

[image:]Anne C. Carter Global Health Fellowship Application

Dear AMWA Student Member:

We are excited to present the application for the AMWA Anne C. Carter Global Health Fellowship!

Since 1915, AMWA has been dedicated to serving as the unique voice for women's health and the advancement of women in medicine. You are a voice for women in medicine and can have a large impact on our future. As Elizabeth Blackwell (the first woman in the United States to earn a medical degree) stated, “For what is done or learned by one class of women becomes, by virtue of their common womanhood, the property of all women.”
Take an active role in our future and join us as we move forward, collaborating with peers and mentors, fostering friendship and congeniality, and ensuring healthful and professional progress for all women.

Cheers,
AMWA National Student Leadership

Overview
[bookmark: _heading=h.gjdgxs]The Anne C. Carter Global Health Fellowship awards four AMWA student members with a two-year fellowship focused on global health education and development. The Carter Fellowship is both dynamic and multidisciplinary. During the first year, incoming fellows focus their efforts on project development, mentorship, and active participation in the educational curriculum. The second year involves the in-depth planning of and preparation for a medical service-learning trip to a local or international area of choice or any of the 10 American Women's Hospital Services sponsored sites. These sites address a diverse spectrum of global health needs and spread both domestically and internationally.
Two-Year Comprehensive Program
The advantage of spreading the experience over two years is to give Fellows a chance to develop a working knowledge of global health through the first-year curriculum, while dedicating the second year to planning a global health project. The clinics of the American Women's Hospital Services have specific needs and the best way for those needs to be met in a sustainable way is for fellows to create their global health project with input from people on the ground at the clinic. An important part of the second year will be learning specific information about your site, its local customs, and health systems specific to your clinic.

Local/Regional Branch Project
It is important that Fellows gain practical experience in budgeting, planning, and generating sustainable project ideas, so they will have the opportunity in the first year to implement a local/regional global health project with their AMWA branch. (Examples include but are not limited to: educational meetings on Millennium Goals, film screening, fundraising for a global health organization, Co sponsored events, and Global Health Conferences). This project will help Fellows become proficient in project planning and will also provide valuable global health education for local AMWA branches.

Mentoring
Developing a mentor relationship is one of the best ways that AMWA students can network with AMWA physicians and also increase their knowledge of global health. Each Fellow will be asked to pinpoint a global health mentor-physician at their home institution during the first year of the Fellowship. This mentor should serve as a sounding board for global health ideas that may come up in discussion with other Fellows, and should be able to provide guidance on how to use the experience gained during the Fellowship in a career in global health in the future. There are also AMWA physicians and other leaders in global health that are willing to exchange emails and provide more general guidance to Carter Fellows.

Requirements
· Monthly Global Insight readings (1-2 articles)
· Quarterly conferences with all fellows
· Project planning and implementation

Each Fellow will be allotted approximately $1000 to fund her local project planning and to subsidize expenses for her local or international global health project. All Fellows must plan a capstone project, even if the project addresses a more local global health issue.

*** All applicants must be national AMWA members***

Return completed applications to global.health@amwa-student.org by September 18th at 11:59 PM EST.

	Contact Information

	

	Name
	

	Street Address
	

	City, State, Zip Code
	

	Phone Number
	

	Medical School, Current Year
	

	Degree Program (MD, MD/PhD, etc.)
	

	Expected Date of Graduation
	

	Previous Degrees Obtained
	

	E-Mail Address
	

	Essays

	Please attach the following four essays (maximum 1,000 characters per essay) in a single word document for review.

	

	(1) Please describe your interest and past experiences in global health. Include a timeline with dates of any projects or trips.

(2) Please describe a problem you saw in your community and what you personally did to address the problem.

(3) Please write one paragraph describing a project idea for AMWA local or national branches that promotes global health awareness.

(4) Please describe what you hope to accomplish through this fellowship and how you think it will impact your future career path.

	Other Information

	Is there anything else you would like for us to know?

	

	

Letter of Recommendation
The letter of recommendation form must be completed by a faculty member or supervisor who can vouch for your interests and/or Global Health experience.

	Agreement and Signature

	By submitting this application, I affirm that the facts set forth in it are true and complete. I understand that any false statements, omissions, or other misrepresentations made by me on this application may result in my immediate disqualification from fellowship eligibility.

	

	Name
	

	Signature (electronic)
	

	Date
	

	Our Policy

	It is the policy of this organization to provide equal opportunities without regard to race, color, religion, national origin, gender, sexual preference, age, or disability.

Thank you for completing this application form and for your interest in AMWA.

image1.jpg
The Vision and Voice of Women in Medicine

image2.png

