WFU 2 Year Clinical Cardiovascular Research Training Program
Applicant Name: _______________________________________

2 Year Clinical Cardiovascular Research Training Program

Application Form
Instructions: complete this form and provide required attachments.
Applications accepted: July to January
Submit via email to Randi White at: rdwhite@wakehealth.edu
	Name:
	

	School:
	

	Email:
	

	Gender:
	___Male ___Female

	Birth Date:
	

	SSN:
	

	Citizenship:
	__ US Citizen or Noncitizen National
__ Non-US Citizen with Permanent US Resident Visa (“Green Card”)

__ Non-US Citizen with a temporary US Visa

If not a US citizen, of which country are you a citizen?_____________

	Race:
	__American Indian or Alaska Native

__Native Hawaiian or other Pacific Islander

__ Asian

__Black or African American

__White

__Do Not Wish to Provide

	Ethnicity
	Are you Hispanic (or Latino)?

__ Yes

__No

__Do Not Wish to Provide

	Contact Address:
	

	Permanent Mailing Address:
	

	Preferred Phone #:
	(include area code)

	Alternate Phone #
	

	Cell Phone #
	

	Pager #
	

	Fax #
	

	Military Service Obligation/Deferment?
	__Yes: _______________________

__No

	Other Service Obligation?
	__Yes: _______________________

__No

	Felony Conviction?
	__Yes: _______________________

__No

	Limitations?
	__Yes: _______________________

__No

	Medical Licensure

	ACLS:
	__Yes __No

	PALS:
	__Yes __No

	DEA Reg #:
	____________________ Expiration date: __________

	Board Certification:
	

	Medical Licensure Problem:
	__Yes : _____________________ __No

	Ever Named in a Malpractice Suit?
	__Yes : _____________________ __No

	State Medical Licenses

	 #1 State:
	

	 Type:
	

	 Number
	

	 Exp. Date:
	

	#2 State:
	

	 Type:
	

	 Number:
	

	 Exp. Date:
	

	Medical Education

	Institution and Location:
	

	Dates Attended:
	

	Degree:
	

	Date of Degree:
	

	Medical School Honors / Awards

	1.
	

	2.
	

	3.
	

	4.
	

	Graduate Education

	#1 Graduate Education:
	

	Institution and Location:
	

	Dates Attended:
	

	Degree:
	

	Degree Date:
	

	Field of Study:
	

	#2 Graduate Education:
	

	Institution and Location:
	

	Dates Attended:
	

	Degree:
	

	Degree Date:
	

	Field of Study:
	

	Undergraduate Education

	#1 Undergrad Educat:
	

	Institution and Location:
	

	Dates Attended:
	

	Degree:
	

	Degree Date:
	

	Field of Study:
	

	#2 Undergrad Educat:
	

	Institution and Location:
	

	Dates Attended:
	

	Degree:
	

	Degree Date:
	

	Field of Study:
	

	Residency Training

	#1 Residency Training:
	

	Institution and Location:
	

	Program Director:
	

	Dates Attended:
	

	Discipline:
	

	#2 Residency Training:
	

	Institution and Location:
	

	Program Director:
	

	Dates Attended:
	

	Discipline:
	

	Experience: Please list relevant medical or research related experience

	#1 Organization:
	

	Position:
	

	Dates:
	

	Supervisor:
	

	Avg Hrs/Week:
	

	#2 Organization:
	

	Position:
	

	Dates:
	

	Supervisor:
	

	Avg Hrs/Week:
	

	#3 Organization:
	

	Position:
	

	Dates:
	

	Supervisor:
	

	Avg Hrs/Week:
	

	#4 Organization:
	

	Position:
	

	Dates:
	

	Supervisor:
	

	Avg Hrs/Week:
	

	#5 Organization:
	

	Position:
	

	Dates:
	

	Supervisor:
	

	Avg Hrs/Week:
	

	Publications: Please list all publications you may have authored.

	

	Other: include any other relevant information

	

Attach the following items to this form in order for your application to be considered complete.
1. A Certified Transcript of your United States Medical Licensing Examination (USMLE) Scores.
2. A letter describing your interest in this program.
3. Three (3) letters of recommendation.
Submit this form and all the attachments at the same time.
Your application will not be considered unless all items are included.

Applications accepted July to January each year.

Submit via email to Randi White at: rdwhite@wakehealth.edu
Page 4 of 4

