATRY
PUBLIC HEALTH

SOUTH CAROLINA, TENNESSEE, VIRGINIA,

SOCIAL WORK

of health science students work in rural communid states. Team approach to health care taught. nity health needs encouraged and new projects ained with nearby hospitals, health agencies, phyr local health professionals.

to health professional students nationwide who 1 year of training. Kinds of positions available of local communities.

pring, summer, winter (no fall cycle):

NCE: Stipend, lodging and transportation provid-

Blackburn MSA Foundation Field Office R Building Andy Holt Avenue xville, Tennessee 37916) 974-3195

STUDENT ASSOCIATION MEDICINE OSTEUPATHIC MEDICINE

ERATION

T ASSOCIATIONS

←IFMSA Exchange Program places medical and udents in rural and urban small hospitals, mission ces, and governmental health agencies worldwide.

to all M.D. and D.O. students, freshmen through

ear, individually arranged.

ERIC Full back Provided by ERIC FINANCIAL ASSISTANCE: Room and board usually provided. Stipends occasionally offered depending upon availability of funds and country selected.

INFORMATION: Mary A. Ficht

c/o AMSA Foundation 1400 Hicks Road

Rolling Meadows, Illinois 60008

(312) 259-7450

AMERICAN MEDICAL STUDENT ASSOCIATION MEDICINE
MEDICAL EDUCATION AND OSTEOPATHIC MEDICINE

COMMUNITY ORIENTATION PROGRAM (MECO)

SITES: Nationwide except states of Arizona, Delaware, Idaho, Kansas, Maine, Montana, New Hampshire, Rhode Island, South Carolina, Utah, Wyoming.

DESCRIPTION: Placements primarily in rural small hospitals although some urban hospitals used. Community involvement emphasized at all sites. Program aimed at giving medical and osteopathic medical students firsthand exposure to community medicine prior to their clinical years.

AVAILABILITY: Open to all preclinical (1st and 2nd year) M.D. and D.O. students nationwide.

LENGTH: 4-10 weeks, summer only.

FINANCIAL ASSISTANCE: Stipend and lodging provided.

INFORMATION: Bob Stocking

c/o AMSA Foundation 1400 Hicks Road

Rolling Meadows, Illinois 60008

(312) 259-7450

AMERICAN MEDICAL STUDENT ASSOCIATION MEDICINE OSTEOPATHIC MEDICINE

NATIONAL HEALTH SERVICE CORPS
PRIMARY CARE PRECEPTORSHIP PROGRAM

SITES: Nationwide.

DESCRIPTION: AMSA—NHSC Primary Care Preceptorship Program for medical and osteopathic medical students utilizes rural clinics nationwide. At all sites community involvement encouraged as well as contact with other aspects of health system, i.e. small hospitals, county health agencies, medical/dental offices, etc.

OTHER PROGRAMS

AVAILABILITY: Open to all M.D. and D.O. students during their clinical years.

LENGTH: 6-12 weeks, year round.

FINANCIAL ASSISTANCE: Stipend and transportation provided.

INFORMATION: Bob Stocking

PRECEPTORSHIP PROGRAM

c/o AMSA Foundation 1400 Hicks Road

Rolling Meadows, Illinois 60008

(312) 259-7450

STUDENT NATIONAL MEDICAL ASSOCIATION

MEDICINE

SITES: U.S. INTERNATIONAL: British Guiana, Jamaica, West Indies, South America.

DESCRIPTION: SNMA Preceptorship Program for junior and senior medical students focuses on exposure to primary care practice in urban and rural underserved areas nationally and in some foreign countries. Preceptors include physicians in specialties of family practice, internal medicine, obstetrics/gynecology, pediatrics, psychiatry and surgery. Settings are solo or group practices, rural and inner city clinics, and neighborhood health centers.

AVAILABILITY: Open to any junior or senior medical student who is a member of SNMA.

LENGTH: 6-12 weeks, year round.

FINANCIAL ASSISTANCE: Stipend of \$100/week available.

INFORMATION: Yvonne Davis

Program Director

Pat Scurry

Program Coordinator

SNMA Preceptorship Program

Student National Medical Association

2109 E Street, N.W. Washington, D.C. 20037

(202) 337-4550

EPTORSIII ROGRAMS

CLOSEI

•

only to students enrolle

sponsoring.institution(s

SAMFORD UNIVERSITY SCHOOL OF NURSING

NURSING

SITES: ALABAMA-Birmingham area.

DESCRIPTION: Clinical experiences in rural and urban health agencies expose students to variety of types of health care delivery. Emphasis on administration of nursing and health planning.

AVAILABILITY: Closed.

LENGTH: Varied.

FINANCIAL ASSISTANCE: None.

INFORMATION: Laurene Gilmore, Ed.D., Dean

School of Nursing Samford University 800 Lakeshore Drive

Birmingham, Alabama 35209

(205) 870-2872

•••••

UNIVERSITY OF ALABAMA SCHOOL OF DENTISTRY

DENTISTRY

SITES: ALABAMA—Tuscaloosa

DESCRIPTION: Seniors provide dental health care to patients during 1-week required preceptorship at Bryce Hospital, state mental institution in Tuscaloosa.

AVAILABILITY: Closed.

LENGTH: 1 week during academic year,

Summer elective also available.

FINANCIAL ASSISTANCE: Lodging and meals provided.

INFORMATION: Leonard Robinson, D.M.D., M.D.

Associate Dean for Academic Affairs

School of Dentistry

University of Alabama Medical Center

Birmingham University Station

Birmingham, Alabama 35294 .

(205) 934-4011

•••••

UNIVERSITY OF ALABAMA IN HUNTSVILLE SCHOOL OF NURSING

SITES: ALABAMA—Huntsville, Madison County and mile radius of Huntsville.

DESCRIPTION: Settings include hospitals, clinics, h family practice centers, school nurse programs, volunt, and mental health centers in rural and inner city areas care and community involvement.

AVAILABILITY: Closed.

LENGTH: 10 weeks, spring quarter only.

FINANCIAL ASSISTANCE: None.

INFORMATION: Kathryn Crossland, Ed.D., Dean

School of Nursing

University of Alabama in Huntsville

P.O. Box 1247

Huntsville, Alabama 35807

(205) 895-6512

ARIZONA STATE UNIVERSITY COLLEGE OF NURSING

SITES: ARIZONA.

DESCRIPTION: Graduate students in Community He pate in health program development project in wide nursing health station for geriatric patients, school heat school for Yaqui Indians, or Family Health Clinic in Health. Focus on prevention and health maintenance

AVAILABILITY: Closed.

LENGTH: 2 semesters, academic year only.

FINANCIAL ASSISTANCE: Traineeships as available.

INFORMATION: Rosemary Johnson

Professor and Director

Graduate Program Community Heal Arizona State University College of

Tempe, Arizona 85281

(602) 965-3244

 $0 \cup$

,

ALABAMA

NURSING

UNIVERSITY OF ALABAMA IN HUNTSVILLE SCHOOL OF NURSING

NURSING

rural and urban health agencies ex-Ith care delivery. Emphasis on adSITES: ALABAMA-Huntsville, Madison County and counties within 75mile radius of Huntsville.

DESCRIPTION: Settings include hospitals, clinics, health departments, family practice centers, school nurse programs, voluntary health agencies, and mental health centers in rural and inner city areas. Emphasis on team care and community involvement.

AVAILABILITY: Closed.

LENGTH: 10 weeks, spring quarter only.

FINANCIAL ASSISTANCE: None.

INFORMATION: Kathryn Crossland, Ed.D., Dean

School of Nursing

University of Alabama in Huntsville

P.O. Box 1247

Huntsville, Alabama 35807

(205) 895-6512

ARIZONA

ARIZONA STATE UNIVERSITY **COLLEGE OF NURSING**

NURSING (Master's Program)

SITES: ARIZONA.

DESCRIPTION: Graduate students in Community Health Nursing participate in health program development project in wide variety of settings: nursing health station for geriatric patients, school health program in Free School for Yagui Indians, or Family Health Clinic in H.U.D. neighborhood center. Focus on prevention and health maintenance. Most sites rural.

AVAILABILITY: Closed.

LENGTH: 2 semesters, academic year only.

FINANCIAL ASSISTANCE: Traineeships as available.

INFORMATION: Rosemary Johnson

Professor and Director

Graduate Program Community Health Nursing Arizona State University College of Nursing

S >

Tempe, Arizona 85281

(602) 965-3244

DENTISTRY

health care to patients during 1-Hospital, state mental institution in

.D., Dean

a 35209

nd meals provided.

D.M.D., M.D. cademic Affairs

ha Medical Center.

ha 35294

ARIZONA

UNIVERSITY OF ARIZONA COLLEGE OF NURSING

FAMILY NURSE PRACTITIONERS NURSING

SITES: ARIZONA—Bensen, Casa Grande, Douglas, Eloy, Holbrook, Marana, Nogales, Safford, Tucson.

DESCRIPTION: Nurse practitioner students placed with physician or group of physicians in family practice in rural Arizona communities or inner city areas of Tucson.

Preceptorship program for baccalaureate nursing students being developed for fall of '76.

AVAILABILITY: Closed.

LENGTH: 6 months, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Josephine Gibson

Associate Professor University of Arizona College of Nursing Tucson, Arizona 85721 (602) 882-7481

.

CALIFORNIA

CALIFORNIA COLLEGE OF PODIATRIC MEDICINE

PODIATRY

SITES: ARIZONA—Mesa, Phoenix. CALIFORNIA—Fort Ord, Hawthorne, La Palma, Long Beach, Los Angeles, Martinez, Oakland, Palo Alto, San Diego, San Francisco, Vallejo. KANSAS—Leavenworth, Winfield. NEW YORK—New York City. TEXAS—San Antonio. WASHINGTON—Seattle.

DESCRIPTION: Third and 4th year students participate in clinical externships in podiatry and foot surgery in variety of settings—small hospitals, VA hospitals, community medical centers, clinics, and major teaching hospitals. Some placements multidisciplinary.

AVAILABILITY: Closed.

LENGTH: Usually 4 weeks, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Philip Block, D.P.M.

Director, Outpatient Department California College of Podiatric Medicine

San Francisco, California 94115

(415) 563-3444

CALIFORNIA STATE UNIVERSITY, LOS ANGELES DEPARTMENT OF NURSING

SITES: CALIFORNIA-Los Angeles.

DESCRIPTION: Required clinical experience nurse practitioner students at Kaiser Permaner in Los Angeles.

AVAILABILITY: Closed.

LENGTH: 4 months, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Beverly Bigler, R.N., P.N.P.

Assistant Professor
Department of Nursing
California State University
5151 State University Driv
Los Angeles, California 900

(213) 224-3421

LOMA LINDA UNIVERSITY

SCHOOL OF DENTISTRY

SITES: CALIFORNIA—cities and towns with Linda. UTAH—Monument Valley. INTERNA tral America, South America, South Pacific.

DESCRIPTION: Sophomore through senior of ern California school children, nursing home rural and inner city areas for oral cancer and participation required. Juniors and seniors all urban and rural populations in dental short storative dentistry and oral surgery performed lected juniors and seniors travel to Indian rest where full complement of dental services of satellite units. Students may select international School of Dentistry where native Indian populare visited, screened, and treated during 2-weights.

AVAILABILITY: Closed.

LENGTH: 2-6 days required, junior and

screening programs.

4-6 weeks, year round—Monumen 2 weeks, September only—interna

48 ERIC

 C_{i}

FAMILY NURSE PRACTITIONERS NURSING

ande, Douglas, Eloy, Holbrook, Mara-

students placed with physician or e in rural Arizona communities or in-

eate nursing students being developed

ona 5721

TRIC MEDICINE

PODIATRY

ALIFORNIA—Fort Ord, Hawthorne, , Martinez, Oakland, Palo Alto, San NSAS—Leavenworth, Winfield. NEW In Antonio. WASHINGTON—Seattle.

r students participate in clinical exy in variety of settings—small hospical centers, clinics, and major teachtisciplinary.

nd.

M. Int Department of Podiatric Medicine Ifornia 94115 **.**

CALIFORNIA STATE UNIVERSITY, LOS ANGELES DEPARTMENT OF NURSING

NURSE PRACTITIONERS

SITES: CALIFORNIA-Los Angeles.

DESCRIPTION: Required clinical experience for Pediatric and OB-GYN nurse practitioner students at Kaiser Permanente and Children's Hospitals in Los Angeles.

AVAILABILITY: Closed.

LENGTH: 4 months, year round.
FINANCIAL ASSISTANCE: None.

INFORMATION: Beverly Bigler, R.N., P.N.P.

Assistant Professor Department of Nursing

California State University, Los Angeles

5151 State University Drive Los Angeles, California 90032

(213) 224-3421

•••••

LOMA LINDA UNIVERSITY SCHOOL OF DENTISTRY

DENTISTRY

SITES: CALIFORNIA—cities and towns within 250-mile radius of Loma Linda. UTAH—Monument Valley. INTERNATIONAL: Carribbean, Central America, South America, South Pacific.

DESCRIPTION: Sophomore through senior dental students screen southern California school children, nursing home patients, and handicapped in rural and inner city areas for oral cancer and periodontal disease. Student participation required. Juniors and seniors also staff mobile clinic serving urban and rural populations in dental shortage areas of California. Restorative dentistry and oral surgery performed in 5-chair mobile clinic. Selected juniors and seniors travel to Indian reservation in Monument Valley where full complement of dental services offered in central clinic and 2 satellite units. Students may select international placement arranged by School of Dentistry where native Indian populations in foreign countries are visited, screened, and treated during 2-week period each September.

AVAILABILITY: Closed.

LENGTH: 2-6 days required, junior and senior academic years—local

screening programs.

4-6 weeks, year round—Monument Valley program. 2 weeks, September only—international program.

FINANCIAL ASSISTANCE: For local programs, transportation allowance provided. At Monument Valley, transportation and lodging provided. For international program, School pays living expenses and 1/2 air fare.

INFORMATION: Harry D. Ridgley, D.D.S., M.P.H.

Chairman

Department of Preventive and Community Dentistry

School of Dentistry Loma Linda University

Loma Linda, California 92354

(714) 796-7516

•••••

POINT LOMA COLLEGE DIVISION OF NURSING

NURSING

SITES: CALIFORNIA—San Diego.

DESCRIPTION: Juniors and seniors have clinical experience in variety of settings—Chicano Free Clinic, Filipino Free Clinic, Linda Vista Health Care Center, San Diego Public Health Department, Visiting Nurses Association, and Allied Home Health Agency. Populations served primarily Blacks, Chicanos and Filipinos in San Diego area.

AVAILABILITY: Closed.

LENGTH: 2-10 weeks (number of days per week varies).

FINANCIAL ASSISTANCE: None.

INFORMATION: Laura Mae Douglass, Chairman

Division of Nursing Point Loma College 3900 Lomaland Drive

San Diego, California 92106

(714) 222-6474

•••••

UNIVERSITY OF CALIFORNIA, BERKELEY SCHOOL OF OPTOMETRY

OPTOMETRY

SITES: CALIFORNIA—San Francisco Bay Area and rural communities in northern and central California.

DESCRIPTION: Mobile Vision Clinic.gives 3rd year students opportunity to serve needy and isolated segments of public in Bay Area and rural areas of northern and central California. Those served include Black, Chicano, Indian and Asian minorities, farm workers, retarded and handicapped children, drug rehabilitation programs, free clinics, rest homes and youth

programs. Faculty and students staff Mobile Clinic du including weekends and vacations. Third year studen Mobile Clinic rotation part-time for 1 quarter (or full-ti seniors staff it weekends on voluntary basis. Seniors tional Clinic rotation on elective basis during academic

AVAILABILITY: Closed.

LENGTH: 10 weeks, 1/2 day/week, junior academic

time during vacation periods.

10 weeks and/or weekends, year round for

FINANCIAL ASSISTANCE: Students staffing Mobile vacations receive lodging when Clinic travels to common Bay Area. Stipends available for seniors only.

INFORMATION: Richard W. Neumaier, O.D.

Director, Mobile Clinic School of Optometry

University of California, Berkeley Berkeley, California 94720

(415) 642-3837

•••••

UNIVERSITY OF CALIFORNIA, DAVIS SCHOOL OF MEDICINE

SITES: CALIFORNIA—Sacramento and communitie radius.

DESCRIPTION: Medical students throughout 4-year of portunity for elective field experience at variety of ethealth centers in Sacramento. Examples include Black for Health Education, Asian Clinic, Philipino Students tive American Clinic. Philipino and Native American I students also travel by van to underserved ethnic popula within 100-mile radius of Sacramento.

AVAILABILITY: Closed.

LENGTH: 5 weeks-1 year; schedules arranged individual

FINANCIAL ASSISTANCE: None.

INFORMATION: Gabriel Smilkstein, M.D.

Associate Professor

Department of Family Practice University of California, Davis

School of Medicine Davis, California 95616

(916) 752-3057

LDD

CALIFORNIA

cal programs, transportation allowy, transportation and lodging proool pays living expenses and 1/2 air

D.D.S., M.P.H.

ventive and Community Dentistry

sity

rnia 92354

NURSING

nave clinical experience in variety of Free Clinic, Linda Vista Health Care artment, Visiting Nurses Association, lations served primarily Blacks, Chi-

s per week varies).

s, Chairman

e ive

ia 92106

RKELEY

OPTOMETRY

Bay Area and rural communities in

gives 3rd year students opportunity of public in Bay Area and rural areas hose served include Black, Chicano, workers, retarded and handicapped , free clinics, rest homes and youth programs. Faculty and students staff Mobile Clinic during academic year, including weekends and vacations. Third year students required to take Mobile Clinic rotation part-time for 1 quarter (or full-time for 1 week) and seniors staff it weekends on voluntary basis. Seniors may also take additional Clinic rotation on elective basis during academic year.

AVAILABILITY: Closed.

LENGTH: 10 weeks, 1/2 day/week, junior academic year or 1 week full-

time during vacation periods.

10 weeks and/or weekends, year round for seniors.

FINANCIAL ASSISTANCE: Students staffing Mobile Clinic weekends or vacations receive lodging when Clinic travels to communities distant from Bay Area. Stipends available for seniors only.

INFORMATION: Richard W. Neumaier, O.D.

Director, Mobile Clinic School of Optometry

University of California, Berkeley Berkeley, California 94720

(415) 642-3837

•••••

UNIVERSITY OF CALIFORNIA, DAVIS SCHOOL OF MEDICINE

MEDICINE

SITES: CALIFORNIA—Sacramento and communities within 100-mile radius.

DESCRIPTION: Medical students throughout 4-year curriculum have opportunity for elective field experience at variety of ethnic neighborhood health centers in Sacramento. Examples include Black Alliance, Chicanos for Health Education, Asian Clinic, Philipino Students for Health, and Native American Clinic. Philipino and **N**ative American health workers and students also travel by van to underserved ethnic populations in rural areas within 100-mile radius of Sacramento.

AVAILABILITY: Closed.

LENGTH: 5 weeks-1 year; schedules arranged individually.

FINANCIAL ASSISTANCE: None.

INFORMATION: Gabriel Smilkstein, M.D.

Associate Professor

Department of Family Practice University of California, Davis

School of Medicine Davis, California 95616

(916) 752-3057

CALIFORNIA

UNIVERSITY OF CALIFORNIA, IRVINE **CALIFORNIA COLLEGE OF MEDICINE**

MEDICINE

SITES: CALIFORNIA-southern area.

DESCRIPTION: Medical Care Medical Education System at UC Irvine involves new concept designed to answer problems of conventional medical education. Students rotate through County Hospital, 8 affiliated hospitals, 2 community clinics and some mental health clinics. Goal is to provide academically excellent medical education in variety of hospital and community settings, both public and private, so that future physicians will have experience in diagnosing and treating private patients, those of varying ethnic and racial backgrounds, and exotic as well as common diseases. If patients require hospitalization, students in conjunction with faculty preceptors, send patients to a hospital within University system and provide follow-up services to assure continuity of care.

AVAILABILITY: Closed.

LENGTH: Variable throughout curriculum.

FINANCIAL ASSISTANCE: None.

INFORMATION: Jean E. Carlin, M.D.

Executive Associate Dean University of California, Irvine California College of Medicine

Irvine, California 92664

(714) 833-5934

UNIVERSITY OF CALIFORNIA, LOS ANGELES SCHOOL OF DENTISTRY

DENTISTRY

SITES: ARIZONA-Hopi Indian Reservation, CALIFORNIA-Venice.

DESCRIPTION: Third and 4th year students required to rotate through dental clinic at Venice for 1-week each year. Clinic services large Chicano and Black populations in urban underserved area.

Summer rotation on Hopi Indian Reservation available for 4th year students. Emphasis on complete denture care for Hopis and Navajos living in area.

AVAILABILITY: Closed.

LENGTH: 1 week, year round-clinic at Venice.

3 weeks, summer only-Hopi Indian Reservation Clinic.

FINANCIAL ASSISTANCE: Lodging and food provided at Hopi Indian Reservation only.

INFORMATION: K.K. Wong, D.D.S. Venice Dental Clinic 316 Lincoln Boulevard

Venice, California 90291 (213) 392-2488

Robert Vig, D.D.S.

Director

Hopi Indian Reservation Pr UCLA School of Dentistry Los Angeles, California 900

(213) 825-5991

UNIVERSITY OF CALIFORNIA; SAN FRAN SCHOOL OF DENTISTRY

SITES: CALIFORNIA—primarily San Francis

DESCRIPTION: Extensive summer clinical pri areas of California. Dental students choose from state and federal health departments, comm and State legislature.

AVAILABILITY: Closed.

LENGTH: 8 weeks, summer only.

FINANCIAL ASSISTANCE: Stipends available areas. Transportation provided for inner city fa

INFORMATION: Samuel J. Wycoff, D.M.D.,

Chairman

Division of Preventive Dent Community Health School of Dentistry

University of California San Francisco, California 9

(415) 666-2743

UNIVERSITY OF THE PACIFIC SCHOOL OF DENTISTRY

SITES: CALIFORNIA-Elk, Oakland, Sacram cisco, Stockton, Union City.

10s

IA, IRVINE MEDICINE

MEDICINE

rn area.

Medical Education System at UC Irvine inanswer problems of conventional medical bugh County Hospital, 8 affiliated hospitals, e mental health clinics. Goal is to provide education in variety of hospital and comand private, so that future physicians will and treating private patients, those of varynds, and exotic as well as common diseases. tion, students in conjunction with faculty hospital within University system and proe continuity of care.

curriculum.

one.

in. M.D. ssociate Dean of California, Irvine ollege of Medicine ornia 92664 934

IA. LOS ANGELES

DENTISTRY

dian Reservation, CALIFORNIA-Venice.

h year students required to rotate through eek each year. Clinic services large Chicano underserved area.

lian Reservation available for 4th year studenture care for Hopis and Navajos living in

l-clinic at Venice. nly-Hopi Indian Reservation Clinic.

Lodging and food provided at Hopi Indian

INFORMATION: K.K. Wong, D.D.S.

Venice Dental Clinic 316 Lincoln Boulevard Venice, California 90291

(213) 392-2488

Robert Vig, D.D.S.

Director

Hopi Indian Reservation Program UCLA School of Dentistry Los Angeles, California 90024

(213) 825-5991

UNIVERSITY OF CALIFORNIA, SAN FRANCISCO

DENTISTRY SCHOOL OF DENTISTRY

SITES: CALIFORNIA-primarily San Francisco Bay Area.

DESCRIPTION: Extensive summer clinical program to rural and inner city areas of California. Dental students choose from variety of settings—local. state and federal health departments, community clinics, dental offices and State legislature.

AVAILABILITY: Closed.

LENGTH: 8 weeks, summer only.

FINANCIAL ASSISTANCE: Stipends available for those selecting rural

areas. Transportation provided for inner city facilities.

INFORMATION: Samuel J. Wycoff, D.M.D., M.P.H.

Chairman.

Division of Preventive Dentistry and

Community Health School of Dentistry University of California

San Francisco, California 94143

(415) 666-2743

UNIVERSITY OF THE PACIFIC SCHOOL OF DENTISTRY

DENTISTRY

SITES: CALIFORNIA-Elk, Oakland, Sacramento, San Bruno, San Francisco, Stockton, Union City.

DESCRIPTION: Extensive dental outreach program to 8 community clinics serving needy populations in disadvantaged Black, Mexican-American, and white neighborhoods. Students also provide dental service to prisoners in 2 county jails and to senior citizens in home for aged. Union City Clinic operated as satellite campus of dental school. Team dentistry emphasized at all locations.

AVAILABILITY: Closed.

LENGTH: 4 days per week for entire senior year.

FINANCIAL ASSISTANCE: Transportation and lodging provided.

INFORMATION: George A. Nevitt, D.D.S.

Professor and Chairman

Department of Community Dentistry

School of Dentistry University of the Pacific 2155 Webster Street

San Francisco, California 94115

(415) 929-6494

•••••

UNIVERSITY OF THE PACIFIC SCHOOL OF PHARMACY

PHARMACY

SITES: CALIFORNIA—Paramount, and counties of Fresno, Merced, San Joaquin, Stanislaus, Sutter, Tulare.

DESCRIPTION: One semester off campus Preceptor-Internship Program required of all pharmacy students during 3rd, 4th or 5th semester of professional education. Students work in community pharmacies in needy areas of California and are expected to become involved in health related activities outside the pharmacy, such as working with public health departments, hospitals, methadone clinics and drug abuse organizations.

AVAILABILITY: Closed.

LENGTH: 16 weeks, 40 hours per week, academic year.

FINANCIAL ASSISTANCE: Stipend and lodging provided.

INFORMATION: Gregory P. Matzen, R. Ph.

Field Coordinator for Preceptor-Intern

Program

School of Pharmacy University of the Pacific 751 Brookside Road Stockton, California 95207

(209) 946-2301

•••••

UNIVERSITY OF SOUTHERN CALIFORNIA SCHOOL OF PHARMACY

SITES: CALIFORNIA-Los Angeles area.

DESCRIPTION: Settings for Clinical Pharmacy Progrand suburban hospitals such as L.A. County/USC M Hospital, Verdugo Hills Hospital, 2 mental health hospital mental health clinic (Gateways), V.A. Ou nursing facilities in Los Angeles area.

AVAILABILITY: Closed.

LENGTH: 8 week rotations, academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION: R.T. Koda, Ph.D.

Associate Dean School of Pharmacy

University of Southern California

1985 Zonal Avenue

Los Angeles, California 90033

(213) 226-2501

UNIVERSITY OF COLORADO SCHOOL OF NURSING

SITE: COLORADO-Boulder County, Denver County, Sterling.

DESCRIPTION: Inner city experience available at Dement of Health and Hospitals, neighborhood health tions, or at Denver General Hospital. Other sites rehealth centers in Boulder, Lamar and Sterling, and Pin Montrose.

AVAILABILITY: Closed.

LENGTH: 1 semester.

FINANCIAL ASSISTANCE: Rural agencies provi

INFORMATION: Beverly Hall

Assistant Dean

Undergraduate Program

University of Colorado School of N

4200 East 9th, Box 2537 Denver, Colorado 80220

(303) 394-7435

ERIC

*Full Text Provided by ERIC

104

CALIFORNIA

ach program to 8 community clinantaged Black, Mexican-American, provide dental service to prisoners in home for aged. Union City Clinic school. Team dentistry emphasized

nior year.

tion and lodging provided.

D.S. nan

munity Dentistry

ific

rnia 94115

PHARMACY

d counties of Fresno, Merced, San

pus Preceptor-Internship Program g 3rd, 4th or 5th semester of procommunity pharmacies in needy become involved in health related working with public health departdrug abuse organizations.

, academic year.

d lodging provided.

r Preceptor-Intern

ific

95207

ERIC Provided by ERIC

UNIVERSITY OF SOUTHERN CALIFORNIA SCHOOL OF PHARMACY

PHARMACY

SITES: CALIFORNIA-Los Angeles area.

DESCRIPTION: Settings for Clinical Pharmacy Program include inner city and suburban hospitals such as L.A. County/USC Medical Center, Kaiser Hospital, Verdugo Hills Hospital, 2 mental health hospitals, inner city outpatient mental health clinic (Gateways), V.A. Outpatient Clinic, and nursing facilities in Los Angeles area.

AVAILABILITY: Closed.

LENGTH: 8 week rotations, academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION: R.T. Koda, Ph.D.

Associate Dean School of Pharmacy

University of Southern California

1985 Zonal Avenue

Los Angeles, California 90033

(213) 226-2501

COLORADO

UNIVERSITY OF COLORADO SCHOOL OF NURSING

NURSING

SITE: COLORADO-Boulder County, Denver County, Lamar, Montrose, Sterling.

DESCRIPTION: Inner city experience available at Denver County Department of Health and Hospitals, neighborhood health centers, health stations, or at Denver General Hospital. Other sites rural, i.e. community health centers in Boulder, Lamar and Sterling, and Public Health Hospital in Monarose.

AVAILABILITY: Closed.

LENGTH: 1 semester.

FINANCIAL ASSISTANCE: Rural agencies provide limited housing.

INFORMATION: Beverly Hall

Assistant Dean

Undergraduate Program

University of Colorado School of Nursing

4200 East 9th, Box 2537 Denver, Colorado 80220

(303) 394-7435

CONNECTICUT

UNIVERSITY OF CONNECTICUT SCHOOL OF PHARMACY

PHARMACY

SITES: CONNECTICUT.

DESCRIPTION: Emphasis of clinical program on community pharmacy

practice in rural and urban settings statewide.

AVAILABILITY: Closed.

LENGTH: 7-14 weeks, 250 hours required.

FINANCIAL ASSISTANCE: None.

INFORMATION: Henry Palmer, Ph.D.

University of Connecticut School of Pharmacy Storrs, Connecticut 06268

(203) 486-2130

MEDICINE

YALE UNIVERSITY SCHOOL OF MEDICINE

SITES: Anywhere in U.S. or abroad.

DESCRIPTION: Students may select summer clerkship in wide variety of health care settings—rural, inner city, small or large hospitals, clinics, county health departments, medical offices, etc.

AVAILABILITY: Closed.

LENGTH: 6 weeks, summer only. FINANCIAL ASSISTANCE: None.

INFORMATION: Howard Levitin, M.D.

Yale University School of Medicine

333 Cedar Street

New Haven, Connecticut 06510

(203) 436-8213

YALE UNIVERSITY SCHOOL OF PUBLIC HEALTH PUBLIC HEALTH

SITES: Nationwide and approximately 20 foreign countries.

DESCRIPTION: Required field placement for Public Health students in variety of settings-national and local voluntary organizations, county health departments, planning agencies, neighborhood health centers, clinics, and hospitals in urban and rural areas nationally and internationally.

Field placements selected according to studen within School of Public Health.

AVAILABILITY: Closed.

LENGTH: 4-7 months, year round.

FINANCIAL ASSISTANCE: Public Health Se able. Some agencies and hospitals pay mode funds available from Yale for foreign placements

INFORMATION: Lowell S. Levin, Ed.D.

Associate Professor Yale University

Department of Epidemiology

60 College Street

New Haven, Connecticut 065

(203) 436-8066

UNIVERSITY OF FLORIDA **COLLEGE OF PHARMACY**

SITES: FLORIDA.

DESCRIPTION: Experience offered in more hospital pharmacies in rural and urban settings

AVAILABILITY: Closed.

LENGTH: 10 weeks, generally summer.

FINANCIAL ASSISTANCE: Preceptor provide and based on student's expenses and service per

INFORMATION: Kenneth J. Bender, M.S.B., 1

P.O. Box 779 College of Pharmacy University of Florida

J. Hillis Miller Health Center Gainesville, Florida 32610

(904) 392-3261

UNIVERSITY OF SOUTH FLORIDA SCHOOL OF NURSING

SIT::: FLORIDA—St. Petersburg, Tampa.

PHARMACY

al program on community pharmacy

quired.

tatewide.

n.D. nnecticut acy cut 06268

MEDICINE

ct summer clerkship in wide variety of city, small or large hospitals, clinics, offices, etc.

M.D. School of Medicine

necticut 06510

PUBLIC HEALTH

ately 20 foreign countries.

acement for Public Health students in local voluntary organizations, county ies, neighborhood health centers, clinal areas nationally and internationally.

Field placements selected according to student's choice of subspeciality within School of Public Health.

AVAILABILITY: Closed.

LENGTH: 4-7 months, year round.

FINANCIAL ASSISTANCE: Public Health Service traineeships as available. Some agencies and hospitals pay modest salaries. Limited travel funds available from Yale for foreign placements.

INFORMATION: Lowell S. Levin, Ed.D.

Associate Professor Yale University

Department of Epidemiology and Public Health

60 College Street New Haven, Connecticut 06510

(203) 436-8066

•••••

FLORIDA

UNIVERSITY OF FLORIDA COLLEGE OF PHARMACY

PHARMACY

SITES: FLORIDA.

DESCRIPTION: Experience offered in more than 200 community and hospital pharmacies in rural and urban settings throughout Florida.

AVAILABILITY: Closed.

LENGTH: 10 weeks, generally summer.

FINANCIAL ASSISTANCE: Preceptor provides salary which is negotiated and based on student's expenses and service performed.

INFORMATION: Kenneth J. Bender, M.S.B., Pharm. D.

P.O. Box 779
College of Pharmacy
University of Florida

J. Hillis Miller Health Center Gainesville, Florida 32610

(904) 392-3261

••••

UNIVERSITY OF SOUTH FLORIDA SCHOOL OF NURSING

NURSING

SITES: FLORIDA-St. Petersburg, Tampa.

DESCRIPTION: Preceptorship sites currently hospital based and located in inner cities of St. Petersburg (Bayfront Medical Center, All Children's Hospital) and Tampa (V.A. Hospital, Tampa General). Future students will be involved with health departments, clinics, physician offices, and variety of other agencies. School of Nursing new and first group to participate in preceptorship program is Class of '75. Program will be expanded in future.

AVAILABILITY: Closed at this time.

LENGTH: 10-12 weeks, final quarter senior year.

FINANCIAL ASSISTANCE: Housing occasionally provided.

INFORMATION: Gwendoline R. MacDonald

Professor and Dean College of Nursing

University of South Florida 4202 Fowler Avenue Tampa, Florida 33620

(813) 974-2191

GEORGIA

MERCER UNIVERSITY
SOUTHERN SCHOOL OF PHARMACY

PHARMACY

SITES: GEORGIA-Atlanta area.

DESCRIPTION: Sites primarily inner city and suburban. Emphasis on practical aspect of pharmacy practice, communicating with patients, physicians, nurses, and other health care professionals. Administrative and clinical skills stressed. Various kinds of settings used—small and large hospitals, out-patient clinics, county health departments, and retail pharmacies (chain, apothecary, 24-hour, community full-line). Specific examples include Grady Memorial Hospital, Georgia Baptist, Emory University Hospital, Georgia Retardation Center, and Fulton County Alcoholism Treatment Center.

AVAILABILITY: Closed

LENGTH: Portions of clinical program available throughout senior year.

FINANCIAL ASSISTANCE: None.

INFORMATION: Robert B. Martin, IV, Pharm. D.

Assistant Professor of Clinical Pharmacy

Mercer University Southern School of Pharmacy

345 Boulevard, **N**ortheast Atlanta, Georgia 30312 (404) 688-6291, Ext. 76

UNIVERSITY OF GEORGIA SCHOOL OF PHARMACY

SITES: GEORGIA-communities statewide.

DESCRIPTION: Emphasis on community and instruction pharmacy including clinical experiences with other Variety cf sites used: community pharmacies—chain, sional; small and large hospital pharmacies, including Externship involves formal program outlined by Schemonitored by faculty.

AVAILABILITY: Closed.

LENGTH: 5 weeks or 200 hours of community pract

5 weeks or 200 hours of institutional prac

FINANCIAL ASSISTANCE: None.

INFORMATION: Edward D. Summer, Ph.D.

Department of Pharmacy

School of Pharmacy, University of

Athens, Georgia 30602 (404) 542-7230

.

UNIVERSITY OF HAWAII SCHOOL OF MEDICINE

SITES: HAWAII—urban and island rural sites. PACIF ican Samoa, Guam, Palau, Ponape, Truk Lagoon, Yap.

DESCRIPTION: Mandatory preceptorship places earmedical student in primary care physician's office to encouraged by financial and "adventure" incentives to graphic areas and unusual cultural sites which have sh

AVAILAB!LITY: Closed.

LENGTH: 6 weeks, year round.

FINANCIAL ASSISTANCE: Stipends, transportationable

INFORMATION: Frank L. Tabrah, M.D.

Director, Preceptorship Program

University of Hawaii School of Medicine 1960 East-West Road Honolulu, Hawaii 96822

(808) 948-8499

100

10.i

FLORIDA

tly hospital based and located Medical Center, All Children's General). Future students will s, physician offices, and variety and first group to participate in ram will be expanded in future.

year.

ionally provided.

äld

ida

PHARMACY

y and suburban. Emphasis on communicating with patients, ofessionals. Administrative and ngs used—small and large hospiartments, and retail pharmacies full-line). Specific examples inaptist, Emory University Hospianty Alcoholism Treatment

ailable throughout senior year.

narm. D. inical Pharmacy ern School of Pharmacy st

UNIVERSITY OF GEORGIA SCHOOL OF PHARMACY

PHARMACY

SITES: GEORGIA—communities statewide.

DESCRIPTION: Emphasis on community and institutional practice of pharmacy including clinical experiences with other health professionals. Variety of sites used: community pharmacies—chain, independent, professional; small and large hospital pharmacies, including teaching institutions. Externship involves formal program outlined by School of Pharmacy and monitored by faculty.

AVAILABILITY: Closed.

LENGTH: 5 weeks or 200 hours of community practice, year round.

5 weeks or 200 hours of institutional practice, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Edward D. Summer, Ph.D.

Department of Pharmacy

School of Pharmacy, University of Georgia

Athens, Georgia 30602

(404) 542-**7**230

HAWAII

UNIVERSITY OF HAWAII SCHOOL OF MEDICINE

MEDICINE

SITES: HAWAII—urban and island rural sites. PACIFIC ISLANDS—American Samoa, Guam, Palau, Ponape, Truk Lagoon, Yap.

DESCRIPTION: Mandatory preceptorship places each junior or senior medical student in primary care physician's office for 6 weeks. Students encouraged by financial and "adventure" incentives to select remote geographic areas and unusual cultural sites which have shortage of physicians.

AVAILABILITY: Closed.

LENGTH: 6 weeks, year round.

FINANCIAL ASSISTANCE: Stipends, transportation and lodging avail-

able

INFORMATION: Frank L. Tabrah, M.D.

Director, Preceptorship Program

University of Hawaii School of Medicine 1960 East-West Road Honolulu, Hawaii 96822

(808) 948-8499

HAWAII

UNIVERSITY OF HAWAII SCHOOL OF NURSING

NURSING (Baccalaureate and Master's)

SITES: PACIFIC ISLANDS-Kauai, Maui, Molokai.

DESCRIPTION: Emphasis on interdisciplinary team care on remote island settings of Pacific. Sites include small rural hospitals, county mental health and health departments. Future plans involve expanding to other rural Pacific island hospitals to encourage baccalaureate and master's degree nursing students to spend summer working in underserved areas and consider practicing there.

AVAILABILITY: Closed. LENGTH: Summer only.

FINANCIAL ASSISTANCE: Lodging available.

INFORMATION: Edith Anderson, R.N., Ph.D.

Dean

School of Nursing University of Hawaii

Webster Hall 2528 The Mall

Honolulu, Hawaii 96822 (808) 948-8653 or 8522

UNIVERSITY OF HAWAII SCHOOL OF PUBLIC HEALTH **PUBLIC HEALTH**

SITES: HAWAII. PACIFIC ISLANDS. Western states of U.S.

DESCRIPTION: Field work requirement for public health students in rural island communities and low-income urban areas of Hawaii, South Pacific Islands (American Samoa, Guam, Trust Territory) and selected western states. Students placed in hospitals, clinics, county health departments or legislative bodies where they serve as aides to Congressional delegation offices of Hawaii State Legislature. On island of Molokai, graduate students from University of Hawaii Schools of Medicine, Public Health, Nursing and Social Work have on-site team training under direction of preceptor and perform valuable health services to isolated rural populations.

AVAILABILITY: Closed.

LENGTH: 10-12 weeks full-time in summer or part-time over 17-week se-

FINANCIAL ASSISTANCE: Varies; some traineeships include transportation allowance...

INFORMATION: Jerrold M. Michael

Dean

School of Public Health University of Hawaii 1960 East-West Road Honolulu, Hawaii 96822 (808) 948-8491 or 8493

ILLINOIS COLLEGE OF OPTOMETRY

SITES: Nationwide. Worldwide.

DESCRIPTION: Required summer clinical prog who make own arrangements with faculty appr where in U.S. or abroad. Settings include comm or inner city clinics, and private optometric of ted in New Orleans preceptorship program adm Associates which emphasizes interdisciplinary neighborhood health centers.

AVAILABIL!TY. Closed.

LENGTH: 6-8 weeks, summer between 3rd and

FINANCIAL ASSISTANCE: Occasionally pre

room and/or board.

INFORMATION: Carl Ellis, O.D.

Clinical Instructor

Illinois College of Optometry 3241 South Michigan Avenu

Chicago, Illinois 60616 (312) 225-1700

ILLINOIS COLLEGE OF PODIATRIC MEDIC

SITES: ARIZONA-Mesa, Phoenix. COLORA -Atlanta, ILLINOIS-Elmwood Park, Lockpo NESOTA-Anoka, OKLAHOMA-Oklahoma C to, Lubbock, WISCONSIN-Madison, Milwauke

DESCRIPTION: Students serve preceptorship in variety of states. Exposure to hospital practic

AVAILABIL!TY: Closed.

NURSING (Baccalaureate and Master's)

ui. Molokai.

iplinary team care on remote island ural hospitals, county mental health involve expanding to other rural Palaureate and master's degree nurstin underserved areas and consider

vailable.

N., Ph.D.

6822 **8**522

PUBLIC HEALTH

Western states of U.S.

nt for public health students in rue urban areas of Hawaii, South PaTrust Territory) and selected west, clinics, county health departments
as aides to Congressional delegation
n island of Molokai, graduate stulis of Medicine, Public Health, Nurstraining under direction of precepices to isolated rural populations.

mmer or part-time over 17-week se-

ome traineeships include transporta-

ERIC Provided by ERIC

INFORMATION: Jerrold M. Michael

Dean

School of Public Health University of Hawaii 1960 East West Road Honolulu, Hawaii 96822 (808) 948-8491 or 8493

•••••

ILLINOIS

ILLINOIS COLLEGE OF OPTOMETRY

OPTOMETRY

SITES: Nationwide. Worldwide.

DESCRIPTION: Required summer clinical program for 4th year students who make own arrangements with faculty approval for preceptorship ahywhere in U.S. or abroad. Settings include community health centers, rural or inner city clinics, and private optometric offices. Some have participated in New Orleans preceptorship program administered by Health Power Associates which emphasizes interdisciplinary team care in inner city neighborhood health centers.

AVAILABILITY. Closed.

LENGTH: 6-8 weeks, summer between 3rd and 4th years.

FINANCIAL ASSISTANCE: Occasionally preceptor or clinic provides room and/or board.

INFORMATION: Carl Ellis, O.D.

Clinical Instructor

Illinois College of Optometry 3241 South Michigan Avenue Chicago, Illinois 60616

(312) 225-1700

....

ILLINOIS COLLEGE OF PODIATRIC MEDICINE

PODIATRY

SITES: ARIZONA-Mesa, Phoenix. COLORADO-Longmont. GEORGIA -Atlanta. ILLINOIS-Elmwood Park, Lockport. IOWA-Waterloo. MIN-NESOTA-Anoka. OKLAHOMA-Oklahoma City, Tulsa. TEXAS-Amarillo, Lubbock. WISCONSIN-Madison, Milwaukee.

DESCRIPTION: Students serve preceptorships in offices of podiatrists in variety of states. Exposure to hospital practice included.

AVAILABILITY: Closed.

LENGTH: 4-6 weeks.

FINANCIAL ASSISTANCE: None.

INFORMATION: Robert G. Ballard, D.P.M.

Illinois College of Podiatric Medicine

1001 North Dearborn Chicago, Illinois 60610

(312) 664-3301

....

UNIVERSITY OF ILLINOIS COLLEGE OF NURSING

FAMILY NURSE PRACTITIONERS
(Master's Level)

SITES: ILLINOIS-Chicago, Evanston, Park Ridge.

DESCRIPTION: Placements include Chicago Department of Health, Cabrini and Columbus Hospitals in Chicago's inner city, and 2 suburban hospitals in Evanston and Park Ridge. Nurse Practitioner students work in conjunction with physicians in all locations doing community assessments, home visiting, and giving direct care to families in ambulatory settings.

AVAILABILITY: Closed. Limited openings available for "Special Students" who have already earned a baccalaureate or graduate degree in nursing.

LENGTH: 3 quarters, 3 days/week each quarter during academic year.

FINANCIAL ASSISTANCE: Federal traineeships only.

INFORMATION: Mary Lohr, Ed.D.

Dean

College of Nursing University of Illinois

Medical Center

845 South Damen

Chicago, Illinois 60612

(312) 996-7800

•••••

UNIVERSITY OF ILLINOIS SCHOOL OF PUBLIC HEALTH

PUBLIC HEALTH

SITES: Nationwide.

DESCRIPTION: Students select field placements with faculty assistance. Selection depends upon student's career interest and experience. Examples of sites include health agencies, professional associations, accrediting organizations, insurance companies, industrial plants, hospitals, and group practice clinics.

AVAILABILITY: Closed.

LENGTH: 12 weeks, year round (minimum of 200 h)

FINANCIAL ASSISTANCE: Students usually received

field agencies.

INFORMATION:

Paul Q. Peterson, M.D.

Dean

School of Public Health University of Illinois P.O. Box 6998

Chicago, Illinois 60680

(312) 996-6620

•••••

INDIANA UNIVERSITY SCHOOL OF DENTISTRY

SITES: INDIANA.

DESCRIPTION: Extramural practice opportunities at tal students in inner city clinics, private dental offitions.

AVAILABILITY: Closed.

LENGTH: 1-10 weeks, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Ralph G. Schimmele, D.D.S.

Assistant Dean

Program Development and Extran

Programs

School of Dentistry

Indiana-Purdue University, Fort W 2101 Coliseum Boulevard East

Fort Wayne, Indiana 46805

(219) 482-5531

••••

PURDUE UNIVERSITY
SCHOOL OF PHARMACY AND PHARMACAL SCIE

SITES: INDIANA.

ERIC

1上之

1.

ILLINOIS

AVAILABILITY: Closed.

LENGTH: 12 weeks, year round (minimum of 200 hours required).

FINANCIAL ASSISTANCE: Students usually receive modest stipend from

field agencies.

Paul Q. Peterson, M.D. INFORMATION:

Dean

School of Public Health University of Illinois P.O. Box 6998

Chicago, Illinois 60680

(312) 996-6620

FAMILY NURSE PRACTITIONERS (Master's Level)

n, Park Ridge.

, D.P.M.

born

60610

Podiatric Medicine

Chicago Department of Health, Caicago's inner city, and 2 suburban hos-Nurse Practitioner students work in cations doing community assessments, re to families in ambulatory settings.

openings available for "Special Stuccalaureate or graduate degree in nurs-

k each quarter during academic year. I traineeships only.

60612

PUBLIC HEALTH

eld placements with faculty assistance. areer interest and experience. Examples professional associations, accrediting , industrial plants, hospitals, and group

INDIANA

DENTISTRY

PHARMACY

INDIANA UNIVERSITY SCHOOL OF DENTISTRY

SITES: INDIANA.

DESCRIPTION: Extramural practice opportunities available to senior dental students in inner city clinics, private dental offices, and state institutions.

AVAILABILITY: Closed.

LENGTH: 1-10 weeks, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Ralph G. Schimmele, D.D.S.

Assistant Dean

Program Development and Extramural

Programs

School of Dentistry

Indiana-Purdue University, Fort Wayne

2101 Coliseum Boulevard East Fort Wayne, Indiana 46805

(219) 492-5531

PURDUE UNIVERSITY SCHOOL OF PHARMACY AND PHARMACAL SCIENCES

SITES: INDIANA.

INDIANA

DESCRIPTION: Program involves closely supervised, structured, inservice training experience for senior pharmacy students in both an approved community pharmacy and institutional environment. Exact settings and locations vary according to desires and needs of students. Selected community and hospital pharmacies utilized throughout Indiana.

AVAILABILITY: Closed.

LENGTH: 1 semester, 1/2 in community practice and 1/2 in institutional practice

FINANCIAL ASSISTANCE: A few institutions provide lodging. Program may be taken in student's home community, thereby reducing costs.

INFORMATION: Varro E. Tyler

Dean

School of Pharmacy and Pharmacal Sciences

Purdue University

West Lafayette, Indiana 47907

(317) 494-8241

•••••

COLLEGE OF OSTEOPATHIC MEDICINE AND SURGERY

OSTEOPATHIC MEDICINE

SITES: ALASKA, ARIZONA, CALIFORNIA, COLORADO, FLORIDA, ILLINOIS, IOWA, MICHIGAN, MISSOURI, NEW JERSEY, NEW YORK, OHIO, PENNSYLVANIA, SOUTH DAKOTA, TEXAS, WISCONSIN.

DESCRIPTION: Seniors required to participate in 9-week Community Medicine Clerkship. Students permitted to select geographic and clinical areas of interest either in Des Moines or out of state. Examples of approved clerkships: Indian Health Service hospitals, state and local health departments, inner city free clinics, migrant health programs, hospitals with active outreach services, and drug or alcoholism treatment and rehabilitation facilities. Students preferring to remain in Des Moines may choose from 12 settings—V.D. clinic, diabetic camp, Community Blood Bank, Crippled Children's Home and others.

AVAILABILITY: Closed.

LENGTH: 9 weeks, year round.

FINANCIAL ASSISTANCE: Occasionally preceptor provides stipend or housing.

ERIC

1:4

INFORMATION: Pamela J. Sanford

Administrative Director College of Osteopathic Medic 3200 Grand Avenue Des Moines, Iowa 50312

(515) 274-4861

•••••

UNIVERSITY OF IOWA COLLEGE OF DENTISTRY

SITES: IOWA—Independence, Muscatine, Oak communities statewide.

DESCRIPTION: Two-week assignment required at Model Rural Health Center, Oakdale. Most dents also rotate through Health Center for 1 viences in innovative, developing interdisciplinar tem involving clinical dentistry, interactions with care for groups with special needs, and common temporary temp

Mental Health Mini-Internship for senior dental Mental Health Institute gives opportunity to pices to patients, gain better understanding of emotionally disturbed, and work with members not generally exposed to during dental school.

Service in Mobile Dental Unit to rural loward senior dental and dental hygiene students. Co couraged and public health needs emphasized state. Program also enables students to visit and munities as potential practice sites.

Summer preceptorship available for incoming spracticing dentists in rural lowa. Students assist firsthand how practitioners relate to patients, ecolleagues.

Summer Migrant Program gives senior students needed dental care to underprivileged Mexican-Afamilies. Many faculty and students from other ing, pharmacy) volunteer part-time.

AVAILABILITY: All programs closed.

LENGTH: 2 weeks, senior academic year—M

2 weeks, senior academic year—Mer

2 weeks, senior academic year—Mob 2-9 weeks, summer following jun

rural Iowa.

11 weeks, summer following junior

closely supervised, structured, inpr pharmacy students in bóth an apinstitutional environment. Exact setdesires and needs of students. Selected utilized throughout Indiana.

unity practice and 1/2 in institutional

institutions provide lodging. Program community, thereby reducing costs.

cv and Pharmacal Sciences

ndiana 47907

OSTEOPATHIC MEDICINE

LIFORNIA, COLORADO, FLORIDA, SOURI, NEW JERSEY, NEW YORK, DAKOTA, TEXAS, WISCONSIN.

to participate in 9-week Community itted to select geographic and clinical nes or cut of state. Examples of apervice hospitals, state and local health s, migrant health programs, hospitals drug or alcoholism treatment and referring to remain in Des Moines may nic, diabetic camp, Community Blood d others.

sionally preceptor provides stipend or

INFORMATION: Pamela J. Sanford

Administrative Director

College of Osteopathic Medicine and Surgery

3200 Grand Avenue Des Moines, Iowa 50312

(515) 274-4861

UNIVERSITY OF IOWA COLLEGE OF DENTISTRY

DENTAL HYGIENE DENTISTRY

SITES: IOWA-Independence. Muscatine, Oakdale: rural and semi-rural communities statewide.

DESCRIPTION: Two-week assignment required for senior dental students at Model Rural Health Center, Oakdale. Most senior dental hygiene students also rotate through Health Center for 1 week. Purpose is for experiences in innovative, developing interdisciplinary health care delivery system involving clinical dentistry, interactions with other health personnel, care for groups with special needs, and community outreach activities.

Mental Health Mini-Internship for senior dental students at Independence Mental Health Institute gives opportunity to provide needed dental services to patients, gain better understanding of problems encountered by emotionally disturbed, and work with members of allied health professions not generally exposed to during dental school.

Service in Mobile Dental Unit to rural Iowa communities required of all senior dental and dental hygiene students. Community involvement encouraged and public health needs emphasized as van moves throughout state. Program also enables students to visit and consider many Iowa communities as potential practice sites.

Summer preceptorship available for incoming senior dental students with practicing dentists in rural Iowa. Students assist in treatment and observe firsthand how practitioners relate to patients, employees, community and colleagues.

Summer Migrant Program gives senior students chance to provide urgently needed dental care to underprivileged Mexican-American farm workers and families. Many faculty and students from other disciplines (medicine, nursing, pharmacy) volunteer part-time.

AVAILABILITY: All programs closed.

LENGTH: 2 weeks, senior academic year-Model Rural Health Center. 2 weeks, senior academic year—Mental Health Mini-Internship.

2 weeks, senior academic year-Mobile Unit rotation.

2-9 weeks, summer following junior year-Preceptorship_in rural lowa.

11 weeks, summer following junior year-Migrant Program.

FINANCIAL ASSISTANCE: Model Rural Health Center Program: transportation, lodging and meals provided. Mental Health Mini-Internship: travel expenses provided by University; dormitory and meals provided by Institute. Mobile Unit: students reimbursed for meals and lodging. Summer preceptorship: weekly stipends provided by preceptors. Summer Migrant Program: Public Health Service Traineeships available for 5 full-time dental students.

· INFORMATION: W. Philip Phair, D.D.S., M.P.H. Professor and Division Head

Preventive and Community Dentistry

College of Dentistry University of Iowa Iowa City, Iowa 52242 (319) 353-6511

UNIVERSITY OF IOWA **COLLEGE OF MEDICINE**

MEDICINE

SITES: IOWA-143 communities in 92 counties statewide.

DESCRIPTION: Junior medical students required to take 2-week preceptorship with primary care physician(s) in solo or group practice in lowa. Seniors may elect additional preceptorship with primary care physician(s) or in community hospitals focusing on emergency and intensive care. Medical students on Pediatrics help staff Well Child Clinic at Tama Indian Reservation. Preceptorships at University of Iowa have involved 500 community physicians in past 15 years.

AVAILABILITY: Closed.

LENGTH: 2 weeks, junior academic year. 2-12 weeks, senior academic year.

FINANCIAL ASSISTANCE: Lodging provided; students live in homes of physician-preceptors.

INFORMATION: Paul Seebohm, M.D.

Associate Dean University of Iowa College of Medicine lowa City, Iowa 52242 (319) 353-4843

UNIVERSITY OF KANSAS **SCHOOL OF PHARMACY**

SITES: KANSAS.

DESCRIPTION: Externship required for 5th year stu community pharmacies, both full-line and profession and rural areas of Kansas

AVAILABILITY: Closed at this time.

LENGTH: 8 weeks.

FINANCIAL ASSISTANCE: Short-term loans availab to cover relocation costs.

INFORMATION: F. Gene Martin, Ph.D.

Chairman, Pharmacy Practice

University of Kansas School of Pharmacy Lawrence, Kansas 66045

(913) 864-3591

EASTERN KENTUCKY UNIVERSITY **SCHOOL OF NURSING**

SITES: KENTUCKY-Knox, Laurel, Pike counties in

DESCRIPTION: Sites are small hospitals in undersery palachian Kentucky. Preceptorship designed for Asso nursing students.

AVAILABILITY: Closed.

LENGTH: 3 1/2 months.

FINANCIAL ASSISTANCE: Salary paid by preceptor assisted in locating housing.

INFORMATION: Marcia Stanhope

Projects Director Department of Nursing Eastern Kentucky University Richmond, Kentucky 40475.

(606) 622-3576

KANSAS

ural Health Center Program: trans-Mental Health Mini-Internship: tradormitory and meals provided by rsed for meals and lodging. Summer ed by preceptors. Summer Migrant hips available for 5 full-time dental

S., M.P.H. n Head munity Dentistry

42

counties statewide.

s required to take 2-week preceptorn solo or group practice in lowa. hip with primary care physician(s) emergency and intensive care. Medi-Well Child Clinic at Tama Indian sity of lowa have involved 500

MEDICINE

ear. c year.

provided: students live in homes of

UNIVERSITY OF KANSAS SCHOOL OF PHARMACY

PHARMACY

SITES: KANSAS.

DESCRIPTION: Externship required for 5th year students at hospital and community pharmacies, both full-line and professional, in metropolitan and rural areas of Kansas.

AVAILABILITY: Closed at this time.

LENGTH: 8 weeks.

FINANCIAL ASSISTANCE: Short-term loans available for needy students to cover relocation costs.

INFORMATION: F. Gene Martin, Ph.D.

Chairman, Pharmacy Practice

University of Kansas School of Pharmacy Lawrence, Kansas 66045

(913) 864-3591

KENTUCKY

EASTERN KENTUCKY UNIVERSITY SCHOOL OF NURSING

NURSING

SITES: KENTUCKY-Knox, Laurel, Pike counties in Appalachia.

DESCRIPTION: Sites are small hospitals in underserved rural areas of Appalachian Kentucky. Preceptorship designed for Associate of Arts Degree nursing students.

AVAILABILITY: Closed.

LENGTH: 3 1/2 months.

FINANCIAL ASSISTANCE: Salary paid by preceptor/employer. Students

assisted in locating housing.

INFORMATION: Marcia Stanhope

Projects Director Department of Nursing Eastern Kentucky University Richmond, Kentucky 40475

(606) 622-3576

KENTUCKY

UNIVERSITY OF KENTUCKY **COLLEGE OF DENTISTRY**

DENTAL HYGIENE DENTISTRY

SITES: KENTUCKY.

DESCRIPTION: Elective Summer Externship Program places dental and dental hygiene students in private dental offices, institutions or health delivery systems statewide for summer months. Dental students may be utilized as hygienists or assistants but primarily perform clinical dentistry under supervision of dentist. Priority given to 3rd and 4th year dental students although underclassmen also eligible.

Individualized Externship Program during academic year designed to expose 4th year dental students to realities of practice in environment other than dental college. Program directed toward increasing clinical competence, however, student may elect individualized projects of non-clinical nature. Students may be assigned to general dentists or specialists practicing in institutions or health delivery systems, but 90% of extramural experiences are in offices of private dental practitioners. Settings for both externship programs in urban and rural areas of Kentucky.

AVAILABILITY: Closed.

LENGTH: 8-10 weeks-Summer Externship.

2 weeks-9 months, academic year-Individualized Externship.

FINANCIAL ASSISTANCE: Summer Externship: 1st year students receive \$90/week salary; 2nd year students, \$110/week; 3rd year students, \$125/week. Salaries paid by dental preceptors. Individualized Externship: student expenses paid by preceptors. (No salaries.)

INFORMATION: A. Lee Heise, D.M.D., M.P.H.

Director, Division of Extramural Education Department of Community Dentistry

College of Dentistry

University of Kentucky Lexington, Kentucky 40506

(606) 233-6194

UNIVERSITY OF KENTUCKY **COLLEGE OF PHARMACY**

PHARMACY

SITES: KENTUCKY-Covington, Lexington (area within 50-mile radius), Louisville, Pennyrile Region (9 counties in western Kentucky). Future plans include northwestern and southwestern Kentucky.

DESCRIPTION: Pharmacy Practice Clerkship sites are community and hospital pharmacies located in rural and urban areas. Students have exposure to 4 practice settings during 16-week clerkship rotating every 4 weeks to a different site within a region.

'AVAILABILITY: Closed.

LENGTH: 16 weeks, academic year.

FINANCIAL ASSISTANCE: Area Health Educ dent expenses in Pennyrile Region only.

INFORMATION: Charles T. Lesshafft, Jr., Ph. University of Kentucky College of Pharmacy

Lexington, Kentucky 40506

(606) 258-5891

UNIVERSITY OF LOUISVILLE SCHOOL OF DENTISTRY

UNIVERSITY OF KENTUCKY COLLEGE OF DENTISTRY

SITES: KENTUCKY-Buffalo Trace/Gateway Kentucky, Pennyrile Region in western Kentuck

DESCRIPTION: Junior and senior students ma practitioner in rural Kentucky. Team dentistr 20% of student's time must be spent learning a welfare services, governing agencies, economic tutions, etc. Students encouraged to become fa every facet of community life.

AVAILABILITY: Closed. Participants must be University of Louisville or University of Kenti

LENGTH: 6-8 weeks, year round.

FINANCIAL ASSISTANCE: Students reimbul

lodging.

INFORMATION: W.T. Fields, D.D.S.

E. Gerald Tasch, D.M.D. AHES Program University of Louisville

School of Dentistry Health Sciences Center Louisville, Kentucky 40201

(502) 583-6681

DENTAL HYGIENE DENTISTRY

rnship Program places dental and al offices, institutions or health depnths. Dental students may be utilarily perform clinical dentistry unen to 3rd and 4th year dental stu-

ing academic year designed to exes of practice in environment other toward increasing clinical compelividualized projects of non-clinical eneral dentists or specialists pracsystems, but 90% of extramural expractitioners. Settings for both exas of Kentucky.

iship.

c year—Individualized Externship.

Externship: 1st year students reits, \$110/week; 3rd year students, ceptors. Individualized Externship: o salaries.)

., M.P.H. Extramural Education munity Dentistry

ky v 40506

PHARMACY

ngton (area within 50·mile radius), ies in western Kentucky). Future stern Kentucky.

lerkship sites are community and d urban areas. Students have expoek clerkship rotating every 4 weeks AVAILABILITY: Closed.

LENGTH: 16 weeks, academic year.

FINANCIAL ASSISTANCE: Area Health Education System pays for student expenses in Pennyrile Region only.

dent expenses in Pennyrile Region Only.

INFORMATION: Charles T. Lesshafft, Jr., Ph.D.

University of Kentucky College of Pharmacy

Lexington, Kentucky 40506

(606) 258-5891

.....

UNIVERSITY OF LOUISVILLE SCHOOL OF DENTISTRY

DENTISTRY

UNIVERSITY OF KENTUCKY COLLEGE OF DENTISTRY

SITES: KENTUCKY—Buffalo Trace/Gateway Region in central western Kentucky, Pennyrile Region in western Kentucky.

DESCRIPTION: Junior and senior students may take elective with dental practitioner in rural Kentucky. Team dentistry stressed. Approximately 20% of student's time must be spent learning about community—its social welfare services, governing agencies, economic resources, educational institutions, etc. Students encouraged to become familiar with and involved in every facet of community life.

AVAILABILITY: Closed. Participants must be students enrolled at either University of Louisville or University of Kentucky Schools of Dentistry.

LENGTH: 6-8 weeks, year round.

FINANCIAL ASSISTANCE: Students reimbursed for transportation and lodging.

INFORMATION: W.T. Fields, D.D.S.

Or

E. Gerald Tasch, D.M.D.

AHES Program

University of Louisville School of Dentistry Health Sciences Center Louisville, Kentucky 40201

(502) 583-6681

•••••

XAVIER UNIVERSITY OF LOUISIANA COLLEGE OF PHARMACY

PHARMACY

SITES: LOUISIANA-New Orleans.

DESCRIPTION: Required clinical clerkship for 4th year pharmacy students in community drug stores, neighborhood health centers, extended care facilities, and hospitals in New Orleans. Some students participate in preceptorship administered by Health Power Associates.

AVAILABILITY: Closed.

LENGTH: 15 weeks, academic year.

FINANCIAL ASSISTANCE: Some preceptors offer transportation allow-

ance.

INFORMATION: Warren McKenna

Associate Dean for Administration

and Community Affairs
College of Pharmacy

Xavier University of Louisiana

7325 Palmetto

New Orleans, Louisiana 70125 (504) 486-7411. Ext. 288

.....

MARYLAND

JOHNS HOPKINS UNIVERSITY SCHOOL OF HYGIENE AND PUBLIC HEALTH NURSE MIDWIFERY
PUBLIC HEALTH

SITES: MARYLAND—Baltimore and communities statewide. VIRGINIA, WASHINGTON, D.C.

DESCRIPTION: Public health students have optional field practicum which may be taken in variety of settings depending upon previous training and background. Several public health students already have degrees in medicine, dentistry, nursing or veterinary medicine and select field placements compatible with their education and experience. Sites include Johns Hopkins Hospital, East Baltimore Medical Plan (inner city HMO), Baltimore City Hospitals, county health departments in Maryland and Virginia, D.C. Department of Human Resources, comprehensive health planning agencies, and Maryland Department of Health and Mental Hygiene. Other domestic and international placements may be individually arranged.

AVAILABILITY: Closed.

LENGTH: 1 month—I year, depending upon degree sought (master's or doctoral).

FINANCIAL ASSISTANCE: Salary, stipend and/or tisionally provided.

INFORMATION: Lawrence W. Green, Dr. P.H.

Assistant Dean for Continuing Educ School of Hygiene and Public Healt

Johns Hopkins University 615 North Wolfe Street Baltimore, Maryland 21205

(301) 955-3623

UNIVERSITY OF MARYLAND SCHOOL OF DENTISTRY

SITES: MARYLAND—Baltimore and areas statewide.

DESCRIPTION: Sophomore students participate in fie quired course on Human Aspects of Health Care. Or groups: 1 going to Outpatient Clinic at University Hos engage in "patient-oriented" visit, accompanying patition procedure to gain better understanding of frust during this process; 2nd group accompanies outreach wof Home Services on visits to elderly patients to accepted needs of this segment of population. Of part briefing session when students return to class and companies outpatients.

Summer externship available for incoming seniors in wide. Students participate in all aspects of dental pract as well as business skills.

AVAILABILITY Closed.

LENGTH: 1 day—sophomore program.

8 weeks, summer between junior and senio

FINANCIAL ASSISTANCE: For summer program, desalary of \$120-200 per week.

INFORMATION: Jon Park, D.D.S., M.S.,

Division of Oral Diagnosis and Radi

University of Maryland School of Dentistry

Baltimore, Maryland 21201

(301) 528-7628

LOUISIANA

ANA

PHARMACY

clerkship for 4th year pharmacy stueighborhood health centers, extended Orleans. Some students participate in th Power Associates.

preceptors offer transportation allow-

or Administration ity Affairs nacy y of Louisiana

uisiana 70125 Ext. 288

••••

LIC HEALTH

NURSE MIDWIFERY PUBLIC HEALTH

nd communities statewide. VIRGINIA.

udents have optional field practicum settings depending upon previous trainhealth students already have degrees in erinary medicine and select field placetion and experience. Sites include Johns Medical iPlan (inner city HMO), Baltin departments in Maryland and Virginsources, comprehensive health planning t of Health and Mental Hygiene. Other ments may be individually arranged.

nding upon degree sought (master's or

ERIC PRINCIPAL PROVIDED BY ERIC

FINANCIAL ASSISTANCE: Salary, stipend and/or transportation occasionally provided.

INFORMATION: Lawrence W. Green, Dr. P.H.

Assistant Dean for Continuing Education School of Hygiene and Public Health

Johns Hopkins University 615 North Wolfe Street Baltimore, Maryland 21205

(301) 955-3623

•••••

UNIVERSITY OF MARYLAND SCHOOL OF DENTISTRY

DENTISTRY

SITES: MARYLAND-Baltimore and areas statewide.

DESCRIPTION: Sophomore students participate in field visit as part of required course on Human Aspects of Health Care. Class divided into 2 groups: 1 going to Outpatient Clinic at University Hospital where students engage in "patient-oriented" visit, accompanying patients during registration procedure to gain better understanding of frustrations encountered during this process; 2nd group accompanies outreach workers from Bureau of Home Services on visits to elderly patients to acquaint students with special needs of this segment of population. Of particular interest is debriefing session when students return to class and compare notes.

Summer externship available for incoming seniors in dental offices statewide. Students participate in all aspects of dental practice, learning clinical as well as business skills.

AVAILABILITY Closed.

LENGTH: 1 day-sophomore program.

8 weeks, summer between junior and senior years.

FINANCIAL ASSISTANCE: For summer program, dental externs receive

salary of \$120-200 per week.

INFORMATION: Jon Park, D.D.S., M.S.

Division of Oral Diagnosis and Radiology

University of Maryland School of Dentistry

Baltimore, Maryland 21201

(301) 528-7628

MARYLAND

UNIVERSITY OF MARYLAND SCHOOL OF MEDICINE

MEDICINE

SITES: MARYLAND-Baltimore, Cumberland, and areas statewide.

DESCRIPTION: Students have elective opportunity for family practice and pediatric preceptorships during freshman and senior years. Freshman program includes family practitioners in solo or group practice in all areas of Maryland. Senior elective may be spent with urban and/or suburban pediatricians in or near Baltimore who are generally part-time faculty with Department of Pediatrics. This is on-site experience dedicated to observation of pediatric practice in urban or suburban area. Seniors may also elect rural pediatric preceptorship in western Maryland at Children's Medical Group in Cumberland.

AVAILABILITY: Closed with exception of pediatric preceptorship in western Maryland listed in Open Program section, page 20.

LENGTH: Variable, freshman academic year.

1 month, year round for seniors.

FINANCIAL ASSISTANCE: Stipends provided for freshman family practice preceptorships only. Room and board sometimes provided for rural senior elective in western Maryland.

INFORMATION: Edward Kowalewski, M.D.

Professor and Head Family Practice Program University of Maryland School of Medicine University Hospital

Redwood and Green Streets Baltimore, Maryland 21201

(301) 528-5680

•••••

UNIVERSITY OF MARYLAND SCHOOL OF PHARMACY

PHARMACY

SITES: DELAWARE, MARYLAND, northern VIRGINIA, WASHINGTON, D.C.

DESCRIPTION: Extensive clinical program for 5th year students with community pharmacists in independent and chain practice, hospital pharmacists in large and small hospitals, or "special studies" preceptors—industrial pharmacists, toxicologists, physicians in group practice, rural health care clinics, drug abuse centers, surgical supply companies, or agencial socusing on planned parenthood or poison control information. Students divide clinical time among special studies, community, and hospital based preceptors.

AVAILABILITY: Closed.

LENGTH: 6 months, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Ralph Shangraw, Ph.D.

Chairman and Professor of Director of Professional Ex

or

David Richman, Ph.D.
Interim Coordinator
Professional Experience Pro

School of Pharmacy University of Maryland 636 West Lombard Street Baltimore, Maryland 21201

(301) 528-7590 — Dr. Shar (301) 528-7619 — Dr. Rich

MAS

TUFTS UNIVERSITY SCHOOL OF DENTAL MEDICINE

SITES: CONNECTICUT—Bridgeport, Mansfi Stamford. MAINE—Chester, Farmington, Pol MASSACHUSETTS—Boston, Medfield, Norfe SHIRE—Concord, Laconia.

DESCRIPTION: Settings include wide variety tions in New England. Examples of outreach perience for dental students include: CONNECITIES Clinic; Mansfield Training School for tred; Connecticut Valley Hospital for treatment ral Health Associates, Farmington; Maine Medi Hospital, Waterville, small rural hospital treat SACHUSETTS: Forsyth Center for Dental Hitistry emphasized); Norfolk Prison; Fernald tarded, Waltham. NEW-HAMPSHIRE: New Hit for treatment of mentally ill; Laconia State Schmentally retarded.

Most sites involve treating indigent children, small clinics and hospitals. Community involemphasized in some locations.

AVAILABILITY: Closed.

LENGTH: 8 weeks.

ERIC

12

MEDICINE

nberland, and areas statewide.

opportunity for family practice hman and senior years. Freshman solo or group practice in all areas ent with urban and/or suburban re generally part-time faculty with experience dedicated to observaurban area. Seniors may also elect

on of pediatric preceptorship in

Maryland at Children's Medical

section, page 20.

year. Ors.

rovided for freshman family prac-

ard sometimes provided for rural

M.D.

am

d

Streets 21201

PHARMACY

orthern VIRGINIA, WASHING-

ram for 5th year students with and chain practice, hospital pharpecial studies" preceptors—indusns in group practice, rural health al supply companies, or agencies on control information. Students s, community, and hospital based. AVAILABILITY: Closed.

LENGTH: 6 months, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Ralph Shangraw, Ph.D.

Chairman and Professor of Pharmacy

Director of Professional Experience Program

or

David Richman, Ph.D. Interim Coordinator

Professional Experience Program

School of Pharmacy University of Maryland 636 West Lombard Street Baltimore, Maryland 21201 (301) 528-7590 — Dr. Shangraw (301) 528-7619 — Dr. Richman

MASSACHUSETTS

TUFTS UNIVERSITY SCHOOL OF DENTAL MEDICINE

DENTISTRY

SITES: CONNECTICUT—Bridgeport, Mansfield, Middletown, Newtown, Stamford. MAINE—Chester, Farmington, Portland, Rockland, Waterville. MASSACHUSETTS—Boston, Medfield, Norfolk, Waltham. NEW HAMP-SHIRE—Concord, Laconia.

DESCRIPTION: Settings include wide variety of inner cit; and rural locations in New England. Examples of outreach centers used for clinical experience for dental students include: CONNECTICUT: Bridgeport Model Cities Clinic; Mansfield Training School for treatment of mentally retarded; Connecticut Valley Hospital for treatment of mentally ill. MAINE: Rural Health Associates, Farmington; Maine Medical Center, Portland; Thayer Hospital, Waterville, small rural hospital treating indigent children. MASSACHUSETTS: Forsyth Center for Dental Hygienists, Boston (team dentistry emphasized); Norfolk Prison; Fernald School for the Mentally Retarded, Waltham. NEW HAMPSHIRE: New Hampshire Hospital, Concord, for treatment of mentally ill; Laconia State School and Training Center for mentally retarded.

Most sites involve treating indigent children, mentally ill or retarded in small clinics and hospitals. Community involvement and team dentistry emphasized in some locations.

AVAILABILITY: Closed.

LENGTH: 8 weeks.

MASSA

FINANCIAL ASSISTANCE: Lodging provided for out of state locations.

INFORMATION: Frankie Leoff

. Coordinator of Community Affairs

Tufts University School of Dental Medicine

1 Kneeland Street

Boston, Massachusetts 02111

(617) 423-7763

•••••

UNIVERSITY OF MASSACHUSETTS MEDICAL SCHOOL MEDICINE

SITES: NEW ENGLAND.

DESCRIPTION: Elective clerkship offered to 2nd and 3rd year students with physicians in solo or group practice in rural, urban or suburban settings in New England. Program has strong clinical emphasis.

AVAILABILITY: Closed.

LENGTH: Multiples of 4 weeks, year round.

FINANCIAL ASSISTANCE: Transportation and lodging provided.

INFORMATION: William M. Burke, M.D.

Associate Professor

University of Massachusetts Medical School

55 Lake Avenue North

Worcester, Massachusetts @1605

(617) 856-2474

.....

MICHIGAN

MICHIGAN STATE UNIVERSITY COLLEGE OF HUMAN MEDICINE

MEDICINE

UNIVERSITY OF MICHIGAN MEDICAL SCHOOL

WAYNE STATE UNIVERSITY SCHOOL OF MEDICINE

SITES: MICHIGAN.

DESCRIPTION: Cooperative Michigan Primary Care Preceptorship Program: joint venture among 3 medical schools designed to stimulate greater numbers of students to consider careers in primary care. Preceptors recruited represent disciplines of family medicine/general practice, internal

medicine and pediatrics. All students from 3 schools preceptor of their choice by computer system progrequitable matching. Preceptors include 287 physicia practice in rural and inner city areas as well as suburba in Michigan.

Schools share administrative responsibilities. Michigar ceptor training and program evaluation. University of for overall program coordination and operation of copreceptor matching system. Wayne State coordinate preceptors.

AVAILABILITY: Open to freshman through senior rolled at Michigan State, University of Michigan and V of Medicine.

LENGTH: 4-12 weeks, year round.

FINANCIAL ASSISTANCE: Stipend of \$12/day availatation allowance for 1 round trip to and from preceptor

INFORMATION: Lynda Farquhar, Assistant Instruct Michigan State University College of Human Medicine

> A-241 Life Sciences Building East Lansing, Michigan 48824

(517) 355-6454

01

Robert R. Carpenter, M.D.

Director

Primary Care/Community Medicine University of Michigan Hospital M7330 Medical Science Building I

1335 Catherine Street
Ann Arbor, Michigan 48104

(313) 764-5384

or ·

Lynn Miller

Administrative Assistant

Department of Community and Fan Wayne State University. School of M

Detroit, Michigan 48201

(313) 577-0878

•••••

OSTEO

MICHIGAN STATE UNIVERSITY COLLEGE OF OSTEOPATHIC MEDICINE

SITES: MICHIGAN—Bath, Caro, Fowler, Ionia, Lat bridge, Upper Peninsula.

ERIC Full Text Provided by ERIC

MASSACHUSETTS

ging provided for out of state locations.

f Community Affairs ty School of Dental Medicine reet chusetts 02111

chusetts 0211 3

••••

ETTS MEDICAL SCHOOL MEDICINE

ip offered to 2nd and 3rd year students practice in rural, urban or suburban sets strong clinical emphasis.

rear round.

hsportation and lodging provided.

rke, M.D. lessor Massachusetts Medical School ue North ssachusetts 01605

••••

Y NE MEDICINE

EDICAL SCHOOL

ichigan Primary Care Preceptorship Prodical schools designed to stimulate greater or careers in primary care. Preceptors refamily medicine/general practice, internal medicine and pediatrics. All students from 3 schools given equal access to preceptor of their choice by computer system programmed for random equitable matching. Preceptors include 287 physicians in solo or group practice in rural and inner city areas as well as suburban and urban settings in Michigan.

Schools share administrative responsibilities. Michigan State provides preceptor training and program evaluation. University of Michigan responsible for overall program coordination and operation of computerized student-preceptor matching system. Wayne State coordinates statewide pool of preceptors.

AVAILABILITY: Open to freshman through senior medical students enrolled at Michigan State, University of Michigan and Wayne State Schools of Medicine.

LENGTH: 4-12 weeks, year round.

FINANCIAL ASSISTANCE: Stipend of \$12/day available, plus transportation allowance for 1 round trip to and from preceptorship site.

INFORMATION: Lynda Farguhar, Assistant Instructor

Michigan State University College of Human Medicine A-241 Life Sciences Building East Lansing, Michigan 48824

(517) 355-6454

or

Robert R. Carpenter, M.D.

Director

Primary Care/Community Medicine University of Michigan Hospital M7330 Medical Science Building I

1335 Catherine Street Ann Arbor, Michigan 48104

(313) 764-5384

or

Lynn Miller

Administrative Assistant

Department of Community and Family Medicine

Wayne State University School of Medicine

Detroit, Michigan 48201

(313) 577-0878

•••••

MICHIGAN STATE UNIVERSITY COLLEGE OF OSTEOPATHIC MEDICINE

OSTEOPATHIC MEDICINE

SITES: MICHIGAN—Bath, Caro, Fowler, Ionia, Lansing, Leslie, Stockbridge, Upper Peninsula.

MICHIGAN

DESCRIPTION: Required preceptorship for all 1st, 2nd, and 3rd year students with family practitioners in Michigan. Experiences vary from inner city methadone clinics in Lansing to rural practices in Upper Peninsula and some specialty clinic experience. Osteopathic students also assist in giving physical examinations to school children and migratory workers in medically underserved outlying areas of Michigan.

AVAILABILITY: Closed.

LENGTH: 1 afternoon/week during 1st and 2nd years. 6 weeks, full-time during 3rd (last) year.

FINANCIAL ASSISTANCE: None.

INFORMATION: Robert R. Fedore, Ph.D.

Assistant Dean for Student Affairs

or

Donald E. Waite, D.O.
Professor of Family Medicine
Director, Preceptor Program
Michigan State University
College of Osteopathic Medicine

East Fee Hall, A322

East Lansing, Michigan 48823 (517) 353-4730 or 4731

.....

NORTHERN MICHIGAN UNIVERSITY SCHOOL OF NURSING

NURSING

SITES: MICHIGAN-Big Bay, Champion, Gwinn, Lake Superior Village.

DESCRIPTION: At Nursing Care Conference Stations at rural sites listed, senior students provide nursing care to community residents, offer health guidance and counseling, refer patients to social and welfare agencies, initiate disease screening programs, make home visits and identify health education and nursing needs of community residents. Care Stations are reconverted fire houses, community centers, or senior citizen centers donated by each community.

AVAILABILITY: Closed.

LENGTH: 16 weeks, 3 days per week.

FINANCIAL ASSISTANCE: None. All sites within commuting distance, 25-mile radius of school.

120

INFORMATION: Jean A. Reader

Associate Professor

Community Health Nursing School of Nursing and Allie Northern Michigan Universi Marquette, Michigan 49855

(906) 227-3915

WAYNE STATE UNIVERSITY COLLEGE OF PHARMACY AND ALLIED HEALTH PROFESSIONS

SITES: MICHIGAN—Tri-County area around

Wayne).

DESCRIPTION: Inner city program with wide munity pharmacies and clinics to teaching and sis on team care in most settings.

AVAILABILITY: Closed.

LENGTH: 10 weeks.

FINANCIAL ASSISTANCE: None.

INFORMATION: Willis E. Moore, Ph.D.

Associate Dean

College of Pharmacy and Al Wayne State University Detroit, Michigan 48202

(313) 5**77**-3**7**53

COLLEGE OF SAINT TERESA DEPARTMENT OF NURSING

SITES: MINNESOTA—southeastern section of

region.

DESCRIPTION: Preceptorship experience is nursing program for junior and senior student lated groups in variety of southeastern Minne students may arrange for independent study it New summer program beginning in 1976 for independent

work in health facilities in Appalachian region of

AVAILABILITY: Closed.

Required preceptorship for all 1st, 2nd, and 3rd year stunily practitioners in Michigan. Experiences vary from inner clinics in Lansing to rural practices in Upper Peninsula and clinic experience. Osteopathic students also assist in giving nations to school children and migratory workers in mediad outlying areas of Michigan.

Y: Closed.

ternoon/week during 1st and 2nd years. eks, full-time during 3rd (last) year.

SSISTANCE: None.

N: Robert R. Fedore, Ph.D.
Assistant Dean for Student Affairs or
Donald E. Waite, D.O.
Professor of Family Medicine
Director, Preceptor Program
Michigan State University
College of Osteopathic Medicine
East Fee Hall, A322
East Lansing, Michigan 48823
(517) 353-4730 or 4731

NCHIGAN UNIVERSITY URSING

NURSING

GAN—Big Bay, Champion, Gwinn, Lake Superior Village.

E. At Nursing Care Conference Stations at rural sites listed, provide nursing care to community residents, offer health ounseling, refer patients to social and welfare agencies, inicening programs, make home visits and identify health edursing needs of community residents. Care Stations are recouses, community centers, or senior citizen centers donated unity.

Y: Closed.

veeks, 3 days per week.

SSISTANCE: None. All sites within commuting distance, of school.

ERIC *

123

INFORMATION: Jean A. Reader

Associate Professor

Community Health Nursing

School of Nursing and Allied Health Sciences

Northern Michigan University Marquette, Michigan 49855

(906) 227-3915

.....

WAYNE STATE UNIVERSITY COLLEGE OF PHARMACY AND ALLIED HEALTH PROFESSIONS

PHARMACY

SITES: MICHIGAN—Tri-County area around Detroit (Macomb, Oakland, Wayne).

DESCRIPTION: Inner city program with wide variety of sites from community pharmacies and clinics to teaching and research hospitals. Emphasis on team care in most settings.

AVAILABILITY: Closed.

LENGTH: 10 weeks.

FINANCIAL ASSISTANCE: None.

INFORMATION: Willis E. Moore, Ph.D.

Associate Dean

College of Pharmacy and Allied Health Professions

Wayne State University Detroit, Michigan 48202

(313) 577-3753

MINNESOTA

COLLEGE OF SAINT TERESA DEPARTMENT OF NURSING

NURSING

SITES: MINNESOTA—southeastern section of state. OHIO—Appalachian region.

DESCRIPTION: Preceptorship experience is part of community health nursing program for junior and senior students who work with health related groups in variety of southeastern Minnesota settings. Individually, students may arrange for independent study in clinical setting elsewhere. New summer program beginning in 1976 for incoming seniors who want to work in health facilities in Appalachian region of Ohio.

AVAILABILITY: Closed.

LENGTH: 33 weeks (3 11-week terms), junior academic_year.

33 weeks (3 11-week terms), senior academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION: Sister Gretta Monnig

Chairman

Department of Nursing College of Saint Teresa Winona, Minnesota 55987 (507) 454-2930, Ext. 312

MANKATO STATE COLLEGE SCHOOL OF NURSING

NURSING

SITES: MINNESOTA, NEW ENGLAND, NEW MEXICO. INTERNA-TIONAL: Haiti, Mexico.

DESCRIPTION: Students who maintain B average in nursing courses may select area off campus for Special Project. Most projects involve looking at how an area meets selected health needs of its population. Selection of sites and projects depends on student's interest. Some have chosen White Earth Indian Reservation in northern Minnesota and variety of other domestic and international placements.

AVAILABILITY: Closed.

LENGTH: 9 weeks, academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION: Rosalie Caffrey

Box 27

Division of Nursing Mankato State College Mankato, Minnesota 56001

(507) 389-1121

MAYO MEDICAL SCHOOL

MEDICINE

SITES: IOWA-northern area, MINNESOTA-southern area.

DESCRIPTION: Family Medicine track provides for 2-week required preceptorship training for sophomores in small communities and rural areas of northern Iowa and southern Minnesota. Preceptors are family practitioners in solo or group practice. Students encouraged to live with and participate in life and work of physician preceptor.

AVAILABILITY: Closed.

LENGTH: 2 weeks, year round.

FINANCIAL ASSISTANCE: Lodging provided by pri tion allowance available.

INFORMATION: G.M. Needham, Ph.D.

Associate Dean for Student Affairs Mayo Medical School, 200 First Str

Rochester, Minnesota 55901

(507) 282-2511

UNIVERSITY OF MINNESOTA MEDICAL SCHOOL

SITES: MINNESOTA.

DESCRIPTION: Rural Physician Associate Program f students provides opportunity to spend 9 months-1; sota with practicing physician(s) who are extended facilities partment of Family Practice. Program offers: extensive cal medicine and life in rural area; chance to observe he sonnel support delivery of primary care; training in niques via audio-visual taping sessions; consultation w lor regarding creative problem solving for patients w families; discussions on practice management and pre when starting a practice; and meetings with welfar workers, clinical psychologists and others concerne health care in community. Goals of Program include of sician shortage in rural Minnesota.

Additional 6-week elective preceptorship with family for 3rd and 4th year medical students.

AVAILABILITY: Both programs closed.

LENGTH: 9 months-1 year-Rural Physician Associate

6 weeks, 3rd and 4th academic years-F

ceptorship Program.

FINANCIAL ASSISTANCE: Rural Physician Associa stipend for students who remain 9 months (\$5,000 fr grant and \$2,500 from physician-preceptors).

INFORMATION: John Verby, M.D.

Director, Rural Physician Associate Professor, Department of Family Pr University of Minnesota Medical Sci A-290 Mayo Memorial Building, Bo Minneapolis, Minnesota 55455

(612) 373-8539

MINNESOTA

11-week terms), junior academic year. 11-week terms), senior academic year.

NCE: None.

er Gretta Monnia irman artment of Nursing ege of Saint Teresa ona..Minnesota 55987 7) 454-2930. Ext. 312

LLEGE

NURSING

NEW ENGLAND, NEW MEXICO, INTERNA-

nts who maintain B average in nursing courses may for Special Project. Most projects involve looking at ected health needs of its population. Selection of nds on student's interest. Some have chosen White on in northern Minnesota and variety of other do-I placements.

demic year.

NCE: None.

alie Caffrey

27

ision of Nursing nkato State College

hkato, Minnesota 56001 7) 389-1121

OOL

MEDICINE

n area, MINNESOTA -- southern area.

y Medicine track provides for 2-week required presophomores in small communities and rural areas of thern Minnesota. Preceptors are family practitionactice. Students encouraged to live with and particif physician preceptor.

LENGTH: 2 weeks, year round.

FINANCIAL ASSISTANCE: Lodging provided by preceptor. Transporta-

tion allowance available.

INFORMATION: G.M. Needham, Ph.D.

Associate Dean for Student Affairs

Mayo Medical School, 200 First Street Southwest

Rochester, Minnesota 55901

(507) 282-2511

UNIVERSITY OF MINNESOTA MEDICAL SCHOOL

MEDICINE

SITES: MINNESOTA.

DESCRIPTION: Rural Physician Associate Program for 3rd year medical students provides opportunity to spend 9 months-1 year in rural Minnesota with practicing physician(s) who are extended faculty members of Department of Family Practice. Program offers: extensive exposure to clinical medicine and life in rural area; chance to observe how allied health personnel support delivery of primary care; training in interviewing techniques via audio-visual taping sessions; consultation with marriage counselor regarding creative problem solving for patients with decompensating families; discussions on practice management and problems encountered when starting a practice; and meetings with welfare executives, social workers, clinical psychologists and others concerned about improving health care in community. Goals of Program include desire to relieve physician shortage in rural Minnesota.

Additional 6-week elective preceptorship with family physicians available for 3rd and 4th year medical students.

AVAILABILITY: Both programs closed.

LENGTH: 9 months-1 year-Rural Physician Associate Program.

6 weeks, 3rd and 4th academic years-Family Practice Pre-

ceptorship Program.

FINANCIAL ASSISTANCE: Rural Physician Associate Program—\$7,500 stipend for students who remain 9 months (\$5,000 from State legislative grant and \$2,500 from physician-preceptors).

INFORMATION: John Verby, M.D.

Director, Rural Physician Associate Program Professor, Department of Family Practice University of Minnesota Medical School A-290 Mayo Memorial Building, Box 214

Minneapolis, Minnesota 55455

(612) 373-8539

MINNESOTA

Frank Carthey, M.D.
Director, Family Practice Preceptorship Program
Assistant Professor
Department of Family Practice and
Community Health
Box 381, Mayo Memorial Building
University of Minnesota Medical School
Minneapolis, Minnesota 55455
(612) 373-8539

•••••

UNIVERSITY OF MINNESOTA MEDICAL SCHOOL

MEDICINE

SITES: MINNESOTA—Bemidji, Braham, Cokato, Little Falls, St. Cloud, Willmar.

DESCRIPTION: Preceptorships sponsored by AHEC on premise that exposure to medicine in 14 central Minnesota counties may lead to increased interest in practice beyond metropolitan areas. In addition to primary clinical experience for 3rd and 4th year medical students, program involves full-time sharing of physician's office, call and hospital routines, with opportunity to observe different types of private practice modalities as they relate to each other and to community.

AVAILABILITY: Closed.

LENGTH: 3, 6 or 12 week periods, year round.

FINANCIAL ASSISTANCE: Area Health Education Center provides funding for student transportation, meals and lodging.

INFORMATION: Edith D. Leyasmeyer, Ph.D.

Director

Area Health Education Center

Suite 308

2829 University Avenue Southeast Minneapolis, Minnesota 55414

(612) 376-3350

.....

UNIVERSITY OF MINNESOTA SCHOOL OF DENTISTRY

DENTISTRY

SITES: MINNESOTA—"outstate" area, MONTANA, SOUTH DAKOTA,

DESCRIPTION: Rural summer program. Preceptorship sites are dental offices in rural areas of states listed. Participating dentists receive temporary faculty appointments for 10-week period of program. Community involvement encouraged.

AVAILABILITY: Closed.

LENGTH: 10 weeks, summer only.

FINANCIAL ASSISTANCE: Weekly salary p

INFORMATION: H.D. Foglesong, D.D.S.

Coordinator, Rural Dental, Division of Health Ecology

School of Health Ecology School of Dentistry University of Minnesota Minneapolis, Minnesota 55

(612) 376-4417

•••••

UNIVERSITY OF MINNESOTA SCHOOL OF MEDICINE SCHOOL OF NURSING SCHOOL OF PHARMACY SCHOOL OF PUBLIC HEALTH SCHOOL OF SOCIAL WORK

SITES: MINNESOTA-Braham.

DESCRIPTION: Elective rural field placement velopment Program in Braham for students in cine, social work, psychology and pharmacy, elearning experiences in rural mental health prolivery methods and community organization.

AVAILABILITY: Program open only to Univin Schools of Medicine, Nursing, Pharmacy, Social work and nursing students must be enstudents of other disciplines must be seniors.

LENGTH: 10 or 20 weeks, year round.

FINANCIAL ASSISTANCE: Area Health Eduing for student transportation, meals and lodgi

INFORMATION: Edith D. Leyasmeyer, Ph.D.

Director

Area Health Education Cer

Suite 308

2829 University Avenue So Minneapolis, Minnesota **55**

(612) 376-3350

•••••

Α

Frank Carthey, M.D.
Director, Family Practice Preceptorship Program
Assistant Professor
Department of Family Practice and
Community Health
Box 381, Mayo Memorial Building
University of Minnesota Medical School
Minneapolis, Minnesota 55455
(612) 373-8539

•••••

F MINNESOTA

MEDICINE

OTA—Bemidji, Braham, Cokato, Little Falls, St. Cloud,

Preceptorships sponsored by AHEC on premise that exne in 14 central Minnesota counties may lead to increased ce beyond metropolitan areas. In addition to primary clinfor 3rd and 4th year medical students, program involves of physician's office, call and hospital routines, with operve different types of private practice modalities as they her and to community.

: Closed.

r 12 week periods, year round.

SISTANCE: Area Health Education Center provides fundansportation, meals and lodging.

Edith D. Leyasmeyer, Ph.D. Director
Area Health Education Center
Suite 308
2829 University Avenue Southeast
Minneapolis, Minnesota 55414
(612) 376-3350

•••••

F MINNESOTA

DENTISTRY

OTA—"outstate" area. MONTANA. SOUTH DAKOTA.

Rural summer program. Preceptorship sites are dental ofas of states listed. Participating dentists receive temporary nents for 10-week period of program. Community involveAVAILABILITY: Closed.

LENGTH: 10 weeks, summer only.

FINANCIAL ASSISTANCE: Weekly salary paid by participating dentist.

INFORMATION: H.D. Foglesong, D.D.S.

Coordinator, Rural Dental Program

Division of Health Ecology School of Dentistry University of Minnesota Minneapolis, Minnesota 55455

(612) 376-4417

•••••

UNIVERSITY OF MINNESOTA
SCHOOL OF MEDICINE
SCHOOL OF NURSING
SCHOOL OF PHARMACY
SCHOOL OF PUBLIC HEALTH
SCHOOL OF SOCIAL WORK

MEDICINE
NURSING
(Graduate Program)
PHARMACY
PUBLIC HEALTH
SOCIAL WORK
(Graduate Program)

SITES: MINNESOTA-Braham.

DESCRIPTION: Elective rural field placement at Five County Human Development Program in Braham for students in public health, nursing, medicine, social work, psychology and pharmacy, emphasizing interdisciplinary learning experiences in rural mental health problems, rural health care delivery methods and community organization.

AVAILABILITY: Program open only to University of Minnesota students in Schools of Medicine, Nursing, Pharmacy, Public Health, Social Work. Social work and nursing students must be enrolled in graduate programs; students of other disciplines must be seniors.

LENGTH: 10 or 20 weeks, year round.

FINANCIAL ASSISTANCE: Area Health Education Center provides funding for student transportation, meals and lodging.

INFORMATION: Edith D. Leyasmeyer, Ph.D.

Director

Area Health Education Center

Suite 308

2829 University Avenue Southeast Minneapolis, Minnesota 55414

(612) 376-3350

•••••

UNIVERSITY OF MINNESOTA SCHOOL OF MEDICINE SCHOOL OF NURSING SCHOOL OF PHARMACY SCHOOL OF PUBLIC HEALTH SCHOOL OF SOCIAL WORK

MEDICINE
NURSING
(Graduate Program)
PHARMACY
PUBLIC HEALTH
SOCIAL WORK

SITES: MINNESOTA-St. Cloud.

DESCRIPTION: Field placement at Alcohol and Chemical Addiction Center of St. Cloud Hospital designed to provide interdisciplinary learning experiences for health science students regarding alcohol and chemical dependency problem, learning treatment modalities, management of treatment, patient re-education, and follow-up programs for patients and families.

AVAILABILITY: Program open only to University of Minnesota students in Schools of Medicine, **N**ursing, Pharmacy, Public Health, Social Work. **N**ursing students must be enrolled in graduate program; other participants must be seniors.

LENGTH: 6-10 weeks, year round.

Fin ANCIAL ASSISTANCE: Area Health Education Center provides funding for student transportation, meals and lodging.

INFORMATION: Edith D. Leyasmeyer, Ph.D.

Director

Area Health Education Center

Suite 308

2829 University Avenue Southeast Minneapolis, Minnesota 55414

(612) 376-3350

•••••

UNIVERSITY OF MINNESOTA-DULUTH SCHOOL OF MEDICINE

MEDICINE

SITES: MINNESOTA, WISCONSIN

DESCRIPTION: Required preceptorship for 1st and 2nd year students in small towns and rural areas of northern Minnesota and Wisconsin. Emphasis on Duluth-Superior area during 1st year and on small towns and rural areas during 2nd year. Settings include hospitals, clinics, private medical offices. Program geared to provide firsthand exposure to primary health care delivery in non-metropolitan settings.

AVAILABILITY: Closed.

LENGTH: Year round.

FINANCIAL ASSISTANCE: Transportation and/or

casionally.

INFORMATION: James G. Boulger, Ph.D.

Associate Dean, Curricular Affairs University of Minnesota—Duluth

School of Medicine 2205 East Fifth Street Duluth, Minnesota 55812

(218) 726-7571

•••••

AVILA COLLEGE DEPARTMENT OF NURSING

SITES: MISSOURI-Columbia, Mexico.

DESCRIPTION: Rural nursing clinical program focuse at 2 Missouri hospitals—Ellis Fischel Cancer Hospital rian County Hospital in Mexico. Community involve both locations.

AVAILABILITY: Closed.

LENGTH: 4 weeks at each institution.

FINANCIAL ASSISTANCE: Room and board provide

INFORMATION: Norma L. Lewis, R.N.

Chairman, Department of Nursing

Avila College

11901 Wornall Road

Kansas City, Missouri 64145

(816) 942-8400

8 0 0.0 0 0

KANSAS CITY COLLEGE OF OSTEOPATHIC MEDICINE

OSTEO

SITES: KANSAS and MISSOURI-Kansas City plus r bi-state area.

DESCRIPTION: College has firm commitment to the rural areas of Kansas and Missouri. Most 4th year studin rural clinic setting with D.O. in solo or group pra

MINNESOTA

NESOTA INE ING MACY C HEALTH L WORK

MEDICINE NURSING (Graduate Program) PHARMACY PUBLIC HEALTH SOCIAL WORK

St. Cloud.

placement at Alcohol and Chemical Addiction spital designed to provide interdisciplinary learning science students regarding alcohol and chemical learning treatment modalities, management of ducation, and follow-up programs for patients and

ram open only to University of Minnesota students , Nursing, Pharmacy, Public Health, Social Work. be enrolled in graduate program; other participants

year round.

NCE: Area Health Education Center provides fundtation, meals and lodging.

h D. Leyasmeyer, Ph.D.

Health Education Center

. 550

9 University Avenue Southeast

neapolis, Minnesota 55414

2) 3**76**-3350

•••••

NESOTA-DULUTH

MEDICINE

WISCONSIN.

red preceptorship for 1st and 2nd year students in areas of northern Minnesota and Wisconsin. Emphaarea during 1st year and on small towns and rural Settings include hospitals, clinics, private medical d to provide firsthand exposure to primary health tropolitan settings.

ed.

ERIC

LENGTH: Year round.

FINANCIAL ASSISTANCE: Transportation and/or lodging provided oc-

casionally.

INFORMATION: James G. Boulger, Ph.D.

Associate Dean, Curricular Affairs University of Minnesota—Duluth

School of Medicine 2205 East Fifth Street Duluth, Minnesota 55812

.(218) 726-7571

•••••

MISSOURI

NURSING

AVILA COLLEGE DEPARTMENT OF NURSING

SITES: MISSOURI-Columbia, Mexico.

DESCRIPTION: Rural nursing clinical program focuses on specialized care at 2 Missouri hospitals—Ellis Fischel Cancer Hospital in Columbia and Adrian County Hospital in Mexico. Community involvement encouraged at both locations.

AVAILABILITY: Closed.

LENGTH: 4 weeks at each institution.

FINANCIAL ASSISTANCE: Room and board provided.

!NFORMATION: Norma L. Lewis, R.N.

Chairman, Department of Nursing

Avila College

11901 Wornall Road

Kansas City, Missouri 64145

(816) 942-8400

•••••

KANSAS CITY COLLEGE OF OSTEOPATHIC MEDICINE

OSTEOPATHIC MEDICINE

SITES: KANSAS and MISSOURI-Kansas City plus rural communities in bi-state area.

DESCRIPTION: College has firm commitment to train practitioners for rural areas of Kansas and Missouri. Most 4th year students spend 3 months in rural clinic setting with D.O. in solo or group practice. Some elect to

MISSOURI

stay in Kansas City at clinic affiliated with College of Osteopathic Medicine. Preceptorship required part of curriculum.

AVAILABILITY: Closed.

LENGTH: 3 months, academic year.

FINANCIAL ASSISTANCE: Stipends available for students who choose rural clinic for clerkship. Most preceptors provide housing.

INFORMATION: Wilbur Cole, D.O.

Dean for Academic Affairs

Kansas City College of Osteopathic Medicine

2105 Independence Boulevard Kansas City, Missouri 64124

(816) 283-2478

KIRKSVILLE COLLEGE OF OSTEOPATHIC MEDICINE

OSTEOPATHIC MEDICINE

SITES: MISSOURI.

DESCRIPTION: Required preceptorship for seniors in rural Missouri towns at small hospitals, clinics, or with family practitioners in solo or group practice.

AVAILABILITY: Closed.

LENGTH: 1 month required, senior academic year.

1-3 months, additional senior elective.

FINANCIAL ASSISTANCE: Preceptors provide room and board.

INFORMATION: C.A. Rohweder, D.O.

Director of Medical Education

Kirksville College of Osteopathic Medicine

800 West Jefferson

Kirksville, Missouri 63501

(816) 626-2312

UNIVERSITY OF MISSOURI-KANSAS CITY SCHOOL OF PHARMACY

PHARMACY

SITES: MISSOURI-38 counties in western Missouri. Most sites outside metropolitan areas of Kansas City, St. Joseph, and Springfield. Specific list available on request.

DESCRIPTION: Program involves supervised professional pharmacy practice under guidance of licensed preceptor. Guidelines for program content established by School of Pharmacy, Emphas community hospitals and pharmacies located souri. Some opportunity provided for involving health care, depending upon nature of site. sophomore and senior students.

AVAILABILITY: Closed.

LENGTH: 12 weeks, summer only, for sopho 4-8 weeks, May and June, for senid

FINANCIAL ASSISTANCE: For both progr provided plus transportation allowance of 12d Kansas City to preceptorhsip site. Funding cd of support from Western Missouri Area Health

INFORMATION: Donald L. Sorby, Ph.D., De

School of Pharmacy University of Missouri-Kan 5005 Rockhill Road Kansas City, Missouri 6411

(816) 276-1614

CREIGHTON UNIVERSITY BOYNE SCHOOL OF DENTAL SCIENCE

SITE: IOWA-western area, NEBRASKA-east

DESCRIPTION: Program for seniors in rural state area. Sites include State Home for Ment Iowa, mobile dental unit serving inner city i County Hospital in Omaha, and private practi munities. Students encouraged to attend con meetings during preceptorship to gain firsthand in rural area.

AVAILABILITY: Closed.

LENGTH: 2 weeks, year round.

FINANCIAL ASSISTANCE: Occasionally pr board.

INFORMATION: L. Charles Meyer, D.D.S. Q Department of Community Boyne School of Dental Sc 2500 California Street

> Omaha, Nebraska 68178 (402) 536-3039

ity at clinic affiliated with College of Osteopathic Mediip required part of curriculum.

: Closed.

ths, academic year.

SISTANCE: Stipends available for students who choose erkship. Most preceptors provide housing.

Wilbur Cole, D.O. Dean for Academic Affairs Kansas City College of Osteopathic Medicine 2105 Independence Boulevard Kansas City, Missouri 64124 (816) 283-2478

•••••

OLLEGE OF MEDICINE

OSTEOPATHIC MEDICINE

MEDICINI

RI.

Required preceptorship for seniors in rural Missouri ospitals, clinics, or with family practitioners in solo or

: Closed.

nth required, senior academic year. nonths, additional senior elective.

SISTANCE: Preceptors provide room and board.

C.A. Rohweder, D.O.
Director of Medical Education
Kirksville College of Osteopathic Medicine
800 West Jefferson
Kirksville, Missouri 63501
(816) 626-2312

•••••

F MISSOURI-KANSAS CITY ARMACY

PHARMACY

RI—38 counties in western Missouri. Most sites outside as of Kansas City, St. Joseph, and Springfield. Specific list

Program involves supervised professional pharmacy pracnce of licensed preceptor. Guidelines for program content established by School of Pharmacy. Emphasis on pharmacy practice in community hospitals and pharmacies located in small towns in rural Missouri. Some opportunity provided for involvement in team approach to health care, depending upon nature of site. Preceptorships available for sophomore and senior students.

AVAILABILITY: Closed.

LENGTH: 12 weeks, summer only, for sophomores. 4-8 weeks, May and June, for seniors.

FINANCIAL ASSISTANCE: For both programs: \$12 per diem stipend provided plus transportation allowance of 12¢ mile for 1 round trip from Kansas City to preceptorhsip site. Funding contingent upon continuation of support from Western Missouri Area Health Education Center.

INFORMATION: Donald L. Sorby, Ph.D., Dean

School of Pharmacy

University of Missouri-Kansas City

5005 Rockhill Road

Kansas City, Missouri 64110

(816) 2**7**6-1614

•••••

NEBRASKA

CREIGHTON UNIVERSITY BOYNE SCHOOL OF DENTAL SCIENCE

DENTISTRY

SITE: IOWA-western area, NEBRASKA-eastern area.

OESCRIPTION: Program for seniors in rural and urban locations in bistate area. Sites include State Home for Mentally Retarded in Glenwood, lowa, mobile dental unit serving inner city residents of Omaha, Douglas County Hospital in Omaha, and private practitioners' offices in rural communities. Students encouraged to attend community functions and civic meetings during preceptorship to gain firsthand knowledge of life and work in rural area.

AVAILABILITY: Closed.

LENGTH: 2 weeks, year round.

FINANCIAL ASSISTANCE: Occasionally preceptors provide room and board.

INFORMATION: L. Charles Meyer, D.D.S. Chairman

Department of Community Dentistry

Boyne School of Dental Science, Creighton University

2500 California Street Omaha, Nebraska 681**7**8

(402) 536-3039

ERIC

11.5

UNIVERSITY OF NEBRASKA COLLEGE OF DENTISTRY

DENTISTRY

SITES: NEBRASKA.

DESCRIPTION: Required 1-week preceptorship for seniors in private dental offices in Nebraska. Majority of offices in small rural communities although some urban placements offered. Students individually matched with preceptors. Attention given to selecting practitioners and students who will be psychologically suited to each other. Students give treatment at discretion of preceptor under his or her supervision.

AVAILABILITY: Closed.

LENGTH: 1 week, senior academic year.

FINANCIAL ASSISTANCE: Students usually live with preceptors.

INFORMATION: E.S. Merchant, D.D.S.

Assistant Dean College of Dentistry University of Nebraska Lincoln, Nebraska 68503

(402) 472-3161

•••••

UNIVERSITY OF NEBRASKA COLLEGE OF NURSING

NURSING

SITES: NEBRASKA-Broken Bow, Ogallala.

DESCRIPTION: Rural program involving small hospitals, clinics, county health departments, medical offices in 2 Nebraska communities. Preceptorship taken as part of required course in Medical-Surgical Nursing.

AVAILABILITY: Closed.

LENGTH: 6 weeks, academic year.

FINANCIAL ASSISTANCE: Room provided.

INFORMATION: Jane M. Carney

Associate Dean

University of Nebraska College of Nursing

42nd Street and Devey Avenue

Omaha, Nebraska 68105

(402) 541-4115

•••••

ERIC *Full Text Provided by ERIC

UNIVERSITY OF NEVADA SCHOOL OF MEDICAL SCIENCES

SITES: NEVADA—Anderson, Carson City, Elko, Ely, Las Vegas, Lovelock, North Las Vegas, Reno, Sparks ington.

DESCRIPTION: Required 4-week preceptorship for fredents designed to provide early firsthand experience woof Nevada and delivery of care to rural and inner city tions. Student has direct one-to-one relationship with cians; no emphasis on team care. Contact encouraged physician's life, both professional and personal.

AVAILABILITY: Closed.

LENGTH: 2 weeks at Christmas and 2 weeks at Ea

1st year.

6 weeks optional during summer between

FINANCIAL ASSISTANCE: Stipends available.

INFORMATION: Thomas J. Scully, M.D.

Associate Dean

School of Medical Sciences University of Nevada, Reno

Reno, **N**evada 89507 (702) 784-6001

•••••

FAIRLEIGH DICKINSON UNIVERSITY SCHOOL OF DENTISTRY

Prison program jointly sponsored by: NEW JERSEY DENTAL SCHOOL

SITES: NEW JERSEY-Jersey City, North Bergen,

Trenton, Yardville.

DESCRIPTION: Program urban oriented. Junior and select clerkship in 2 inner city locations, Paterson Board tal Health Center and Patrick House in Jersey City, or at North Bergen Dental Clinic. Some participate in sum at improving dental health of New Jersey prisioners. St tal clinics inside State prisons in Rahway, Trenton a summer following junior year. Prison program jointly Jersey Dental School and Fairleigh Dickinson Universit

NEVADA

DENTISTRY

SCHOOL OF MEDICAL SCIENCES

UNIVERSITY OF NEVADA

MEDICINE

SITES: NEVADA-Anderson, Carson City, Elko, Ely, Fallon, Hawthorne, Las Vegas, Lovelock, North Las Vegas, Reno, Sparks, Winnemucca, Yerington.

DESCRIPTION: Required 4-week preceptorship for freshman medical students designed to provide early firsthand experience with health problems of Nevada and delivery of care to rural and inner city underserved populations. Student has direct one-to-one relationship with practicing physicians; no emphasis on team care. Contact encouraged with all aspects of physician's life, both professional and personal.

AVAILABILITY: Closed.

LENGTH: 2 weeks at Christmas and 2 weeks at Easter required during

6 weeks optional during summer between 1st and 2nd years.

FINANCIAL ASSISTANCE: Stipends available.

INFORMATION: Thomas J. Scully, M.D.

Associate Dean

School of Medical Sciences University of Nevada, Reno

Reno, Nevada 89507 (702) 784-6001

f Nebraska braska 68503

mic vear.

nt, D.D.S.

entistry

161

his or her supervision.

NFW JERSEY

FAIRLEIGH DICKINSON UNIVERSITY SCHOOL OF DENTISTRY

DENTISTRY

Prison program jointly sponsored by: **NEW JERSEY DENTAL SCHOOL**

SITES: NEW JERSEY-Jersey City, North Bergen, Paterson, Rahway, Trenton, Yardville.

DESCRIPTION: Program urban oriented. Junior and senior students may elect clerkship in 2 inner city locations, Paterson Board of Education Dental Health Center and Patrick House in Jersey City, or in suburban setting at North Bergen Dental Clinic. Some participate in summer program aimed at improving dental health of New Jersey prisioners. Students work at dental clinics inside State prisons in Rahway, Trenton and Yardville during summer following junior year. Prison program jointly sponsored by New Jersey Dental School and Fairleigh Dickinson University.

NURSING

ow, Ogallala.

n involving small hospitals, clinics, county ices in 2 Nebraska communities. Preceptorburse in Medical-Surgical Nursing.

ek preceptorship for seniors in private den-

y of offices in small rural communities al-

s offered. Students individually matched

en to selecting practitioners and students

ted to each other. Students give treatment

udents usually live with preceptors.

ear.

bom provided.

nev

f Nebraska College of Nursing

and Dewey Avenue

raska 68105 115

NEW JERSEY

AVAILABILITY: Junior and senior clerkships open to Fairleigh Dickinson students only. Summer prison program open to juniors and seniors from Fairleigh Dickinson University and New Jersey Dental School.

LENGTH: 1 week, junior or senior academic years—clerkships.

1-2 months, summer following junior year-prison program.

FINANCIAL ASSISTANCE: Transportation funds provided for those who elect clerkship at North Bergen Dental Clinic or Patrick House. Stipends and transportation allowance available for participants in summer prison program.

INFORMATION: George M. Gluck, D.D.S., M.P.H.

Chairman

Community Dentistry Section Fairleigh Dickinson University

School of Dentistry 110 Fuller Place

Hackensack, New Jersey 07601

(201) 836-2569

•••••

RUTGERS UNIVERSITY COLLEGE OF NURSING

NURSING PEDIATRIC NURSE PRACTITIONERS (Master's Program)

SITES: NEW JERSEY-New Brunswick, Newark.

DESCRIPTION: Inner city clinical experience for baccalaureate, graduate and pediatric nurse practitioner students in variety of settings—hospitals, clinics, community health agencies in downtown Newark, and community mental health center in New Brunswick. Nurse practitioner students rotate through pediatric clinics and pediatrician offices in both locations.

AVAILABILITY: Closed.

LENGTH: Clinical rotations offered throughout baccalaureate and gradu-

ate programs.

FINANCIAL ASSISTANCE: None.

INFORMATION: Elizabeth Fenlason (re Baccalaureate Program)

or

Jean Stair, Ed.D. (re Master's Program)

Rutgers University College of Nursing 87 Halsey Street

Newark, New Jersey 07102 (201) 648-5587 (Ms. Fenlason) (201) 648-5060 (Dr. Stair) SETON HALL UNIVERSITY COLLEGE OF NURSING

PEDIA

NEW JERSEY COLLEGE OF MEDICINE AN

SITES: NEW JERSEY—East Orange, Jersey oneck and cities in central New Jersey.

DESCRIPTION: Students have extensive exp and clinics in metropolitan areas listed. For ience baccalaureate and nurse practitioner sturesidents and give needed nursing care. They zens Union for Progress, organization started child care in Newark, Paterson, and Jersey C College of Nursing and New Jersey College of as preceptors for nurse practitioner students.

AVAILABILITY: Closed.

LENGTH: 2 days/week, sophomore, junior a

baccalaureate students.

2 days/week for 2 semesters, acade

program.

FINANCIAL ASSISTANCE: None.

INFORMATION: Agnes Reinkemeyer, Ph.D.

Dean

College of Nursing Seton Hall University South Orange, New Jersey (201) 762-9000, Ext. 631

UNIVERSITY OF NEW MEXICO COLLEGE OF PHARMACY

SITES: NEW MEXICO-Gallup, Mescalero, Sh

DESCRIPTION: New pharmacy preceptorship Health Service Indian Hospitals serving Navajoran Reservations in New Mexico. Emphasis of macy practice.

AVAILABILITY: Closed.

LENGTH: 6 weeks, year round.

FINANCIAL ASSISTANCE: Housing and measure.

ERIC Apull East Provided by ERIC

130

and senior clerkships open to Fairleigh Dickiner prison program open to juniors and seniors University and New Jersey Dental School.

or senior academic years—clerkships. mmer following junior year—prison program.

E: Transportation funds provided for those who Bergen Dental Clinic or Patrick House. Stipends nce available for participants in summer prison

M. Gluck, D.D.S., M.P.H. an unity Dentistry Section h Dickinson University of Dentistry ller Place sack, New Jersey 07601 36-2569

NURSING PEDIATRIC NURSE PRACTITIONERS (Master's Program)

w Brunswick, Newark.

clinical experience for baccalaureate, graduate tioner students in variety of settings—hospitals, agencies in downtown Newark, and community w Brunswick. Nurse practitioner students rotate d pediatrician offices in both locations.

ns offered throughout baccalaureate and gradu-

E: None.

th Fenlason (re Baccalaureate Program)

air, Ed.D. (re Master's Program)

s University

of Nursing

sey Street k; New Jersey 07102

48-5587 (Ms. Fenlason)

48-5060 (Dr. Stair)

SETON HALL UNIVERSITY NURSING COLLEGE OF NURSING PEDIATRIC NURSE ASSOCIATES NEW JERSEY COLLEGE OF MEDICINE AND DENTISTRY

SITES: NEW JERSEY—East Orange, Jersey City, Newark, Paterson, Teaneck and cities in central New Jersey.

DESCRIPTION: Students have extensive exposure to inner city hospitals and clinics in metropolitan areas listed. For part of public health experience baccalaureate and nurse practitioner students visit homes of Newark residents and give needed nursing care. They also work with Tri-City Citizens Union for Progress, organization started for Blacks to promote better child care in Newark, Paterson, and Jersey City. Faculty from Seton Hall College of Nursing and New Jersey College of Medicine and Dentistry serve as preceptors for nurse practitioner students.

AVAILAB!LITY: Closed.

LENGTH: 2 days/week, sophomore, junior and senior academic years for

baccalaureate students.

2 days/week for 2 semesters, academic year—nurse practitioner

program.

FINANCIAL ASSISTANCE: None.

INFORMATION: Agnes Reinkemeyer, Ph.D.

Dean

College of Nursing Seton Hall University

South Orange, New Jersey 07079

(201) 762-9000, Ext. 631

NEW MEXICO

UNIVERSITY OF NEW MEXICO COLLEGE OF PHARMACY

PHARMACY

SITES: NEW MEXICO—Gallup, Mescalero, Shiprock.

DESCRIPTION: New pharmacy preceptorship program available at Public Health Service Indian Hospitals serving Navajo and Mescalero Apache Indian Reservations in New Mexico. Emphasis on clinical and hospital pharmacy practice.

AVAILABILITY: Closed.

LENGTH: 6 weeks, year round.

FINANCIAL ASSISTANCE: Housing and meals provided by Public Health Service.

INFORMATION: Professor Gerald D. Griffin

Professor John W. Levchuk College of Pharmacy University of New Mexico

Albuquerque, New Mexico 87131

(505) 277-2535

NEW YORK

ALBANY COLLEGE OF PHARMACY OF UNION UNIVERSITY

PHARMACY

SITES: NEW YORK-Albany.

DESCRIPTION: Fifth year pharmacy students rotate through Whitney Young Health Center in Albany during clinical practice component of curriculum and gain exposure to inner city pharmaceutical practice.

AVAILABILITY: Closed.

LENGTH: 13 weeks, academic year. FINANCIAL ASSISTANCE: None.

INFORMATION: Walter Singer, Ph.D.

Dean

Albany College of Pharmacy 106 New Scotland Avenue Albany, New York 12208

(518) 445-7211

ALBANY MEDICAL COLLEGE OF UNION UNIVERSITY

MEDICINE

SITES: 24 county region in: northeastern NEW YORK, western MASSA-CHUSETTS, southern VERMONT.

DESCRIPTION: Elective preceptorship for 1st, 2nd, and 4th year medical students in primarily urban and suburban settings with small percentage in rural areas. Emphasis on total experience that primary care physicians in private office practice can provide, i.e. office visits, house calls, hospital rounds, interaction with community, etc. Sites include offices of family practitioners, internists and pediatricians in 24-county region.

AVAILABILITY. Closed.

LENGTH: 3 weeks, freshman academic year. 2 weeks, sophomore academic year.

4 weeks, senior academic year.

6-8 weeks, summer program for freshm

students.

FINANCIAL ASSISTANCE: For summer program or day available and transportation allowance for 1 round to preceptorship site. Lodging sometimes provided by cial assistance for clerkships during academic year.

INFORMATION: Josette Guastella

Office of Associate Dean

MS-115

Albany Medical College Albany, New York 12208

(518) 445-5194

CITY UNIVERSITY OF NEW YORK CITY COLLEGE SCHOOL OF NURSING

SITES: NEW YORK-Bronx, Manhattan,

DESCRIPTION: Inner city program for juniors and se on interdisciplinary education in nursing in communiclude 23 community agencies in Bronx and Manhatta centers, clients' homes, schools, outreach programs, sto

AVAILABILITY: Closed.

LENGTH: 2 days/week throughout junior and senior y

FINANCIAL ASSISTANCE: None.

INFORMATION: Marian H. Hosford, Ed.D., Dean

The City College School of Nursing 5 East 98th Street

New York, New York 10029

(212) 831-8947

LONG ISLAND UNIVERSITY BROOKLYN COLLEGE OF PHARMACY

SITES: NEW YORK-New York City- and Long Island

DESCRIPTION: Settings include retail drug stores, he tended care and other health facilities in New York Ci Most sites located in inner city and strongly emphasize

AVAILABILITY: Closed.

NEW MEXICO

ald D. Griffin

n W. Levchuk armacy

New Mexico

New Mexico 87131

55

••••

MACY

PHARMACY

rmacy students rotate through Whitney during clinical practice component of curer city pharmaceutical practice.

ear.

Ph.D.

je of Pharmacy tland Avenue **Y**ork 12208

.

MEDICINE

rtheastern NEW YORK, western MASSA-IT.

torship for 1st, 2nd, and 4th year medical suburban settings with small percentage in experience that primary care physicians in ide, i.e. office visits, house calls, hospital unity, etc. Sites include offices of family atricians in 24-county region.

LENGTH: 3 weeks, freshman academic year.

2 weeks, sophomore academic year.

4 weeks, senior academic year.

6-8 weeks, summer program for freshman and sophomore

students.

FINANCIAL ASSISTANCE: For summer program only: stipends of \$12/ day available and transportation allowance for 1 round trip from Albany to preceptorship site. Lodging sometimes provided by preceptor. No financial assistance for clerkships during academic year.

INFORMATION: Josette Guastella

Office of Associate Dean

MS-115

Albany Medical College Albany, New York 12208

(518) 445-5194

• • • • • •

CITY UNIVERSITY OF NEW YORK CITY COLLEGE SCHOOL OF NURSING

NURSING

SITES: NEW YORK-Bronx, Manhattan.

DESCRIPTION: Inner city program, for juniors and seniors with ernphasis on interdisciplinary education in nursing in community settings. Sites include 23 community agencies in Bronx and Manhattan—hospitals, health centers, clients' homes, schools, outreach programs, store fronts, etc.

AVAILABILITY: Closed.

LENGTH: 2 days/week throughout junior and senior years.

FINANCIAL ASSISTANCE: None.

INFORMATION: Marian H. Hosford, Ed.D., Dean

The City College School of Nursing 5 East 98th Street

New York, New York 10029

(212) 831-8947

LONG ISLAND UNIVERSITY BROOKLYN COLLEGE OF PHARMACY

PHARMACY

SITES: NEW YORK-New York City- and Long Island.

DESCRIPTION: Settings include retail drug stores, hospitals, clinics, extended care and other health facilities in New York City and Long Island. Most sites located in inner city and strongly emphasize team care.

1.4

AVAILABILITY: Closed.

NEW YORK

LENGTH: 15 weeks (10-16 hours per week), academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION: Anthony J. Cutie, Pharm. D.

Brooklyn College of Pharmacy

600 Lafayette Avenue Brooklyn, New York 11216

(212) 636-1853

NEW YORK UNIVERSITY COLLEGE OF DENTISTRY

DENTISTRY

SITES: NEW YORK-New York City.

DESCRIPTION: Students have extensive exposure to inner city dental problems, teaching at schools, participating in health fairs, and working with neighborhood associations. Settings include hospitals, neighborhood health centers, Bureau of Handicapped Children and New York City Public Schools. All participation voluntary but strongly endorsed by faculty. Student assistance in new mobile dental clinic adds to outreach experience and brings needed dental care to inner city residents.

AVAILABILITY: Closed at present time.

LENGTH: Variable, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Howard Ward, D.D.S.

Professor and Chairman

Department of Preventive Dentistry

and Community Health New York University College of Dentistry 342 East 26th Street

New York, New York 10010

(212) 598-7064

•••••

ST. JOHN'S UNIVERSITY
COLLEGE OF PHARMACY AND
ALLIED HEALTH PROFESSIONS

PHARMACY

SITES: NEW YORK-Bronx, Manhattan, Queens; Nassau and Suffolk counties.

DESCRIPTION: Required clinical rotations for 4th and 5th year pharmacy students in variety of hospitals in New York Metropolitan Area. Municipal, voluntary, Veteran's, and county hospitals used in addition to Jewish Institute of Geriatric Care, Morningside House (nursing home) in

Bronx, and surgical appliance centers in Manhitions, students work in methadone programs, deers, pediatric clinics, and outpatient department

Beginning in Spring '76, 5th year students will semester.

AVAILABILITY: Closed.

LENGTH: 12 weeks, 4 hours/week, 4th acade

15 weeks, 5th academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION: Michael A. Sofia, R.Ph.

Assistant Clinical Coordina College of Pharmacy and A

St. John's University Grand Central and Utopia Jamaica, New York 11439

(212) 969-8000, Ext. 370

STATE UNIVERSITY OF NEW YORK BUFFALO SCHOOL OF DENTISTRY

SITES: NEW YORK—Buffalo area and count ny, Cattaraugus, Chautauqua, Erie, Genesee, N

DESCRIPTION: Sophomore dental students a lic Health and Behavioral Science have field presettings. Sites in Buffalo include Erie County borhood clinics, and dental clinics in public, perogram designed to acquaint students with economic groups and existing attitudes toward munity.

All juniors and seniors rotate through Gene Dental Clinic located in Buffalo's inner city values and instruct them on proper oral health.

Rural Externship Symmer Program designed poses students to dental needs of rural popul and acquaints them with life styles in this envicommunity health guides visit homes in area of tall health, screening community residents, and Variety of dental facilities in 7-county region tion with supervision.

AVAILABILITY: Programs closed at this time

ERIC Full Taxt Provided by ERIC

ks (10-16 hours per week), academic year.

STANCE: None.

Anthony J. Cutie, Pharm. D. Brooklyn College of Pharmacy 600 Lafayette Avenue Brooklyn, New York 11216 (212) 636-1853

•••••

ERSITY NTISTRY

DENTISTRY

K-New York City.

tudents have extensive exposure to inner city dental at schools, participating in health fairs, and working associations. Settings include hospitals, neighborhood eau of Handicapped Children and New York City Public ipation voluntary but strongly endorsed by faculty. Stunew mobile dental clinic adds to outreach experience dental care to inner city residents.

Closed at present time.

, year round.

STANCE: None.

Howard Ward, D.D.S.
Professor and Chairman
Department of Preventive Dentistry
and Community Health
New York University
College of Dentistry
342 East 26th Street
New York, New York 10010
(212) 598-7064

ERSITY ARMACY AND PROFESSIONS PHARMACY

RK—Bronx, Manhattan, Queens, Nassau and Suffolk

Required clinical rotations for 4th and 5th year pharvariety of hospitals in New York Metropolitan Area. Mu-Veteran's, and county hospitals used in addition to Jew-Beriatric Care, Morningside House (nursing home) in Bronx, and surgical appliance centers in Manhattan. In hospital based rotations, students work in methadone programs, drug information service centers, pediatric clinics, and outpatient departments.

Beginning in Spring '76, 5th year students will be off campus for an entire semester.

AVAILABILITY: Closed.

LENGTH: 12 weeks, 4 hours/week, 4th academic year.

15 weeks, 5th academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION: Michael A. Sofia, R.Ph.

Assistant Clinical Coordinator

College of Pharmacy and Allied Health Professions

St. John's University

Grand Central and Utopia Parkways

Jamaica, New York 11439 (212) 969-8000, Ext. 370

.....

STATE UNIVERSITY OF NEW YORK BUFFALO SCHOOL OF DENTISTRY

DENTISTRY

SITES: NEW YORK—Buffalo area and counties in western region: Allegany, Cattaraugus, Chautauqua, Erie, Genesee, Niagara, Wyoming.

DESCRIPTION: Sophomore dental students as part of core course in Public Health and Behavioral Science have field projects in inner city and rural settings. Sites in Buffalo include Erie County Health Department, neighborhood clinics, and dental clinics in public, parochial and county schools. Program designed to acquaint students with dental needs of lower socioeconomic groups and existing attitudes toward dental health care in community.

All juniors and seniors rotate through Genesee-Jefferson Neighborhood Dental Clinic located in Buffalo's inner city where students care for families and instruct them on proper oral health.

Rural Externship Summer Program designed for juniors and seniors exposes students to dental needs of rural populations in western New York and acquaints them with life styles in this environment. Students and local community health guides visit homes in area counseling about proper dental health, screening community residents, and referring for follow-up care. Variety of dental facilities in 7-county region available for student utilization with supervision.

AVAILABILITY: Programs closed at this time.

NORTH

LENGTH: 16 weeks, part-time, fall semester, for sophomores.

2 weeks, academic year, for juniors and seniors. 2 months, summer only—Rural Externship Program.

FINANCIAL ASSISTANCE: Stipends available for Rural Externship Program only.

INFORMATION: G. Donald Bissell, D.D.S., M.P.H.

Clinical Associate Professor of Public Health Dentistry

School of Dentistry

State University of New York at Buffalo

.4510 Main Street

Buffalo, New York 14226

(716) 831-4135

•••••

UNIVERSITY OF ROCHESTER SCHOOL OF NURSING

NURSING NURSE PRACTITIONERS

SITES: NEW YORK-Rochester and surrounding 10-county region.

DESCRIPTION: Senior nursing students can elect to work in inner city health center in Rochester for 1 semester during public health rotation.

Medical and Pediatric Nurse Practitioner students required to take 3-month preceptorship in rural physician's office in western New York or in inner city ambulatory care facility in same region. As prerequisite for admission to either practitioner program, students must identify preceptor beforehand and obtain guarantee of future employment with same preceptor. Upon graduation, student must remain in prearranged work setting for at least 1 year.

AVAILABILITY: Closed.

LENGTH: 15 weeks-baccalaureate program.

3 months—nurse practitioner programs.

FINANCIAL ASSISTANCE: None.

INFORMATION: Harriet Kitzman, R.N., M.S.

Assistant Professor School of Nursing University of Rochester 260 Crittenden Boulevard Rochester, New York 14642

(716) 275-4930

BOWMAN GRAY SCHOOL OF MEDICINE

SITES: KENTUCKY—Harlan. NORTH CAROLINA—recentral and western regions. SOUTH CAROLINA—NESSEE—Johnson City.

DESCRIPTION: Required clerkship for seniors with physicians—internists, pediatricians, or family practition under direct supervision of physician-preceptors in all private office, hospital, clinic, and emergency room. I dents required to examine medical care system (or lack munity in which they are working.

AVAILABILITY: Closed.

LENGTH: 10 weeks.

FINANCIAL ASSISTANCE: Stipends, transportation

able.

INFORMATION: Donald M. Hayes, M.D.

Professor and Chairman

Department of Community Medici Bowman Gray School of Medicine Winston-Salem, North Carolina 271

(919) 727-4286

.

DUKE UNIVERSITY SCHOOL OF MEDICINE
BOWMAN GRAY SCHOOL OF MEDICINE
MEDICAL UNIVERSITY OF SOUTH CAROLINA
UNIVERSITY OF NORTH CAROLINA SCHOOL OF

SITES: NORTH CAROLINA, SOUTH CAROLINA.

DESCRIPTION: Duke Endowment Scholarship Prograships with community physicians and community hos and rural locations in bi-state area. Many communities grams which acquaint students with community agent ral systems, and other aspects of health care beyond office settings.

AVAILABILITY: Open to 3rd and 4th year students North and South Carolina who have completed in

LENGTH: 8 weeks, year round.

FINANCIAL ASSISTANCE: Students receive \$800 f ship. Many preceptors provide or arrange for housing.

ERIC

Full Text Provided by ERIC

14.

NORTH CAROLINA

e, fall semester, for sophomores. year, for juniors and seniors. only—Rural Externship Program.

tipends available for Rural Externship Pro-

Bissell, D.D.S., M.P.H.
sociate Professor of Public Health Dentistry
Pentistry
ersity of New York at Buffalo
Street
ew York 14226
4135

.....

ER

NURSING NURSE PRACTITIONERS

er and surrounding 10-county region.

ng students can elect to work in inner city r 1 semester during public health rotation.

Practitioner students required to take 3physician's office in western New York or in cility in same region. As prerequisite for adprogram, students must identify preceptor tee of future employment with same precepmust remain in prearranged work setting for

ureate program. ractitioner programs.

None.

tzman, R.N., M.S. Professor Nursing of Rochester Inden Boulevard New York 14642

ERIC

BOWMAN GRAY SCHOOL OF MEDICINE

MEDICINE

SITES: KENTUCKY—Harlan. NORTH CAROLINA—rural communities in central and western regions. SOUTH CAROLINA—Spartanburg. TENNESSEE—Johnson City.

DESCRIPTION: Required clerkship for seniors with rural primary care physicians—internists, pediatricians, or family practitioners. Students work under direct supervision of physician-preceptors in all aspects of practice—private office, hospital, clinic, and emergency room. During clerkship students required to examine medical care system (or lack of same) of community in which they are working.

AVAILABILITY: Closed.

LENGTH: 10 weeks.

FINANCIAL ASSISTANCE: Stipends, transportation and lodging available.

INFORMATION: Donald M. Hayes, M.D.

Professor and Chairman

Department of Community Medicine Bowman Gray School of Medicine Winston-Salem, North Carolina 27103

(919) 727-4286

•••••

DUKE UNIVERSITY SCHOOL OF MEDICINE

BOWMAN GRAY SCHOOL OF MEDICINE

MEDICAL UNIVERSITY OF SOUTH CAROLINA

UNIVERSITY OF NORTH CAROLINA SCHOOL OF MEDICINE

SITES: NORTH CAROLINA, SOUTH CAROLINA.

DESCRIPTION: Duke Endowment Scholarship Program offers preceptorships with community physicians and community hospitals in medium size and rural locations in bi-state area. Many communities have organized programs which acquaint students with community agencies, hospitals, referral systems, and other aspects of health care beyond provision of care in office settings.

AVAILABILITY: Open to 3rd and 4th year students in medical schools of North and South Carolina who have completed initial clinical training.

LENGTH: 8 weeks, year round.

FINANCIAL ASSISTANCE: Students receive \$800 for 8-week preceptorship. Many preceptors provide or arrange for housing.

NORTH CAROLINA

INFORMATION: E. Harvey Estes, Jr., M.D.

Professor and Chairman

Department of Community Health Sciences

Box 2914

Duke University Medical Center Durham, North Carolina 27710

(919) 684-5314

LENOIR RHYNE COLLEGE DEPARTMENT OF NURSING

NURSING

SITES: NORTH CAROLINA-Asheville, Hickory, Lenoir, Morganton, Taylorsville.

DESCRIPTION: Most field placements in rural North Carolina. Variety of sites used-physician offices, community clinics, small hospitals, and public health departments. Program designed for experienced RNs who want to return to school to learn expanded role of nursing with emphasis on maternal and infant care. Upon acceptance into educational program, nurses select preceptorship site, usually where they have been employed and must agree to return there for work following completion of training.

AVAILABILITY: Closed.

LENGTH: 16 weeks (combined clinical and academic courses).

FINANCIAL ASSISTANCE: Tuition for special 16-week training course

paid for by State of North Carolina.

INFORMATION: Frances Farthing, Ed.D.

Chairman, Nursing Department

Lenoir Rhyne College

Hickory, North Carolina 28601 (704) 328-1741, Ext. 247

UNIVERSITY OF NORTH CAROLINA SCHOOL OF DENTISTRY

DENTISTRY

SITES: NORTH CAROLINA-Asheville, Butner, Charlotte, Fayetteville, Morganton, Raleigh, Tarboro. Greensboro program under development.

DESCRIPTION. Extensive dental outreach program to rural areas of North Carolina, Sites include Area Health Education Centers in Asheville, Charlotte, Raleigh, and Tarboro and new center developing in Greensboro. Most are rural, multi-county programs involving local health agencies, hospitals, health departments, community colleges, private group practices,

mobile dental clinics and rural health centers city component. Other sites are: Murdoch (handicapped, John Umstead Center Health (tionally disturbed and alcoholics, both in Bi etteville; Western Carolina Center, hospital f Morganton; Dorothea Dix Hospital Health emotionally disturbed, and North Carolina prisoners, in Raleigh. Some settings include of grams growing and plan is to expand both ser for juniors and seniors.

AVAILABILITY: Closed.

LENGTH: 1 week, junior and senior academ 6-8 weeks, summer programs.

FINANCIAL ASSISTANCE: Transportation vided during academic year. Stipends available

INFORMATION: Claude W. Drake, D.D.S.

Department of Dental Ecol School of Dentistry University of North Carolin Chapel Hill, North Carolina

(919) 966-1161, Ext. 318

UNIVERSITY OF NORTH CAROLINA AT GREENSBORO SCHOOL OF NURSING

SITES: NORTH CAROLINA-Greensboro; Gu

DESCRIPTION: Program inner city oriented. is integral part of baccalaureate program. Clin iatric, psychiatric, and maternity in low incom and Guilford County.

AVAILABILITY: Closed.

LENGTH: 2 semesters.

FINANCIAL ASSISTANCE: None.

INFORMATION: Eloise R. Lewis, Ed.D.

Dean, School of Nursing University of North Carolin

at Greensboro

Greensboro, North Carolina

(919) 379-5010

ROLINA

E. Harvey Estes, Jr., M.D.
Professor and Chairman
Department of Community Health Sciences
Box 2914
Duke University Medical Center
Durham, North Carolina 27710
(919) 684-5314

•••••

COLLEGE F NURSING

NURSING

CAROLINA-Asheville, Hickory, Lenoir, Morganton,

Most field placements in rural North Carolina. Variety of an offices, community clinics, small hospitals, and publents. Program designed for experienced RNs who want to learn expanded role of nursing with emphasis on macare. Upon acceptance into educational program, nurses p site, usually where they have been employed and must re for work following completion of training.

Closed.

ks (combined clinical and academic courses).

ISTANCE: Tuition for special 16-week training course of North Carolina.

Frances Farthing, Ed.D. Chairman, Nursing Department Lenoir Rhyne College Hickory, North Carolina 28601 (704) 328-1741, Ext. 247

•••••

NORTH CAROLINA ITISTRY

DENTISTRY

CAROLINA—Asheville, Butner, Charlotte, Fayetteville, gh, Tarboro. Greensboro program under development.

Extensive dental outreach program to rural areas of ites include Area Health Education Centers in Asheville, and Tarboro and new center developing in Greensboro. Ulti-county programs involving local health agencies, hosartments, community colleges, private group practices,

mobile dental clinics and rural health centers. AHEC in Raleigh has inner city component. Other sites are: Murdoch Center, hospital for mentally handicapped, John Umstead Center Health Clinic for mentally ill, emotionally disturbed and alcoholics, both in Butner; V.A. Hospital in Fayetteville; Western Carolina Center, hospital for mentally handicapped in Morganton; Dorothea Dix Hospital Health Clinic for mentally ill and emotionally disturbed, and North Carolina Correctional Institutions for prisoners, in Raleigh. Some settings include dental hygiene students. Programs growing and plan is to expand both semester and summer rotations for juniors and seniors.

AVAILABILITY: Closed.

LENGTH: 1 week, junior and senior academic years. 6-8 weeks, summer programs.

FINANCIAL ASSISTANCE: Transportation and/or lodging generally provided during academic year. Stipends available for summer programs only.

INFORMATION: Claude W. Drake, D.D.S.

Department of Dental Ecology

School of Dentistry

University of North Carolina Chapel Hill, North Carolina 27514

(919) 966-1161, Ext. 318

•••••

UNIVERSITY OF NORTH CAROLINA AT GREENSBORO SCHOOL OF NURSING

NURSING

SITES: NORTH CAROLINA-Greensboro; Guilford County.

DESCRIPTION: Program inner city oriented. Two semester preceptorship is integral part of baccalaureate program. Clinical experience basically pediatric, psychiatric, and maternity in low income urban areas of Greensboro and Guilford County.

AVAILABILITY: Closed.

LENGTH: 2 semesters...

FINANCIAL ASSISTANCE: None.

INFORMATION: Eloise R. Lewis, Ed.D.

Dean, School of Nursing University of North Carolina

at Greensboro

Greensboro, North Carolina 27412

(919) 379-5010

.....

UNIVERSITY OF NORTH DAKOTA SCHOOL OF MEDICINE

MEDICINE

SITES: NORTH DAKOTA-Bismarck, Cavalier, Dickinson, Fargo, Grand Forks; Hettinger, Jamestown, Langdon, Minot, Rugby, Valley City, Wahpeton, Williston and rural areas statewide.

DESCRIPTION: A one-to-one hospital based tutorial at end of 2nd year designed to expose students to team approach to medical care. Hospitals in both rural and urban areas of North Dakota utilized.

Fourth year students required to spend 3 months with family physician in solo or group practice in North Dakota. All physician-preceptors are clinical faculty members of School of Medicine. Sites predominantly rural although urban placements available in Bismarck, Fargo, Grand Forks, and Minot.

AVAILABILITY: Closed.

LENGTH: 1 month, 2nd academic year.

3 months, 4th academic year.

FINANCIAL ASSISTANCE: Lodging often can be arranged with hospital

or group involved.

INFORMATION: E.P. Donatelle, M.D.

Chairman .

Department of Family Practice University of North Dakota

School of Medicine

Grand Forks, North Dakota 58201

(701) 777-4216

UNIVERSITY OF NORTH DAKOTA COLLEGE OF NURSING

NURSING

SITES: NORTH DAKOTA-Belcourt, Crosby, Grafton, Langdon, Velva and other rural communities. MINNESOTA-Cass Lake, Crookston, Minneapolis.

DESCRIPTION: Nursing Options course for seniors offers rural exposure in small hospitals, clinics, Indian Health Service Hospitals in Belcourt, North Dakota and Cass Lake, Minnesota, and inner city experience at Hennepin County General in Minneapolis. Settings for Options course vary yearly according to student requests. Some work in expanded role with physician/preceptors, develop programs of prenatal teaching in rural areas, or assist in Indian Reservation Hospitals. Community involvement and service encouraged.

Future plans include interdisciplinary experiences with medical and other health science students at Area Health Education Center in North Dakota. AVAILABILITY: Closed.

LENGTH: 6 weeks, academic year. FINANCIAL ASSISTANCE: None.

INFORMATION: Margaret F. Heyse

Dean

College of Nursing

University of North Dakota

Grane Forks, North Dakota 58201

(701) 777-4241

CASE WESTERN RESERVE UNIVERSITY SCHOOL OF MEDICINE

SITES: OHIO-Akron, Bellaire, Cleveland, North Mad ter. U.S.-nationwide. INTERNATIONAL: Canada-Qu

DESCRIPTION: Students throughout 4-year curricului to participate in clerkships in rural, semi-rural and inner where in U.S. or at University Laval, Quebec, Canada. I ship Program designed for freshmen offers experience throughout Cleveland area. Students may choose from ties and types of practices. Intent is to have students tice models and begin to form ideas about future cal student operated. Two options available for sophome Preceptorship or Oberlin Clinic Preceptorship. At Wo provide opportunity to observe and study methods a health care delivery in rural community. Students visit week rotating through various specialties, observing d practice. At Oberlin, clinical experience is supplemented sions with staff and visits to community health service cated in rural college town. Juniors and seniors can ta months in variety of settings nationwide-rural clinics, jects, Indian reservations, multi-specialty group practi health centers or inner city HMO's. Several rural and in tions available, but many choose out-of-state placeme own arrangements for clerkships, subject to faculty app

AVAILABILITY: Closed.

LENGTH: 4 months, 1/2 day/week, during 1st and 2nd 1-2 months, full-time, year round, 3rd and 4

Summer projects also available, 1st and 2nd

NORTH DAKOTA

DAKOTA

MEDICINE

A—Bismarck, Cavalier, Dickinson, Fargo, Grand wn, Langdon; Minot, Rugby, Valley City, Wahreas statewide.

one hospital based tutorial at end of 2nd year s to team approach to medical care. Hospitals in of North Dakota utilized.

ired to spend 3 months with family physician in Vorth Dakota. All physician-preceptors are clinihool of Medicine. Sites predominantly rural alavailable in Bismarck, Fargo, Grand Forks, and

AVAILABILITY: Closed.

LENGTH: 6 weeks, academic year.
FINANCIAL ASSISTANCE: None.

INFORMATION: Margaret F. Heyse

Dean

College of Nursing

University of North Dakota
Grand Forks, North Dakota 58201

(701) 777-4241

.....

OHIO

cademic year. academic year.

E: Lodging often can be arranged with hospital

natelle, M.D. an nent of Family Practice ity of North Dakota of Medicine orks, North Dakota 58201 77-4216

•••••

DAKOTA

NURSING

A-Belcourt, Crosby, Grafton, Langdon, Velva es. MINNESOTA-Cass Lake, Crookston, Minn-

Options course for seniors offers rural exposure. Indian Health Service Hospitals in Belcourt, ke, Minnesota, and inner city experience at Hen-Minneapolis. Settings for Options course vary ht requests. Some work in expanded role with lop programs of prenatal teaching in rural areas, ration Hospitals. Community involvement and

tisciplinary experiences with medical and other Area Health Education Center in North Dakota.

CASE WESTERN RESERVE UNIVERSITY SCHOOL OF MEDICINE

MEDICINE

SITES: OHIO—Akron, Bellaire, Cleveland, North Madison, Oberlin, Wooster. U.S.—nationwide. INTERNATIONAL: Canada—Quebec.

DESCRIPTION: Students throughout 4-year curriculum have opportunity to participate in clerkships in rural, semi-rural and inner city locations anywhere in U.S. or at University Laval, Quebec, Canada, Medical Apprenticeship Program designed for freshmen offers experience in physician offices throughout Cleveland area. Students may choose from variety of specialties and types of practices. Intent is to have students view different practice models and begin to form ideas about future career plans. Program student operated. Two options available for sophomores-Wooster Clinic Preceptorship or Oberlin Clinic Preceptorship. At Wooster objective is to provide opportunity to observe and study methods and organization of health care delivery in rural community. Students visit clinic 1 afternoon/ week rotating through various specialties, observing different models of practice. At Oberlin, clinical experience is supplemented by evening discussions with staff and visits to community health service agencies. Clinic located in rural college town. Juniors and seniors can take clerkship for 1-2 months in variety of settings nationwide-rural clinics, migrant health projects, Indian reservations, multi-specialty group practices, neighborhood health centers or inner city HMO's. Several rural and inner city Ohio locations available, but many choose out-of-state placements. Students make own arrangements for clerkships, subject to faculty approval.

AVAILABILITY: Closed.

LENGTH: 4 months, 1/2 day/week, during 1st and 2nd academic years.

1-2 months, full-time, year round, 3rd and 4th years. Summer projects also available, 1st and 2nd years.

OHIO

FINANCIAL ASSISTANCE: Stipends, transportation and lodging currently provided for 3rd and 4th year clerkships only; financial assistance subject to availability of funding at any given time. Limited funds available for summer projects.

INFORMATION: Amasa B. Ford, M.D.

Professor of Community Health Department of Community Health Case Western Reserve University

School of Medicine Cleveland, Ohio 44106 (216) 368-3718

.....

MEDICAL COLLEGE OF OHIO AT TOLEDO

MEDICINE

SITES: OHIO-communities in 19-county area of northwest Ohio.

DESCRIPTION: Elective clinical preceptorship in family practice, internal medicine or pediatrics, in rural and/or physician shortage communities in 19-county region. Students are on one-to-one basis with selected preceptor in terms of professional activities.

AVAILABILITY: Closed.

LENGTH: 4 weeks, year round.

FINANCIAL ASSISTANCE: Lodging and transportation allowance pro-

vided.

INFORMATION: Howard S. Madigan, M.D.

Associate Dean for Continuing Education

Medical College of Ohio

P.O. Box 6190 Toledo, Ohio 43614 (419) 385-7461

•••••

OHIO COLLEGE OF PODIATRIC MEDICINE

PODIATRY

SITES: U.S.-preceptorship sites throughout U.S. with heaviest concentrations east of Mississippi River.

DESCRIPTION: Preceptorships for 3rd and 4th year students in rural, inner city, and suburban areas in outpatient clinics, small and medium size hospitals, and podiatric medical offices. Programs also available in state sponsored mental health and mental retardation facilities. Some programs encompass state and local correctional institutions.

AVAILABILITY: Closed.

LENGTH: 1 week to several months. Average time.

FINANCIAL ASSISTANCE: Some preceptor

INFORMATION: Moses Zwerdling, D.P.M.

Coordinator, Preceptorship

or

Gare' LeCompte, Ph.D.

Dean

Ohio College of Podiatric N 2057 Cornell Road

Cleveland, Ohio 44106

(216) 791-7090

OHIO NORTHERN UNIVERSITY RAABE COLLEGE OF PHARMACY

SITES: OHIO.

DESCRIPTION: Pharmacies throughout Ohisites for seniors. Most placements rural with volvement. Settings include small and large homacies statewide.

AVAILABILITY: Closed.

LENGTH: 11 weeks, final year of training.

FINANCIAL ASSISTANCE: None.

INFORMATION: Donald W. Stansloski, Ph.D.

Office of the Dean

Raabe College of Pharmacy

Ohio Northern University

Ada, Ohio 45810

(419) 634-9921, Ext. 464

OHIO STATE UNIVERSITY COLLEGE OF OPTOMETRY

SITES: OHIO-Columbus.

DESCRIPTION: Sites include comprehensive ter on University campus and inner city opt

AVAILABILITY: Closed.

LENGTH: Year round.

Full Text Provided by ERIC

STANCE: Stipends, transportation and lodging currentd and 4th year clerkships only; financial assistance subof funding at any given time. Limited funds available

Amasa B. Ford, M.D.
Professor of Community Health
Department of Community Health
Case Western Reserve University
School of Medicine
Cleveland, Ohio 44106
(216) 368-3718

•••••

GE OF OHIO AT TOLEDO

MEDICINE

nmunities in 19-county area of northwest Ohio.

lective clinical preceptorship in family practice, internal rics, in rural and/or physician shortage communities in Students are on one-to-one basis with selected preceptor ional activities.

Closed.

, year round.

ISTANCE: Lodging and transportation allowance pro-

Howard S. Madigan, M.D.
Associate Dean for Continuing Education
Medical College of Ohio
P.O. Box 6190
Toledo, Ohio 43614
(419) 385-7461

•••••

DF PODIATRIC MEDICINE

PODIATRY

eptorship sites throughout U.S. with heaviest concentrasippi River.

receptorships for 3rd and 4th year students in rural, inrban areas in outpatient clinics, small and medium size liatric medical offices. Programs also available in state health and mental retardation facilities. Some programs d local correctional institutions.

Closed.

ERIC Full Text Provided by ERIC

150

LENGTH: 1 week to several months. Average preceptorship, 1 month full-

time.

FINANCIAL ASSISTANCE: Some preceptors provide minimal assistance.

INFORMATION: Moses Zwerdling, D.P.M.

Coordinator, Preceptorship Program

or

Gare' LeCompte, Ph.D.

Dean

Ohio College of Podiatric Medicine

2057 Cornell Road Cleveland, Ohio 44106 (216) 791-7090

OHIO NORTHERN UNIVERSITY RABBE COLLEGE OF PHARMACY

PHARMACY

SITES: OHIO.

DESCRIPTION: Pharmacies throughout Ohio utilized for preceptorship sites for seniors. Most placements rural with emphasis on community involvement. Settings include small and large hospitals and community pharmacies statewide.

AVAILABILITY: Closed.

LENGTH: 11 weeks, final year of training.

FINANCIAL ASSISTANCE: None.

INFORMATION: Donald W. Stansloski, Ph.D.

Office of the Dean

Raabe College of Pharmacy Ohio Northern University

Ada, Ohio 45810

(419) 634-9921, Ext. 464

OHIO STATE UNIVERSITY COLLEGE OF OPTOMETRY

OPTOMETRY

SITES: OHIO-Columbus.

DESCRIPTION: Sites include comprehensive ambulatory health care center on University campus and inner city optometry clinic in Columbus.

AVAILABILITY: Closed.

LENGTH: Year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: John P. Schoessler, O.D.

Clinic Director and Assistant Dean

College of Optometry Ohio State University 338 West 10th Avenue Columbus, Ohio 43210 (614) '422-1334

•••••

UNIVERSITY OF CINCINNATI
COLLEGE OF MEDICINE
COLLEGE OF NURSING AND HEALTH
COLLEGE OF PHARMACY

MEDICINE NURSING (Master's Level) PHARMACY

SITES: OHIO-Cincinnati, Georgetown.

DESCRIPTION: Graduate nursing students have exposure to inner city care at 2 ambulatory clinics (West End and Lincoln Heights) serving low income recients of Cincinnati. In rural Georgetown, interdisciplinary teams of nursing, medical and pharmacy students placed in Brown County Hospital, physician offices, area nursing homes and other community health settings. Expanded role of nurse practiced at all sites.

AVAILABILITY: Open only to University of Cincinnati students at Colleges of Nursing (master's level), Medicine (seniors) and Pharmacy (Pharm. D. candidates).

LENGTH: 20 weeks, 2 mornings/week, year round—Inner City clinics.

6-12 weeks, currently summer but possibly expanding to year

round-Georgetown program.

FINANCIAL ASSISTANCE: For Georgetown program only: stipends available and lodging provided.

INFORMATION: Rosalee Yeaworth, R.N., Ph.D.

Director, Graduate Programs in Nursing

College of Nursing and Health

Location 38

University of Cincinnati Cincinnati, Ohio 45221

(513) 8**7**2-5510

•••••

UNIVERSITY OF TOLEDO COLLEGE OF PHARMACY

PHARMACY

SITES: MICHIGAN-Adrian. OHIO-Toledo.

ERIC Full Text Provided by ERIC

DESCRIPTION: Elective clerkship in hospital pharm area or at Bixby Hospital in Adrian, Michigan.

AVAILABILITY: Closed.

LENGTH: 11 weeks, academic year. (Hours per wed on how much credit student wants to earn.)

FINANCIAL ASSISTANCE: None.

INFORMATION: Professor Charles Hicks

Assistant Professor of Pharmacy

College of Pharmacy University of Toledo 2801 West Bancroft Street Toledo, Ohio 43606

(419) 537-2226

OKLAHOMA COLLEGE OF OSTEO
OSTEOPATHIC MEDICINE AND SURGERY

SITES: OKLAHOMA—Enid, Oklahoma City, Tulsa a statewide. List available upon request.

DESCRIPTION: One-third of total curriculum taugh settings throughout Oklahoma. Six month elective of year students in small hospitals, ambulatory clinical and community health facilities statewide.

AVAILABILITY: Closed.

LENGTH: 24 weeks, year round.

FINANCIAL ASSISTANCE: Information upon requ

INFORMATION: Rodney T. Houlihan, Ph.D.

Associate Dean for Curriculum
Oklahoma College of Osteopathic

Medicine and Surgery Ninth and Cincinnati Tulsa, Oklahoma 74119

(918) 582-1972

SOUTHWESTERN OKLAHOMA STATE UNIVERS
SCHOOL OF PHARMACY

SITES: OKLAHOMA-Ardmore, Claremore, Clint

OHIO

E: None.

422-1334

Schoessler, O.D. Director and Assistant Dean of Optometry tate University est 10th Avenue bus. Ohio 43210

NNATI INE NG AND HEALTH ACY

MEDICINE NURSING (Master's Level) PHARMACY

, Georgetown.

e nursing students have exposure to inner city hics (West End and Lincoln Heights) serving low scinnati. In rural Georgetown, interdisciplinary and pharmacy students placed in Brown County ces, area nursing homes and other community role of nurse practiced at all sites.

only to University of Cincinnati students at Cols level), Medicine (seniors) and Pharmacy (Pharm.

nornings/week, year round-Inner City clinics. urrently summer but possibly expanding to year getown program.

CE: For Georgetown program only: stipends aided.

ee Yeaworth, R.N., Ph.D. tor, Graduate Programs in Nursing ge of Nursing and Health tion 38

ersity of Cincinnati nnati, Ohio 45221 872-5510

DO ACY

PHARMACY

rian, OHIO-Toledo.

DESCRIPTION: Elective clerkship in hospital pharmacy setting in Toledo

area or at Bixby Hospital in Adrian, Michigan.

AVAILABILITY: Closed.

LENGTH: 11 weeks, academic year. (Hours per week vary depending upon how much credit student wants to earn.)

FINANCIAL ASSISTANCE: None.

INFORMATION: Professor Charles Hicks

Assistant Professor of Pharmacy

College of Pharmacy University of Toledo 2801 West Bancroft Street Toledo, Ohio 43606 (419) 537-2226

OKLAHOMA

OSTEOPATHIC MEDICINE OKLAHOMA COLLEGE OF OSTEOPATHIC MEDICINE AND SURGERY

SITES: OKLAHOMA-Enid, Oklahoma City, Tulsa and small communities statewide. List available upon request.

DESCRIPTION: One-third of total curriculum taught in community based settings throughout Oklahoma. Six month elective clerkship offered to 3rd year students in small hospitals, ambulatory clinics, junior partnerships and community health facilities statewide.

AVAILABILITY: Closed.

LENGTH: 24 weeks, year round.

FINANCIAL ASSISTANCE: Information upon request.

INFORMATION: Rodney T. Houlihan, Ph.D.

Associate Dean for Curriculum Oklahoma College of Osteopathic

Medicine and Surgery Ninth and Cincinnati Tulsa, Oklahoma 74119

(918) 582-1972

SOUTHWESTERN OKLAHOMA STATE UNIVERSITY

PHARMACY

SCHOOL OF PHARMACY

SITES: OKLAHOMA-Ardmore, Claremore, Clinton, Cordell, Del City,

OKLAHOMA

Elk City, El Reno, Healdton, Hobart, Lawton, Moore, Mooreland, Oklahoma City, Pawnee, Talihina, Tahlequah, Tulsa, Watonga, Weatherford, Woodward.

DESCRIPTION: Students have community pharmacy experiences in many of above-mentioned urban and rural locations in Oklahoma. Institutional pharmacy experience gained primarily at Public Health Service Indian Hospitals in Claremore, Clinton, Lawton, Pawnee, Talihina, Tahlequah, and at other hospitals and clinics in Mooreland and Oklahoma City.

AVAILABILITY: Closed.

LENGTH: 8 weeks, year round.

FINANCIAL ASSISTANCE: Small stipends allotted in some cases to help defray expenses during change of location. In a few rural outposts, i.e., Public Health Service Indian Hospitals, lodging provided.

INFORMATION: Bernard G. Keller, Ph.D.

Assistant Dean for Clinical Programs

School of Pharmacy

Southwestern Oklahoma State University

P.O. Box 60304

Oklahoma City, Oklahoma **7**3106 (405) 231-1811, Ext. 2466

.....

UNIVERSITY OF OKLAHOMA COLLEGE OF DENTISTRY

DENTISTRY

SITES: OKLAHOMA.

DESCRIPTION: New program under development. Preceptorships will be limited to dental offices, urban and rural, in Oklahoma.

AVAILABILITY: Closed.

LENGTH: 4 weeks, year round.

FINANCIAL ASSISTANCE: Plan is to pay stipend of \$90-120/week to

cover expenses.

INFORMATION: Robert G. Hansen, D.D.S., M.P.H.

College of Dentistry University of Oklahoma Health Sciences Center

P.O. Box 26901

Oklahoma City, Oklahoma 73190

(405) 271-6326

•••••

UNIVERSITY OF OKLAHOMA COLLEGE OF MEDICINE

SITES: OKLAHOMA—rural areas statewide.

DESCRIPTION: Required 5-week preceptorsh medical students in rural area of Oklahoma, ago. Students may elect to spend additional physician preceptor away from Oklahoma City.

AVAILABILITY: Closed.

LENGTH: 5 weeks, year round, required for ju

5 weeks, year round, additional elec-

FINANCIAL ASSISTANCE: Room and board tive preceptorship only; for required preceptor for own travel, room and board.

INFORMATION: David C. Mock, M.D.

Associate Dean for Medical

College of Medicine

University of Oklahoma Hea 800 Northeast 13th Street Oklahoma City, Oklahoma 7

(405) 271.5565

UNIVERSITY OF OKLAHOMA COLLEGE OF PHARMACY

SITES: OKLAHOMA—Norman, Oklahoma City

DESCRIPTION: For senior elective students clerkship in community pharmacy (full-line st Shawnee, or clinical rotation in teaching hospit pital) in Norman where experience is in inpat Hospital elective involves team care with medium.

AVAILABILITY. Closed.

LENGTH: 15 weeks, 5th academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION: Loyd V. Allen, Jr., Ph.D. (re

Clerkship)

11

Tim R. Covington, Pharm.D. College of Pharmacy University of Oklahoma

ton, Hobart, Lawton, Moore, Mooreland, Oklahina, Tahlequah, Tulsa, Watonga, Weatherford,

have community pharmacy experiences in many and rural locations in Oklahoma. Institutional ed primarily at Public Health Service Indian Hoson, Lawton, Pawnee, Talihina, Tahlequah, and at in Mooreland and Oklahoma City.

bund.

E: Small stipends allotted in some cases to help nge of location. In a few rural outposts, i.e., Publospitals, lodging provided.

d G. Keller, Ph.D. ht Dean for Clinical Programs

of Pharmacy Vestern Oklahoma State University

vestern Okla **bx 6**0304

ma City, Oklahoma **7**3106

31-1811, Ext. 2466

• • • • • •

IOMA Y DENTISTRY

ram under development. Preceptorships will be ban and rural, in Oklahoma.

bund.

E: Plan is to pay stipend of \$90-120/week to

G. Hansen, D.D.S., M.P.H.

of Dentistry

itv of Oklahoma

Sciences Center

x 26901

ma City, Oklahoma **7**3190

71-6326

. • • • • •

ERIC5 -

UNIVERSITY OF OKLAHOMA COLLEGE OF MEDICINE

MEDICINE

SITES: OKLAHOMA—rural areas statewide.

DESCRIPTION: Required 5-week preceptorship for all 3rd and 4th year medical students in rung arm. Oklahoma. Program initiated 20 years ago. Students may elect to and additional 5 weeks with primary care physician preceptor away from Oklahoma City.

AVAILABILITY: Closed.

LENGTH: 5 weeks, year round, required for juniors and seniors.

5 weeks, year round, additional elective.

FINANCIAL ASSISTANCE: Room and board provided for 5-week elective preceptorship only; for required preceptorship, students responsible for own travel, room and board.

INFORMATION: David C. Mock, M.D.

Associate Dean for Medical Student Affairs

College of Medicine

University of Oklahoma Health Science Center

800 Northeast 13th Street Oklahoma City, Oklahoma **7**3190

(405) 271-5565

•••••

UNIVERSITY OF OKLAHOMA COLLEGE OF PHARMACY

PHARMACY

SITES: OKLAHOMA-Norman, Oklahoma City, Shawnee.

DESCRIPTION: For senior elective students choose one of following: clerkship in community pharmacy (full-line store) in Oklahoma City or Shawnee, or clinical rotation in teaching hospital (V.A. or University Hospital) in Norman where experience is in inpatient and ambulatory care. Hospital elective involves team care with medical and nursing students.

AVAILABILITY. Closed.

LENGTH: 15 weeks, 5th academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION: Loyd V. Allen, Jr., Ph.D. (re Community Pharmacy

Clerkship)

or

Tim R. Covington, Pharm.D. (re hospital elective)

College of Pharmacy University of Oklahoma 625 Elm Norman, Oklahoma 73069 (405) 325-5252 (Dr. Allen) (405) 325-4036 (Dr. Covington)

PENNSYLVANIA

DUQUESNE UNIVERSITY SCHOOL OF PHARMACY

PHARMACY

SITES: PENNSYLVANIA-Allegheny County (Pittsburgh) and neighboring counties in southwestern Pennsylvania.

DESCRIPTION: Elective clinical experience in hospital and community pharmacies in urban, suburban and rural areas of southwestern Pennsylvania.

AVAILABILITY. Closed.

LENGTH: 15 weeks, academic year.

4 weeks, summer program.

FINANCIAL ASSISTANCE: None.

INFORMATION: Joseph M. Kristofik

Special Assistant to the Dean

Duquesne University School of Pharmacy

Pittsburgh, Pennsylvania 15219

(412) 434-63**7**2

HAHNEMANN MEDICAL COLLEGE

in cooperation with: **GANNON COLLEGE LEHIGH UNIVERSITY** WILKES COLLEGE

MEDICINE

SITES: PENNSYLVANIA-Bethlehem, Easton, Erie and Wilkes-Barre areas.

DESCRIPTION: Hahnemann Medical College Cooperative Medical Education Program with undergraduate colleges listed designed to produce family practitioners for underserved areas of Pennsylvania in 6-year BS-MD curriculum. During final year of Cooperative Family Practice Program, 18week preceptorship required with community family practice physician, and 6-week preceptorship with community pediatrician, conducted in area of Pennsylvania where undergraduate program lo weeks spent in community hospital settings in areas of stetrics and local health care delivery system studies with patients, physicians, health support personnel, fa family practice units, private offices and community

AVAILABILITY: Closed.

LENGTH: 48 weeks-Cooperative Family Practice Pr 6 or 12 weeks-other Hahnemann track p

FINANCIAL ASSISTANCE: Lodging provided.

INFORMATION: Frederick Pairent, Ph.D. Educational Coordinator Wilkes-Hahnemann Program Hahnemann Medical College and Hospital of Philadelphia 230 North Broad Street Philadelphia, Pennsylvania 19102

(215) 448-7135

PENNSYLVANIA COLLEGE OF OPTOMETRY

SITES: PENNSYLVANIA-Philadelphia and commun radius.

DESCRIPTION: Cooperating preceptors chosen from lows of American Academy of Optometry practicing Philadelphia. In addition to private practice settings st in an HMO, comprehensive health center, hospital or other professional office, i.e., opthalmologist. Experie in other parts of country or world on direct applicati must arrange suitable placement.

AVAILABILITY: Closed at this time.

LENGTH: 6-12 weeks, year round.

FINANCIAL ASSISTANCE: No direct payment all must relocate for preceptorship experience; then st must be provided by preceptor.

INFORMATION: Norman E. Wallis, Ph.D., O.D.

Acting Dean of Academic Affairs Pennsylvania College of Optometry 1200 West Godfrey Avenue Philadelphia, Pennsylvania 19141 (215) 424-5900

OKLAHOMA

, Oklahoma 73069 **25**-5252 (Dr. Allen) **2**5-**4**036 (Dr. Covington)

•••••

Α

Y

PHARMACY

—Allegheny County (Pittsburgh) and neighbor-Irn Pennsylvania.

clinical experience in hospital and community urban and rural areas of southwestern Pennsyl-

demic year. her program.

E: None.

M. Kristofik Assistant to the Dean sne University of Pharmacy Irgh, Pennsylvania 15219 434-6372

COLLEGE

MEDICINE

A—Bethlehem, Easton, Erie and Wilkes-Barre

ann Medical College Cooperative Medical Educaraduate colleges listed designed to produce famrserved areas of Pennsylvania in 6-year BS-MD year of Cooperative Family Practice Program, 18red with community family practice physician, with community pediatrician, conducted in area of Pennsylvania where undergraduate program located. Additional 24 weeks spent in community hospital settings in areas of emergency care, obstetrics and local health care delivery system studies. Students interact with patients, physicians, health support personnel, family medicine model family practice units, private offices and community health related agencies.

AVAILABILITY: Closed.

LENGTH: 48 weeks—Cooperative Family Practice Program.

6 or 12 weeks-other Hahnemann track programs.

FINANCIAL ASSISTANCE: Lodging provided.

INFORMATION: Frederick Pairent, Ph.D.

Educational Coordinator Wilkes-Hahnemann Program Hahnemann Medical College and Hospital of Philadelphia 230 North Broad Street

Philadelphia, Pennsylvania 19102

(215) 448-7135

PENNSYLVANIA COLLEGE OF OPTOMETRY

OPTOMETRY

SITES: PENNSYLVANIA—Philadelphia and communities within 300-mile radius.

DESCRIPTION: Cooperating preceptors chosen from select group of Fellows of American Academy of Optometry practicing within 300-miles of Philadelphia. In addition to private practice settings students can be placed in an HMO, comprehensive health center, hospital or clinic setting, or another professional office, i.e., opthalmologist. Experiences can be obtained in other parts of country or world on direct application from student who must arrange suitable placement.

AVA!LABILITY: Closed at this time.

LENGTH: 6-12 weeks, year round.

FINANCIAL ASSISTANCE: No direct payment allowed unless student must relocate for preceptorship experience; then stipend permitted but must be provided by preceptor.

INFORMATION: Norman E. Wallis, Ph.D., O.D.

Acting Dean of Academic Affairs Pennsylvania College of Optometry

1200 West Godfrey Avenue Philadelphia, Pennsylvania 19141

(215) 424-5900

ERIC

PENNSYLVANIA

PENNSYLVANIA STATE UNIVERSITY **DEPARTMENT OF NURSING**

NURSING

SITES: ARIZONA, MARYLAND-Bethesda, NORTH DAKOTA, PENN-SYLVANIA-Erie, Pittsburgh and towns in central Pennsylvania. TEN-NESSEE-Nashville. INTERNATIONAL: West Indies-Jamaica (Program under development).

DESCRIPTION: Preceptorship for seniors arranged according to individual interests. Students on Community Nursing Services have wide variety of placements to choose from: Veterans, State, Public Health Service and community hospitals; nursing homes; and medical offices in both rural and urban areas of Pennsylvania. Others have chosen N.I.H. in Bethesda, Meharry Medical College in Nashville, and Indian Reservations in Arizona and North Dakota. Community involvement and team care emphasized where possible.

AVAILABILITY: Closed at this time.

LENGTH: 10 weeks, year round.

FINANCIAL ASSISTANCE: Occasionally agencies provide housing.

INFORMATION: Laurie M. Gunter, R.N., Ph.D.

Head, Department of Nursing College of Human Development Pennsylvania State University University Park, Pennsylvania 16802

(814) 863-0245.

UNIVERSITY OF PENNSYLVANIA SCHOOL OF DENTAL MEDICINE

DENTISTRY

SITES: NEW YORK-Bronx. PENNSYLVANIA-Luzerne County, New Berlin, Philadelphia.

DESCRIPTION: Extramural program required for senior dental students. Variety of rural and inner city settings to choose from including small clinics, large teaching hospitals, State Mental Hospitals, Department of Public Health clinics, Rural Health Corporation in Luzerne County, Sunbury Vocational Technical High School in New Berlin and Bronx Municipal Hospital in New York. At Sunbury dental students involved in training dental auxiliary students as well as delivering care.

AVAILABILITY: Closed.

LENGTH: 5 weeks, senior academic year; program expanding to 6 weeks in fall of 1975.

FINANCIAL ASSISTANCE: Lodging provide board provided at Bronx Minicipal Hospital. within commuting distance of dental school.

INFORMATION: Chris Brocker

Department of Hospital and School of Dental Medicine University of Pennsylvania

4001 Spruce Street

Philadelphia, Pennsylvania (215) 243-6628

UNIVERSITY OF PENNSYLVANIA SCHOOL OF MEDICINE

SITES: PENNSYLVANIA-Allentown, Philadel

DESCRIPTION: Programs in Allentown and family practice clerkships in community hos emphasizes family practice teams. Philadelphia tidisciplinary experience in HMO focusing on te

AVAILABILITY: Closed.

LENGTH: 4 or 8 weeks, year round.

FINANCIAL ASSISTANCE: Lodging provided

port only.

INFORMATION: Charles G. Hertz, M.D.

Director

Program for Comprehensive University of Pennsylvania

School of Medicine

Philadelphia, Pennsylvania 1

(215) 243-7111

VILLA MARIA COLLEGE **ERIE INSTITUTE FOR NURSING**

SITES: ARIZONA. PENNSYLVANIA-northy TON, D.C.

DESCRIPTION: Settings primarily in rural nor cluded are migrant health programs, primary c ters, and physician offices, both solo and group so select health facilities on Indian Reservation hospital in Washington, D.C. In each setting

Α

'E UNIVERSITY RSING

NURSING

RYLAND—Bethesda. NORTH DAKOTA. PENNburgh and towns in central Pennsylvania. TEN-TERNATIONAL: West Indies—Jamaica (Program

orship for seniors arranged according to individual ommunity Nursing Services have wide variety of rom: Veterans, State, Public Health Service and rising homes; and medical offices in both rural and ania. Others have chosen N.I.H. in Bethesda, MeNashville, and Indian Reservations in Arizona and ity involvement and team care emphasized where

at this time.

r round.

NCE: Occasionally agencies provide housing.

e M. Gunter, R.N., Ph.D. , Department of Nursing ge of Human Development sylvania State University ersity Park, Pennsylvania 16802 863 0245

•••••

ISYLVANIA Medicine DENTISTRY

ronx. PENNSYLVANIA-Luzerne County, New

ural program required for senior dental students. It city settings to choose from including small clintals, State Mental Hosnitals, Department of Public alth Corporation in Luzerne County, Sunbury Voschool in New Berlin and Bronx Municipal Hospinbury dental students involved in training dental as delivering care.

or academic year; program expanding to 6 weeks

FINANCIAL ASSISTANCE: Lodging provided at rural sites. Room and board provided at Bronx Minicipal Hospital, New York. Other settings within commuting distance of dental school.

INFORMATION: Chris Brocker

Department of Hospital and Extramural Affairs

School of Dental Medicine University of Pennsylvania

4001 Spruce Street

Philadelphia, Pennsylvania 19174

(215) 243-6628

•••••

UNIVERSITY OF PENNSYLVANIA SCHOOL OF MEDICINE

MEDICINE .

SITES: PENNSYLVANIA-Allentown, Philadelphia, Williamsport.

DESCRIPTION: Programs in Allentown and Williamsport involve rural, family practice clerkships in community hospitals; Williamsport setting emphasizes family practice teams. Philadelphia clerkship is inner city multidisciplinary experience in HMO focusing on team care.

AVAILABILITY: Closed.

LENGTH: 4 or 8 weeks, year round.

FINANCIAL ASSISTANCE: Lodging provided in Allentown and Williamsport only.

INFORMATION: Charles G. Hertz, M.D.

Director

Program for Comprehensive Care University of Pennsylvania

School of Medicine

Philadelphia, Pennsylvania 19104

(215) 243-7111

.....

VILLA MARIA COLLEGE ERIE INSTITUTE FOR NURSING

A. SING

SITES: ARIZONA. PENNSYLVANIA—northwestern region. WASHING-TON, D.C.

DESCRIPTION: Settings primarily in rural northwestern Pennsylvania. Included are migrant health programs, primary care community health centers, and physician offices, both solo and group practices. Students mayalso select health facilities on Indian Reservations in Arizona, or inner city hospital in Washington, D.C. In each setting interdependent roles with

SOL

other health professionals stressed. Program designed for 2nd semester sophomores, juniors or seniors.

AVAILABILITY: Closed.

LENGTH: 3 weeks during January (winter intersession).

6 weeks, summer session.

FINANCIAL ASSISTANCE: None.

INFORMATION: Dorothy J. Novello, Ph.D.

Dean

Erie Institute for Nursing Villa Maria College 2551 West Lake Road Erie, Pennsylvania 16505

(814) 838-1966

SOUTH CAROLINA

MEDICAL UNIVERSITY OF SOUTH CAROLINA COLLEGE OF DENTISTRY

COLLEGE OF MEDICINE COLLEGE OF NURSING COLLEGE OF PHARMACY

DENTISTRY MEDICINE NURSING PHARMACY

SITES: SOUTH CAROLINA—Charleston and surrounding areas.

DESCRIPTION: Family Practice Clinic course designed to offer students of various disciplines simultaneous learning experience that will increase their ability to communicate and work together. A selected family serves as model for problem solving using team approach. Students expected to learn how to use Problem-Oriented Medical Record and develop with family a list of problems to be solved. Students have opportunity to visit families in their homes and become familiar with various resources in community.

AVAILABILITY: Program closed at this time. Opening program to students from other institutions is currently being considered.

LENGTH: 6-7 weeks, fall and winter.

FINANCIAL ASSISTANCE: None.

INFORMATION: Ruth B. Hutto

Assistant Dean College of Nursing

Medical University of South Carolina

80 Barre Street

Charleston, South Carolina 29401

(803) 792-2108

SOUTH DAKOTA STATE UNIVERSITY COLLEGE OF PHARMACY

SITES: SOUTH DAKOTA—Aberdeen, Madison, Siou dian Reservations statewide.

DESCRIPTION: Off-campus internship for senior proveniety of settings, such as hospital or community phakota towns and Indian Health Service hospitals through

AVAILABILITY: Closed.

LENGTH: 8 weeks.

FINANCIAL ASSISTANCE: None.

INFORMATION. Raymond E. Hopponen

Dean

South Dakota State University -

College of Pharmacy

Brookings, South Dakota 57006

(605) 688-5328

.....

SOUTHERN COLLEGE OF OPTOMETRY

SITES: LOUISIANA-New Orleans. MISSISSIPPI-CI

DESCRIPTION: Summer following junior year devolvariety of settings, both urban and rural. Some have hood health centers in New Orleans inner city and Achievement Center conducting vision therapy for sissippi.

AVAILABILITY: Closed. (New Orleans project operaculty must contact Health Power Associates directly

LENGTH: 4 weeks, summer only.

FINANCIAL ASSISTANCE: New Orleans project: tipend paid. Mississippi program: small stipend available

INFORMATION: R.L. Vasa, O.D.

Director of Clinics

Southern College of Optometry

1245 Madison Avenue Memphis, Tennessee 38104

(901) 725-0180

SOUTH DAKOTA

tressed. Program designed for 2nd semester.

anuary (winter intersession). session.

None.

. Novello, Ph.D.

tute for Nursing a College . t Lake Road nsvlvania 16505 -1966

LINA

CY

SOUTH CAROLINA

RY

DENTISTRY MEDICINE NURSING **PHARMACY**

—Charleston and surrounding areas.

ctice Clinic course designed to offer students aneous learning experience that will increase and work together. A selected family serves g using team approach. Students expected to riented Medical Record and develop with famblved. Students have opportunity to visit famime familiar with various resources in commu-

closed at this time. Opening program to stuis currently being considered.

d winter.

None.

Hutto Dean if Nursing

University of South Carolina

Street

n. South Carolina 29401

2-2108

SOUTH DAKOTA STATE UNIVERSITY COLLEGE OF PHARMACY

PHARMACY

SITES: SOUTH DAKOTA-Aberdeen, Madison, Sioux Falls, Yankton; Indian Reservations statewide.

DESCRIPTION: Off-campus internship for senior pharmacy students in variety of settings, such as hospital or community pharmacies in South Dakota towns and Indian Health Service hospitals throughout state.

AVAILABILITY: Closed.

LENGTH: 8 weeks.

FINANCIAL ASSISTANCE: None.

INFORMATION. Raymond E. Hopponen

Dean

South Dakota State University

College of Pharmacy

Brookings, South Dakota 57006

(605) 688-5328

TENNESSEE

SOUTHERN COLLEGE OF OPTOMETRY

OPTOMETRY

SITES: LOUISIANA-New Orleans. MISSISSIPPI-Cleveland.

DESCRIPTION: Summer following junior year devoted to clinic duty in variety of settings, both urban and rural. Some have worked in neighborhood health centers in New Orleans inner city and others at Mississippi Achievement Center conducting vision therapy for children in rural Mississippi.

AVAILABILITY: Closed. (New Orleans project open, but students and faculty must contact Health Power Associates directly.)

LENGTH: 4 weeks, summer only.

FINANCIAL ASSISTANCE: New Orleans project: transportation and stipend paid. Mississippi program: small stipend available.

INFORMATION: R.L. Vasa, O.D.

Director of Clinics

Southern College of Optometry

1245 Madison Avenue Memphis, Tennessee 38104

(901) 725-0180

TENNESSEE

UNIVERSITY OF TENNESSEE, KNOXVILLE SCHOOL OF NURSING

NURSING

SITES: TENNESSEE-Knoxville, and outlying rural areas of east Tennes-

DESCRIPTION: Students have extensive urban and rural nursing experience during junior and senior years. Community Health Nursing given in urban health department in Knoxville for 4 weeks and rural health department in east Tennessee for 4 weeks. Psychiatric nursing rotation offers elective in several rural mental health centers. Home visiting and clinical experience in rural hospitals and clinics encouraged.

AVAILABILITY: Closed.

LENGTH: Variable.

FINANCIAL ASSISTANCE: Limited support through Area Health Education Center.

INFORMATION: Sylvia E. Hart, Ph.D. Professor and Dean

University of Tennessee, Knoxville

School of Nursing Temple Court

804 Volunteer Boulevard Knoxville, Tennessee 37916

(615) 974-4151

VANDERBILT UNIVERSITY SCHOOL OF NURSING

FAMILY NURSE CLINICIANS (Master's Level)

SITES: TENNESSEE and nearby states.

DESCRIPTION: For 3rd semester of graduate program, students responsible for selecting indepth experience subject only to student's interest and contractural arrangements which University can make. Sites selected generally physician and nurse practitioner offices in rural and metropolitan areas of Tennessee or nearby states.

AVAILABILITY: Closed.

LENGTH: 1 semester.

FINANCIAL ASSISTANCE: None.

INFORMATION: Nel Getchel, R.N., Ed.D.

Associate Dean for Graduate Affairs

Vanderbilt University School of Nursing

Nashville, Tennessee 37240

(615) 322-2813

BAYLOR UNIVERSITY SCHOOL OF NURSING UNIVERSITY OF NUEVO LEON

SITES: MEXICO-Monterrey.

MONTERREY, MEXICO

DESCRIPTION: Exchange program with Univ terrey, Mexico offers senior nursing students cross-cultural patterns of health care delivery primary prevention in nursing practice, and apprentice, and ap havior in establishing and maintaining relation ers and families in Monterrey. Students received preparation for elective, including study of Spal

AVAILABILITY: Closed.

LENGTH: 6 weeks, spring semester, senior year

FINANCIAL ASSISTANCE: Housing provided

INFORMATION: Geddes McLaughlin, Ed.D.,

School of Nursing Baylor University 3616 Worth Street Dallas, Texas 75246 (214) 820-3361

TEXAS SOUTHERN UNIVERSITY SCHOOL OF PHARMACY

SITES: TEXAS-Houston.

DESCRIPTION: Program primarily geared toward dents with exposure to patient environment. Si cal rounds, conduct patient drug history interv cussions concerning drug therapy. Sites are large Anderson Hospital and Tumor Institute, Ben T pital, V.A. Hospital) and clinics (Fourth Ward Clinic, Harris County Psychiatric Diagnostic St. Anthony's Geriatric Center, all in Houston macy students involved in outpatient clinics in chiatry, geriatrics, pediatrics and chemotherap nary with medical dental and nursing students.

AVAILABILITY: Closed.

LENGTH: 3-4 weeks, academic year.

FINANCIAL ASSISTANCE: None.

NURSING

ENNESSEE, KNOXVILLE

NURSING

E-Knoxville, and outlying rural areas of east Tennes-

dents have extensive urban and rural nursing experand senior years. Community Health Nursing given in ment in Knoxville for 4 weeks and rural health deinessee for 4 weeks. Psychiatric nursing rotation offers aral mental health centers. Home visiting and clinical ospitals and clinics encouraged.

osed.

TANCE: Limited support through Area Health Educa-

ylvia E. Hart, Ph.D.
rofessor and Dean
niversity of Tennessee, Knoxville
chool of Nursing
emple Court
04 Volunteer Boulevard
noxville, Tennessee 37916
315) 974-4151

VERSITY NG FAMILY NURSE CLINICIANS
(Master's Level)

and nearby states.

3rd semester of graduate program, students responsipth experience subject only to student's interest and ments which University can make. Sites selected gennurse practitioner offices in rural and metropolitan nearby states.

bsed.

ANCE: None.

el Getchel, R.N., Ed.D. ssociate Dean for Graduate Affairs anderbilt University thool of Nursing ashville, Tennessee 37240 315) 322-2813

ERIC Full Text Provided by ERIC

162

BAYLOR UNIVERSITY SCHOOL OF NURSING

UNIVERSITY OF NUEVO LEON MONTERREY, MEXICO

SITES: MEXICO-Monterrey.

DESCRIPTION: Exchange program with University of Nuevo Leon, Monterrey, Mexico offers senior nursing students opportunity to experience cross-cultural patterns of health care delivery, identify opportunities for primary prevention in nursing practice, and apply knowledge of human behavior in establishing and maintaining relationships with health care workers and families in Monterrey. Students receive intensive orientation and preparation for elective, including study of Spanish.

AVAILABILITY: Closed.

LENGTH: 6 weeks, spring semester, senior year.

FINANCIAL ASSISTANCE: Housing provided.

INFORMATION: Geddes McLaughlin, Ed.D., Dean

School of Nursing Baylor University 3616 Worth Street Dallas, Texas 75246 (214) 820-3361

TEXAS SOUTHERN UNIVERSITY SCHOOL OF PHARMACY

PHARMACY

SITES: TEXAS-Houston.

DESCRIPTION: Program primarily geared toward providing pharmacy students with exposure to patient environment. Students participate in medical rounds, conduct patient drug history interviews, and participate in discussions concerning drug therapy. Sites are large and small hospitals (M.D. Anderson Hospital and Tumor Institute, Ben Taub General, Doctors Hospital, V.A. Hospital) and clinics (Fourth Ward Free Clinic, Ripley House Clinic, Harris County Psychiatric Diagnostic Clinic, Settegast Clinic) and St. Anthony's Geriatric Center, all in Houston. In some locations pharmacy students involved in outpatient clinics in specialty areas such as psychiatry, geriatrics, pediatrics and chemotherapy. Many sites interdisciplinary with medical, dental and nursing students.

AVAILABILITY: Closed.

LENGTH: 3-4 weeks, academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION: Mary A. Hudson, Pharm. D.

Assistant Professor and Coordinator

School of Pharmacy Texas Southern University Houston, Texas 77004

(713) 528-3402

PHARMACY

UNIVERSITY OF HOUSTON COLLEGE OF PHARMACY

SITES: TEXAS-Harris County.

DESCRIPTION: Students have opportunity for clinical pharmacy experience in variety of inner city and suburban settings—teaching hospitals, out patient clinic, chain warehouse and store, community pharmacies including apothecary and full-line independents, and nursing home consultant pharmacies. Emphasis on team care and community involvement in most locations.

AVAILABILITY: Closed.

LENGTH: 3 sessions, 16 weeks each.

FINANCIAL ASSISTANCE: None

INFORMATION: Ruth Kroeger, Ph.D.

Associate Professor and Chairman,

Clinical Pharmacy

or

M. George Webber, Ph.D. Professor of Pharmaceutics

Clinical Administration Department

College of Pharmacy University of Houston

Cullen Blvd.

Houston, Texas 77004

(713) 749-1373

PHARMACY

UNIVERSITY OF TEXAS AT AUSTIN COLLEGE OF PHARMACY

SITES: TEXAS-Austin, Laredo, San Antonio.

DESCRIPTION: Preceptorship program in Austin offered at selected rural and inner city community pharmacies and clinics. Similar program available in San Antonio although hospital pharmacies also used. Laredo pre-

ceptorship rural and organized in cooperation with a ted by University of Texas Medical Branch in Galves institutional pharmacy practice at Mercy Hospital. take 1 semester of full-time practical experience at 1

AVAILABILITY. Closed.

LENGTH: 16 weeks, full time, year round.

FINANCIAL ASSISTANCE: Stipend of \$200/mont to and from training site for Laredo program only. N for Austin or San Antonio preceptorships.

INFORMATION: Victor A. Yanchick, Ph.D.

Assistant Dean College of Pharmacy

University of Texas at Austin

Austin, Texas 78712 (512) 471-1737

•••••

UNIVERSITY OF TEXAS MEDICAL BRANCH AT GALVESTON

SITES: TEXAS—statewide but primarily Rio Grande

DESCRIPTION: Rural program for seniors primarily in Rio Grande Valley, although students may chool anywhere in Texas.

AVAILABILITY: Closed. However, many preceptor rangement accept students from other schools.

LENGTH: 8 weeks, year round.

FINANCIAL ASSISTANCE: Stipend of \$200/montallowance for 1 round trip from Galveston to precept

INFORMATION: Edward N. Brandt, Jr., M.D.

Dean of Medicine

or

George Bryan, M.D. Associate Dean Office of the Dean

University of Texas Medical Brand

Galveston, Texas 77550

(713) 765-2671

- - - -

Hudson, Pharm. D.
Professor and Coordinator
f Pharmacy
uthern University
Texas 77004
8-3402

•••••

PHARMACY

inty.

have opportunity for clinical pharmacy expery and suburban settings—teaching hospitals, out buse and store, community pharmacies include independents, and nursing home consultant aam care and community involvement in most

eks each.

: None.

oeger, Ph.D.e Professor and Chairman,

Pharmacy

ge Webber, Ph.D.
ir of Pharmaceutics
Administration Department
of Pharmacy
ty of Houston

i, Texas 77004 19-1373

•••••

AT AUSTIN

PHARMACY

redo, San Antonio.

ship program in Austin offered at selected rural pharmacies and clinics. Similar program availugh hospital pharmacies also used. Laredo preceptorship rural and organized in cooperation with AHEC program directed by University of Texas Medical Branch in Galveston which focuses on institutional pharmacy practice at Mercy Hospital. Students required to take 1 semester of full-time practical experience at 1 of 3 sites.

AVAILABILITY. Closed.

LENGTH: 16 weeks, full time, year round.

FINANCIAL ASSISTANCE: Stipend of \$200/month plus transportation to and from training site for Laredo program only. No financial assistance for Austin or San Antonio preceptorships.

INFORMATION: Victor A. Yanchick, Ph.D.

Assistant Dean

College of Pharmacy

University of Texas at Austin

Austin, Texas 78712 (512) 471-1737

•••••

UNIVERSITY OF TEXAS MEDICAL BRANCH AT GALVESTON

MEDICINE

SITES: TEXAS—statewide but primarily Rio Grande Valley in south Texas.

DESCRIPTION: Rural program for seniors primarily in physician offices in Rio Grande Valley, although students may choose preceptorship site anywhere in Texas.

AVAILABILITY: Closed. However, many preceptors by individual arrangement accept students from other schools.

LENGTH: 8 weeks, year round.

FINANCIAL ASSISTANCE: Stipend of \$200/month and transportation allowance for 1 round trip from Galveston to preceptorship site.

INFORMATION: Edward N. Brandt, Jr., M.D.

Dean of Medicine

George Bryan, M.D. Associate Dean Office of the Dean

University of Texas Medical Branch at Galveston

Galveston, Texas 77550

(713) 765-2671

•••••

TEXAS

UNIVERSITY OF TEXAS HEALTH SCIENCE CENTER AT SAN ANTONIO

MEDICINE

SITES: MISSOURI-Sedalia. TEXAS-southwest region: Cuero, Eagle Pass, Floresville, Fredericksburg, Houston, Johnson City, Kerrville, Navasota, Pleasanton, Uvalde, Waco, Wichita Falls.

DESCRIPTION: Rural preceptorship for students on Pediatrics and Family Practice rotations at small hospitals, clinics and private practice settings. Community involvement encouraged.

AVAILABILITY: Closed.

LENGTH: 3½ - 7 weeks, repeatable.

FINANCIAL ASSISTANCE: Stipend of \$12/day plus transportation al-

lowance of \$.08/mile.

INFORMATION: Alexander W. Pierce, Jr., M.D. Department of Pediatrics

University of Texas Health Science

Center at San Antonio 7703 Floyd Curl Drive San Antonio, Texas 78284

(512) 696-6011

or

Herschel L. Douglas, M.D.
Department of Family Practice
Robert B. Green Hospital
527 North Leona
San Antonio, Texas 78207

(512) 223-6361

UNIVERSITY OF TEXAS
SOUTHWESTERN MEDICAL SCHOOL AT DALLAS

MEDICINE

SITES: TEXAS-Dallas County and city; north central Texas.

DESCRIPTION: Preceptorships in areas of primary care, particularly Family Medicine, Maternal Health and Family Planning, offered at 8 sites in Dallas County; and clinical rotation focusing on health care of children and youth available at 4 inner city sites in Dallas for those on Pediatrics. Preceptorships encouraged for junior and senior electives and during summer break. New Rural Primary Care Program in Family Medicine being developed in north central Texas which will be operative in 1975.

AVAILABILITY: Closed.

LENGTH: 4 weeks—Family Planning and Mate 3 weeks—Pediatrics (Children and Summer only—proposed rotation for

oranı.

FINANCIAL ASSISTANCE: Stipends and the Family Planning and Maternal Health precept portation allowance proposed for Rural Primary

INFORMATION: Bryan Williams, M.D.

Associate Dean for Student University of Texas Southw Medical School at Dallas 5323 Harry Hines Boulevard

Dallas, Texas 75235 (214) 631-3220

•••••

BRIGHAM YOUNG UNIVERSITY COLLEGE OF NURSING

SITES: UTAH—Provo, Salt Lake City, and Other sites added as need arises.

DESCRIPTION: Students function with precein hospitals of varying sizes, physician offices health clinic of Brigham Young University. Siences available in rural communities where numbers of resident physicians. Preceptorship involve medical and education students as well.

AVAILABILITY: Closed.

LENGTH: 4 months, part time, academic year course taught in one 8-week block during summer.

FINANCIAL ASSISTANCE: None.

INFORMATION: Maurine Harris

or

Norma Arrington Advisement Center College of Nursing

Brigham Young University 2240 Smith Family Living Q Provo, Utah 84602

(801) 374-1211

82
ERIC*

NTER AT SAN ANTONIÒ

MEDICINE

dalia. TEXAS-southwest region: Cuero, Eagle icksburg, Houston, Johnson City, Kerrville, Nava-, Waco, Wichita Falls.

preceptorship for students on Pediatrics and Famt small hospitals, clinics and private practice setvennent encouraged.

s, repeatable.

NCE: Stipend of \$12/day plus transportation al-

ander W. Pierce, Jr., M.D. rtment of Pediatrics ersity of Texas Health Science enter at San Antonio Floyd Curl Drive Antonio, Texas 78284) 696-6011

chel L. Douglas, M.D. rtment of Family Practice ert B. Green Hospital North Leona Antonio, Texas 78207 223-6361

AS DICAL SCHOOL AT DALLAS

MEDICINE

County and city; north central Texas.

torships in areas of primary care, particularly Farn-Health and Family Planning, offered at 8 sites in nical rotation focusing on health care of children 4 inner city sites in Dallas for those on Pediatrics. ed for junior and senior electives and during sum-Primary Care Program in Family Medicine being de-Texas which will be operative in 1975.

ERIC168

d.

LENGTH: 4 weeks—Family Planning and Maternal Health. 3 weeks-Pediatrics (Children and Youth Project).

Summer only—proposed rotation for Rural Primary Care Pro-

FINANCIAL ASSISTANCE: Stipends and transportation available for - Family Planning and Maternal Health preceptorship, Stipends and transportation allowance proposed for Rural Primary Care Program.

INFORMATION: Bryan Williams, M.D.

Associate Dean for Student Affairs University of Texas Southwestern Medical School at Dallas 5323 Harry Hines Boulevard Dallas, Texas 75235

(214) 631-3220

UTAH

BRIGHAM YOUNG UNIVERSITY COLLEGE OF NURSING

NURSING

SITES: UTAH-Provo, Salt Lake City, and surrounding communities. Other sites added as need arises.

DESCRIPTION: Students function with preceptors (general practitioners) in hospitals of varying sizes, physician offices and clinics, and in student health clinic of Brigham Young University. Short supplementary experiences available in rural communities where nurse practitioners practice in absence of resident physicians. Preceptorship required. Some placements involve medical and education students as well.

AVAILABILITY: Closed.

LENGTH: 4 months, part time, academic year or 8 weeks, summer. (Same course taught in one 8-week block during summer).

FINANCIAL ASSISTANCE: None.

INFORMATION: Maurine Harris

Norma Arrington Advisement Center College of Nursing

Brigham Young University

2240 Smith Family Living Center

Provo, Utah 84602 (801) 374-1211

WESTMINSTER COLLEGE SCHOOL OF NURSING

NURSING

SITES: UTAH-Bluff, Salt Lake City.

DESCRIPTION: Program basically inner city for juniors and seniors. Sites in Salt Lake City include State Health Department, inner city private hospitals where students do follow-up on referrals of identified health problems, and Salt Lake City School District where nursing students act as liaisons with areawide physicians by interpreting health findings to school children, and counseling 5th and 6th graders on growth and development. Some seniors work in emergency room of University of Utah Hospital assisting in crisis intervention situations. One week of clinical experience may be taken on Indian Reservation in Bluff, Utah.

AVAILABILITY: Closed.

LENGTH: 7 weeks, fall and spring semesters.

FINANCIAL ASSISTANCE: None.

INFORMATION: Glorya G. Schow, R.N.

Assistant Professor School of Nursing Westminster College 1850 South 13th East Salt Lake City, Utah 84105 (801) 484-7651, Ext. 213

•••••

VIRGINIA

EASTERN VIRGINIA MEDICAL SCHOOL

MEDICINE

SITES: VIRGINIA—Tidewater area surrounding Norfolk.

DESCRIPTION: Required preceptorship for 1st year medical students with community physician in Tidewater area. Primary care physicians in solo or group practice or on staff of small clinics serve as preceptors. Mandatory clerkship for 3rd year students currently being developed. Emphasis will be on interdisciplinary team care, training in practice management skills, and involvement in community health problems and needs.

AVAILABILITY: Closed at this time.

LENGTH: 6 months, 1/2 day/week, freshman academic year.

8 weeks, year round, proposed clerkship junior year.

FINANCIAL ASSISTANCE: None.

INFORMATION

INFORMATION: Robert L. Cassidy, M.D.

Chairman

Department of Family Practice Eastern Virginia Medical School

Norfolk, Virginia 23507

(804) 622-7968

RADFORD COLLEGE SCHOOL OF NURSING

SITES: VIRGINIA-Blacksburg, Christiansburg, Pul

noke.

DESCRIPTION: New River Health District sites (Blurg, Pulaski, Radford) are rural, small towns. Settings tals, clinics, nursing homes and District health depart placements are urban and rural hospitals, clinics and oments.

AVAILABILITY: Closed.

LENGTH: 10 weeks, year round.

FINANCIAL ASSISTANCE: None. Sites within con

campus.

INFORMATION: Kitty S. Smith

Chairman, Department of Nursing

Radford College

Radford, Virginia 24142

(703) 731-5000

• • • • • •

UNIVERSITY OF VIRGINIA SCHOOL OF MEDICINE

SITES: VIRGINIA.

DESCRIPTION: Elective primary care preceptorship Internal Medicine or Pediatrics may be taken any year Preceptors are private practitioners in solo or group communities statewide. Students encouraged to self make house calls with preceptors, and assess socioed munity and how these relate to health of citizens.

AVAILABILITY: Closed.

LENGTH: 1-2 weeks, freshman and sophomore acad

2-4 weeks, year round, junior and senior y

16.

NURSING

Lake City.

asically inner city for juniors and seniors. Sites tate Health Department, inner city private hosplow-up on referrals of identified health probhool District where nursing students act as liaisans by interpreting health findings to school hand 6th graders on growth and development, gency room of University of Utah Hospital asn situations. One week of clinical experience servation in Bluff, Utah

spring semesters.

: None.

G. Schow, R.N.

t Professor

of Nursing

hster College

outh 13th East

ke City, Utah 84105

84-7651, Ext. 213

•••••

DICAL SCHOOL

MEDICINE

ater area surrounding Norfolk.

preceptorship for 1st year medical students n in Tidewater area. Primary care physicians in pn staff of small clinics serve as preceptors. Manear students currently being developed. Emphanary team care, training in practice management community health problems and needs.

t this time.

day/week, freshman academic year. ound, proposed clerkship junior year.

E: None.

ERIC ...

INFORMATION: Robert L. Cassidy, M.D.

Chairman

Department of Family Practice Eastern Virginia Medical School

Norfolk, Virginia 23507

(804) 622-7968

•••••

RADFORD COLLEGE SCHOOL OF NURSING

NURSING

SITES: VIRGINIA—Blacksburg, Christiansburg, Pulaski, Radford, Roanoke.

DESCRIPTION: New River Health District sites (Blacksburg, Christiansburg, Pulaski, Radford) are rural, small towns. Settings include small hospitals, clinics, nursing homes and District health department. Roanoke area placements are urban and rural hospitals, clinics and county health departments.

AVAILABILITY: Closed.

LENGTH: 10 weeks, year round.

FINANCIAL ASSISTANCE: None. Sites within commuting distance of

campus.

INFORMATION: Kitty S. Smith

Chairman, Department of Nursing

Radford College

Radford, Virginia 24142

(703) 731-5000

•••••

UNIVERSITY OF VIRGINIA SCHOOL OF MEDICINE

MEDICINE

SITES: VIRGINIA.

DESCRIPTION: Elective primary care preceptorship in Family Practice, Internal Medicine or Pediatrics may be taken any year of medical school. Preceptors are private practitioners in solo or group practice in Virginia communities statewide. Students encouraged to select rural placements, make house calls with preceptors, and assess socio-economic facts of community and how these relate to health of citizens.

AVAILABILITY: Closed.

LENGTH: 1-2 weeks, freshman and sophomore academic years.

2-4 weeks, year round, junior and senior years.

VIRGINIA

FINANCIAL ASSISTANCE: Stipends available and local transportation allowance for 1 round trip. Meals and lodging usually provided by preceptors; some live in homes of preceptors.

INFORMATION: Richard W. Lindsay, M.D.

Director, Division of Family Medicine

or

Samuel E. Miller, M.D.

Professor & Associate Director Division of Family Medicine UVA Hospital, Box 345

Charlottesville, Virginia 22901

(804) 296-0143

•••••

VIRGINIA COMMONWEALTH UNIVERSITY MEDICAL COLLEGE OF VIRGINIA

MEDICINE

SITES: VIRGINIA—Abingdon, Eastern Shore, Newport News, Norfolk, Richmond, and small towns statewide.

DESCRIPTION: Freshman and sophomore students have firsthand experience in family practice offices interviewing patients and observing effects of acute and chronic disease on family dynamics. In addition to weekly at tendance at family physician's office, students identify with 1 family group and get to know members in depth, both in and out of home over 9-week period.

Sophomores may take additional week during summer with family physician, accompanying him or her on hospital rounds, home visits, seeing office patients, attending at deliveries, etc. Program arranged through Virginia Academy of Family Physicians.

Juniors required to spend 1 month in community hospital in Richmond or 1 of other towns listed. Students remaining in Richmond assigned to family physician who arranges supervised experiences with specialist and subspecialist colleagues in community hospitals and private offices. Family Practice may be 1 of these disciplines, but is limited to a portion of required month's experience. In other areas of Virginia, students spend 1 month in community hospital working on wards with specialists and in their local offices.

Seniors may elect 1 month in primary care physician's office participating in all aspects of family care, as well as professional and social activities of preceptor. Students work daily with tutor in office and hospital settings. Health needs of community examined including practitioner's relationship with community health service agencies.

AVAILABILITY: All programs closed.

LENGTH: 9-12 weeks, freshman academic v

9-12 weeks, sophomore academic 1 week, summer elective followin

1 month, junior academic year. 1-3 months, senior academic year

FINANCIAL ASSISTANCE: Stipends availative only; sophomores receive \$100 plus trans room and board often provided by phonity hospitals.

INFORMATION: Maurice Wood, M.D.

Professor and Director of Department of Family Pra Medical College of Virginia Virginia Commonwealth U Box 251, M.C.V. Station Richmond, Virginia 23298

(804) 770-3321

.

VIRGINIA COMMONWEALTH UNIVERSIT MEDICAL COLLEGE OF VIRGINIA SCHOOL OF NURSING

(F.N.P. Program jointly sponsored by both

SITES: VIRGINIA.

DESCRIPTION: Nurse practitioner students which may be taken in variety of settings—ph departments, or clinics. Students may select of encouraged to remain in Virginia where they inner city areas. Future plans include expanditizen centers and day care centers in Virginia

AVAILABILITY: Closed.

LENGTH: 4 months, May-August.

FINANCIAL ASSISTANCE: None.

INFORMATION: Marjorie Keller, R.N., M.S.

Associate Professor School of Nursing Virginia Commonwealth U

MCV Station, Box 606
Richmond, Virginia 23298

(804) 770-5266

4 54 -

STANCE: Stipends available and local transportation aland trip. Meals and lodging usually provided by precepomes of preceptors.

Richard W. Lindsay, M.D. Director, Division of Family Medicine Samuel E. Miller, M.D. Professor & Associate Director Division of Family Medicine

UVA Hospital, Box 345 Charlottesville, Virginia 22901 (804) 296-0143

ONWEALTH UNIVERSITY EGE OF VIRGINIA

MEDICINE

A—Abingdon, Eastern Shore, Newport News, Norfolk, hall towns statewide.

reshman and sophomore students have firsthand experactice offices interviewing patients and observing effects hic disease on family dynamics. In addition to weekly aty physician's office, students identify with 1 family know members in depth, both in and out of home over

take additional week during summer with family physia him or her on hospital rounds, home visits, seeing ofding at deliveries, etc. Program arranged through Virgin- ... nily Physicians.

spend 1 month in community hospital in Richmond or isted. Students remaining in Richmond assigned to famarranges supervised experiences with specialist and subs in community hospitals and private offices. Family of these disciplines, but is limited to a portion of reperience. In other areas of Virginia, students spend 1 ity hospital working on wards with specialists and in

1 month in primary care physician's office participating mily care, as well as professional and social activities of s work daily with tutor in office and hospital settings. mmunity examined including practitioner's relationship ealth service agencies.

All programs closed.

LENGTH: 9-12 weeks, freshman academic year. 9-12 weeks, sophomore academic year.

1 week, summer elective following sophomore year.

1 month, junior academic year. 1-3 months, senior academic year.

FINANCIAL ASSISTANCE: Stipends available for 1-week summer elective only; sophomores receive \$100 plus travel expenses. For other programs room and board often provided by physician-preceptors or community hospitals.

INFORMATION: Maurice Wood, M.D.

Professor and Director of Research Department of Family Practice Medical College of Virginia

Virginia Commonwealth University

Box 251, M.C.V. Station Richmond, Virginia 23298

(804) 770-3321

VIRGINIA COMMONWEALTH UNIVERSITY MEDICAL COLLEGE OF VIRGINIA SCHOOL OF NURSING

FAMILY NURSE PRACTITIONERS

(F.N.P. Program jointly sponsored by both schools)

SITES: VIRGINIA.

DESCRIPTION: Nurse practitioner students have 4-month preceptorship which may be taken in variety of settings-physician offices, county health departments, or clinics. Students may select out-of-state placements but are encouraged to remain in Virginia where they are needed in both rural and inner city areas. Future plans include expanding preceptorships to senior citizen centers and day care centers in Virginia.

AVAILABILITY: Closed.

LENGTH: 4 months, May-August.

FINANCIAL ASSISTANCE: None.

INFORMATION: Marjorie Keller, R.N., M.S.

Associate Professor School of Nursing

Virginia Commonwealth University

MCV Station, Box 606 Richmond, Virginia 23298

(804) 770-5266

INTERCOLLEGIATE CENTER FOR NURSING EDUCATION

NURSING

EASTERN WASHINGTON STATE COLLEGE FORT WRIGHT COLLEGE WASHINGTON STATE UNIVERSITY WHITWORTH COLLEGE

SITES: WASHINGTON—Chewelah, Colville, Kettle Falls, Springdale, Tekoa.

DESCRIPTION: As part of Community Health Nursing, seniors have rural field experience in selected sites in northeastern and southern Washington. Examples include Stevens County Health Department, Northeastern Washington Rural Resources Development Association (umbrella agency administering senior citizen and head start programs in Colville and Chewelah), Jesse Webb Center for mentally handicapped, public schools in Colville and Kettle Falls, and Tekoa Clinic. At all sites home visiting encouraged. Students also involved in health education training for children and adults, and physical assessment screenings in well-child clinics, mobile van, and store front clinics.

AVAILABILITY: Closed.

LENGTH: 10-11 weeks, academic year.

FINANCIAL ASSISTANCE: Transportation provided.

INFORMATION: Thelma Cleveland

Acting Dean

Intercollegiate Center for Nursing Education South Ten Cedar Street Spokane, Washington 99204

(509) 456-2910

UNIVERSITY OF WASHINGTON SCHOOL OF MEDICINE

MEDICINE

SITES: WAMI Territory-WASHINGTON, ALASKA, MONTANA, IDA-

DESCRIPTION: Elective preceptorships for 1st and/or 2nd year medical students offer opportunity for insight into medical practice situations. Students placed with carefully selected clinical faculty members in their offices for minimum of 1/2 day/week for 1 academic quarter.

AVAILABILITY: Closed.

LENGTH: 12 weeks, 1/2 day/week, freshman and/or sophomore academic years.

FINANCIAL ASSISTANCE: None.

INFORMATION: Theodore J. Phillips, M.D.

Chairman

Department of Family Medicine

University of Washington School of Medicine Seattle, Washington 98195

(206) 543-7212

WASHINGTON STATE UNIVERSITY COLLEGE OF PHARMACY

SITES: WASHINGTON—Deer Park, Toppanish, and of ern portion of state.

DESCRIPTION: New elective externship for seniors prural community pharmacies in eastern Washington. Workers' Family Health Center in Toppanish, and HMO in Deer Park.

AVAILABILITY: Closed.

LENGTH: 8 weeks, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Allen I. White

Dean

Washington State University

College of Pharmacy

Pullman, Washington 99163

(509) 335-8664

,,,,,,

WEST VIRGINIA UNIVERSITY SCHOOL OF NURSING

SITES: WEST VIRGINIA and western MARYLAND mile radius of Morgantown, West Virginia.

DESCRIPTION: Variety of sites utilized in undersery ral areas of West Virginia and western Maryland. Judents may select as part of Community Health Nursin community hospitals, emergency medical centers, amb community agencies, county health departments, NHS tion, senior citizen centers, or school health programs supervision at all sites.

17.3

WASHINGTON

R FOR

NURSING

STATE COLLEGE

IIVERSITY

ewelah, Colville, Kettle Falls, Springdale,

community Health Nursing, seniors have rural sites in northeastern and southern Washingns County Health Department, Northeastern Development Association (umbrella agency and head start programs in Colville and Chewmentally handicapped, public schools in Colkoa Clinic. At all sites home visiting encourin health education training for children and nt screenings in well-child clinics, mobile van,

emic year.

Transportation provided.

leveland an

giate Center for

g Education

Cedar Street

Washington 99204

-2910

STON

MEDICINE

ASHINGTON, ALASKA, MONTANA, IDA-

eceptorships for 1st and/or 2nd year medical for insight into medical practice situations. Ily selected clinical faculty members in their lay/week for 1 academic quarter.

/week, freshman and/ðr sophomore academic

FINANCIAL ASSISTANCE: None.

INFORMATION: Theodore J. Phillips, M.D.

Chairman

Department of Family Medicine

University of Washington School of Medicine Seattle, Washington 98195

(206) 543-7212

•••••

WASHINGTON STATE UNIVERSITY COLLEGE OF PHARMACY

PHARMACY

SITES: WASHINGTON—Deer Park, Toppanish, and communities in eastern portion of state.

DESCRIPTION: New elective externship for seniors provides experience in rural community pharmacies in eastern Washington. Other sites are Farm Workers' Family Health Center in Toppanish, and Tri-County Hospital HMO in Deer Park.

AVAILABILITY: Closed.

LENGTH: 8 weeks, year round.

FINANCIAL ASSISTANCE: None.

INFORMATION: Allen I. White

Dean

Washington State University

College of Pharmacy

Pullman, Washington 99163

(509) 335-8664

WEST VIRGINIA

WEST VIRGINIA UNIVERSITY SCHOOL OF NURSING

NURSING

SITES: WEST VIRGINIA and western MARYLAND—all sites within 30-mile radius of Morgantown, West Virginia.

DESCRIPTION: Variety of sites utilized in underserved rural and semi-rural areas of West Virginia and western Maryland. Junior and senior students may select as part of Community Health Nursing field placements in community hospitals, emergency medical centers, ambulatory care centers, community agencies, county health departments, NHSC Rural Health Station, senior citizen centers, or school health programs. Faculty provide supervision at all sites.

WEST VIRGINIA

AVAILABILITY: Closed.

LENGTH: 7 weeks, 2 days/week, junior academic year.

15 weeks, 1-2 days/week, senior academic year.

FINANCIAL ASSISTANCE: None.

INFORMATION: Lorita D. Jenab

Dean

School of Nursing West Virginia University

Morgantown, West Virginia 26506

(304) 293-4831

•••••

WEST VIRGINIA UNIVERSITY SCHOOL OF PHARMACY

PHARMACY

SITES: WEST VIRGINIA.

DESCRIPTION: Clerkship for seniors to selected community and hospital pharmacies in rural West Virginia. Some urban locations used but program predominantly rural. Not fully operational yet.

AVAILABILITY: Closed at present time.

LENGTH: 4-8 weeks.

FINANCIAL ASSISTANCE: None.

INFORMATION: Robert B. Lowe, Pharm. D.

Assistant Professor School of Pharmacy West Virginia University

Morgantown, West Virginia 26506

(304) 293-4392

•••••

WISCONSIN

UNIVERSITY OF WISCONSIN SCHOOL OF PHARMACY

PHARMACY

SITES: WJSCONSIN-Madison, Milwaukee and rural, communities statewide.

DESCRIPTION: Fourth and 5th year students have opportunity for clinical experience in urban and rural hospitals, clinics, neighborhood health centers, traditional community and chain pharmacies statewide. Students

have patient contact in all settings. Program and required for 5th year.

AVAILABILITY: Closed.

LENGTH: 15 weeks, year round, 4th year.

30 weeks, year round, 5th year.

FINANCIAL ASSISTANCE: None.

INFORMATION: Melvin Weinswig, Ph.D.

Associate Dean School of Pharmacy

University of Wisconsin-M Center for Health Sciences 425 North Charter Street Madison, Wisconsin 53706

(608) 262-3130

•••••

UNIVERSITY OF WISCONSIN-OSHKOSH COLLEGE OF NURSING

SITES: WISCONSIN-north central region.

DESCRIPTION: All students serve clinical pracare physician faculty, most of whom located munities of Wisconsin. In addition to provid mary care for nurse clinician students and dijoint practice, program focuses on identifying settings in which nurse practitioner graduate candidacy for University of Wisconsin-Oshkoling degree is prerequisite for practicum.

AVAILABILITY: Closed.

LENGTH: 1-2 semesters.

FINANCIAL ASSISTANCE: None.

INFORMATION: Hildegarde Siegel, Ph.D. 5

Associate Dean and Profest University of Wisconsin-Os

College of Nursing

Oshkosh, Wisconsin 54901

(414) 424-2106

ERIC Pruli least Provided by ERIC

IIA

ed.

days/week, junior academic year. 1-2 days/week, senior academic year.

NCE: None.

rita D. Jenab

110 0. 3611

lool of Nursing st Virginia University

rgantown, West Virginia 26506

4) 293-4831

•••••

VERSITY ACY PHARMACY

.

IIA.

ship for seniors to selected community and hospital est Virginia. Some urban locations used but program ot fully operational yet.

ed at present time.

NCE: None.

pert B. Lowe, Pharm. D. istant Professor ool of Pharmacy It Virginia University Igantown, West Virginia 26506

4) 293-4392

•••••

CONSIN CY **PHARMACY**

Madison, Milwaukee and rural communities state-

h and 5th year students have opportunity for clinin and rural hospitals, clinics, neighborhood health nmunity and chain pharmacies statewide. Students have patient contact in all settings. Program elective for 4th year students and required for 5th year.

AVAILABILITY: Closed.

LENGTH: 15 weeks, year round, 4th year.

30 weeks, year round, 5th year.

FINANCIAL ASSISTANCE: None.

INFORMATION: Melvin Weinswig, Ph.D.

Associate Dean School of Pharmacy

University of Wisconsin-Madison Center for Health Sciences 425 North Charter Street

Madison, Wisconsin 53706

(608) 262-3130

UNIVERSITY OF WISCONSIN-OSHKOSH COLLEGE OF NURSING

PRIMARY CARE NURSE CLINICIANS (Master's Level)

SITES: WISCONSIN-north central region.

DESCRIPTION: All students serve clinical practicum with adjunct primary care physician faculty, most of whom located in rural or medium-size communities of Wisconsin. In addition to providing advanced training in primary care for nurse clinician students and demonstrating nurse-physician joint practice, program focuses on identifying and developing health care settings in which nurse practitioner graduates can practice. Admission to candidacy for University of Wisconsin-Oshkosh Master of Science in Nursing degree is prerequisite for practicum.

AVAILABILITY: Closed.

LENGTH: 1-2 semesters.

FINANCIAL ASSISTANCE: None.

INFORMATION: Hildegarde Siegel, Ph.D.

Associate Dean and Professor University of Wisconsin-Oshkosh

College of Nursing

Oshkosh, Wisconsin 54901

(414) 424-2106

•••••

UNIVERSITY OF WYOMING SCHOOL OF PHARMACY

PHARMACY

SITES: WYOMING—Laramie. Casper and Cheyenne to be added in 1975-76.

DESCRIPTION: Inner city program with community involvement. Settings are hospitals, nursing homes and community pharmacies in Laramie. Some emphasis on team care in hospitals. Program will be expanded to include health facilities in Casper and Cheyenne.

AVAILABILITY: Closed.

LENGTH: 16 weeks, spring semester.

FINANCIAL ASSISTANCE: None.

INFORMATION: Jack N. Bone

Dean

School of Pharmacy University of Wyoming Box 3375, University Station Laramie, Wyoming 82071

(307) 766-6120

....

WYOMING

PHARMACY

Cheyenne to be added in 1975-

h community involvement. Setmmunity pharmacies in Laramie. Program will be expanded to innne.

Station 071

17.

APPENDIX

(2)

The following schools have expressed an interest in developing a cooperative preceptorship program with another institution. Their responses are listed below.

MICHIGAN

Wayne State University College of Nursing

"Nothing underway or conclusively on the drawing board in this regard. However, since we are an ideal setting for an inner city preceptorship we will continue to explore the possibility of establishing such a program. At this time we would invite inquiries from interested persons and perhaps we can develop something on an individualized basis."

Margretta M. Styles, R.N., Ed.D.

Dean

Wayne State University

College of Nursing

5557 Cass Avenue

Detroit, Michigan 48202

(313) 577-4085

OREGON

Pacific University College of Optometry

"No preceptorship program per se is presently being tution. . . We would be particularly interested in a with medicine and especially as it relates to eye patho

Willard B. Bleything, O.D., M.S.

Interim Dean

Pacific University

College of Optometry

Forest Grove, Oregon 97116

(503) 357-6151

OKLAHOMA

East Central University School of Nursing

"No preceptorship program established, but we would cooperate in an individual study project with another institution. Projects could be developed in rural areas involving clinics or medical/dental offices."

Neil W. Rheiner, Ed.D. East Central University School of Nursing Ada, Oklahoma 74820 (405) 332-8000, Ext. 3112

SOUTH DAKOTA

Mount Marty College Department of Nursing

"We are interested in some kind of exchange progresshool in a metropolitan area."

James C. Sorenson

Chairman

Department of Nursing

Mount Marty College

Yankton, South Dakota 57078

(605) 668-1594

17.

APPENDIX

The following schools have expressed an interest in developing a cooperative preceptorship program with another institution. Their responses are listed below.

Nursing

ely on the drawing board in this regard. etting for an inner city preceptorship we ssibility of establishing such a program. iries from interested persons and perhaps ndividualized basis."

OREGON

Pacific University College of Optometry

"No preceptorship program per se is presently being utilized at this institution. . . We would be particularly interested in a cooperative venture with medicine and especially as it relates to eye pathology."

Willard B. Bleything, O.D., M.S. Interim Dean Pacific University College of Optometry Forest Grove, Oregon 97116

(503) 357-6151

Nursing

ablished, but we would cooperate in an nother institution. Projects could be defines or medical/dental offices."

SOUTH DAKOTA

Mount Marty College Department of Nursing

"We are interested in some kind of exchange program especially with a school in a metropolitan area."

James C. Sorenson Chairman Department of Nursing Mount Marty College Yankton, South Dakota 57078 (605) 668-1594

