

M.D. PROGRAM

Student Bulletin

UNIVERSITY OF CENTRAL FLORIDA

College *of* Medicine

The University of Central Florida College of Medicine M.D. Program Student Bulletin is published annually by the College of Medicine Office of Student Affairs. Information contained in this *Bulletin* is subject to change. The most current and updated version is available online at <http://www.med.ucf.edu/students/affairs/resources.asp>.

The University of Central Florida, under applicable rules of the Administrative Procedures Act, may change any of the announcements, information, policies, rules, regulations or procedures set forth in this *Bulletin* and any of its publications and catalogues.

Updated: 10/08/10

University of Central Florida

College of Medicine M.D. Bulletin

Table of Contents

Welcome to the College of Medicine	11
Education that Creates Opportunities	12
University of Central Florida Board of Trustees	13
University of Central Florida Administration	13
Office of the President	13
Office of the Provost and Executive Vice President	13
College of Medicine Administration	14
College of Medicine Organizational Chart	16
Accreditations	17
Liaison Committee on Medical Education Accreditation	17
Other Accreditations	17
University of Central Florida Colleges	18
Centers of Excellence	19
University Policies	20
Academic Behavior Standards	20
Administrative Procedures Act Policy Statement	20
Classroom Responsibility	20
Complaint Policy	21
Drug-Free Workplace/Drug-Free Schools Policy Statement	21
Emergency Communications	21
News Releases and Media Relations	22
Nondiscrimination Policy	22
Religious Observances	22
Sexual Harassment Policy	22
Student Conduct	23
Student Responsibility for University Communication	23

Student Responsibility to Keep Informed	24
Student Use of Technology	24
University Closings	24
University of Central Florida Student Services and Resources	24
Main Campus Map	25
Academic Services.....	26
Campus Faiths and Ministries	26
Counseling Center	26
Creative School for Children	27
International Services Center.....	27
Intramural Sports	28
Multicultural Academic and Support Services (MASS)	28
Off-Campus Student Services	28
Office of Student Conduct	29
Office of Student Rights and Responsibilities	29
Parking Services	29
Recreation and Wellness Center.....	30
Student Disability Services	30
Student Government Association.....	31
Student Legal Services	31
Student Union	31
University of Central Florida Alumni Association	32
University of Central Florida Bookstore.....	32
University of Central Florida Card Services.....	32
University of Central Florida Health Services	32
University of Central Florida Police Department	33
Campus Security at the UCF Health Sciences Campus at Lake Nona.....	34
University Libraries	34
Harriet F. Ginsburg Health Sciences Library.....	34
University Ombuds Office	34
University Writing Center	34

Veterans Services, Registrar’s Office-Main Campus	35
Victim Services	35
Medical Education that Creates Opportunity.....	36
College of Medicine Facilities at the University of Central Florida Health Sciences Campus at Lake Nona	38
Burnett School of Biomedical Sciences in the College of Medicine	41
College of Medicine’s Mission, Values, Vision, Goals, Strategic Initiatives	42
Mission	42
Values.....	43
Vision.....	43
Goals	43
Strategic Initiatives.....	44
College of Medicine Executive Organization	45
College of Medicine Office of Faculty and Academic Affairs.....	45
M.D. Program Curriculum Committee	45
Continuing Medical Education Committee	46
College of Medicine Office of Planning and Knowledge Management.....	46
College of Medicine Office of Administration and Finance	46
College of Medicine Office of the Assistant Vice President for Development	46
College of Medicine Office of the Associate General Counsel	46
College of Medicine Office of Research.....	47
College of Medicine Office of Student Affairs	47
Medical Student Admissions Committee.....	47
Student Evaluation and Promotion Committees	48
Composition and Continuity	48
Purpose	49
Evaluation Process	49
Student Professional Conduct Council.....	50
M.D. Program Student Council	51
Other Committees of the College of Medicine.....	51
Faculty Council	51

Promotion and Tenure Committee.....	51
College of Medicine Student Support Services and Related Policies	52
Office of M.D. Admissions.....	52
Overview	52
Role of the Admissions Office	52
Applicant Recruiting.....	53
International Applicants.....	53
Admissions with Advanced Standing (Transfer)	53
Application Process.....	53
Required Academic Coursework.....	54
Requirements for Interview Consideration	54
State Residency Classification.....	55
The Application File.....	55
Initial Screening of Applicants.....	56
Interview Selection Guidelines	56
Interview Day	57
Notification of Acceptance, Rejection or Wait Listing	57
Acceptance Packages	57
Official Transcripts	57
Criminal Background Checks.....	57
Office of Registrar/Student Records and Related Policies.....	58
Overview	58
Registration.....	58
Enrollment Certifications/Letters of Good Standing	58
Withdrawal Policy	59
Holds	60
Records	60
Family Educational Rights and Privacy Act (FERPA).....	61
Higher Education Act	62
Name Changes	62
Address and E-mail Changes.....	62

Transcript Requests	63
Full-time Enrollment Requirements.....	63
Registration in Term of Graduation	63
Certification of Degree Completion	64
Grade System	64
Incomplete Grades.....	66
Classification of Modules/Courses.....	66
Florida’s Statewide Module/Course Numbering System.....	66
Validity of Submitted Documents	66
Leave of Absence	66
Residency Reclassification	67
Office of Student Financial Services and Related Policies	68
Overview	68
Tuition and Fees.....	69
Fee Invoices and Due Dates	69
Deferrals of Tuition and Fees	69
Student Financial Responsibility Statement/Late Payment Fee	69
Past Due Accounts	69
Fee Appeals	70
Holds	70
Financial Aid Disbursements/Short Term Advances	70
Direct Deposit of Refunds	70
Payment Procedures	71
Refund of Fees	71
Return of Title IV Funds	72
Approved Leaves of Absence	73
Student Eligibility for Federal Funds	73
Financial Aid Application Process	73
Specific Eligibility Requirements and Conditions for Receiving Financial Aid	74
Helpful Hints	74
Determining Financial Need.....	75
Student’s Rights Regarding Financial Aid.....	76

Student's Responsibilities	76
Fraud	77
U.S. Income Tax Liability	77
Credit Report.....	77
Satisfactory Academic Progress	77
Standards of Progress for Veteran Students-M.D. Program.....	78
Other College of Medicine Policies, Requirements and Information	78
Absences/Attendance	78
Emergencies – Personal Illness, Family Illness, etc.	78
Academic Policies.....	80
Evaluation Policy	80
Grading Policy	83
Medical Student Advancement.....	83
Technical Standards for Medical School Admission, Academic Progression and Graduation.....	85
Campus Security.....	87
Counseling Center	88
Dress Code	89
Dress Code for Patient Care and Clinical Activities	89
Enrollment Policy	89
Employment Policy	90
Exposure to Infectious Diseases and Environmental Hazards	90
Faculty Advising	92
Advisor Assignments (Faculty)	93
Faculty/Medical Learner Compact.....	93
1. Guiding Principles	94
2. Commitments of Faculty.....	94
3. Commitments of Students	94
Harriet F. Ginsburg Health Sciences Library.....	95
Health Services/Requirements	95
Mandatory Health Information.....	95
Medical History Report	97

Health and Disability Insurance	97
Information Technology Office	98
Information Technology (IT) Support	99
Personal Identification Number (PID)	99
Medical Student Clinical Duty Hours Policy	99
Patent and Invention Policy for Medical Students	100
Research Involving Medical Students	103
Responsibilities of Students and Faculty	103
M.D. Curriculum.....	104
Orientation.....	104
First Year Orientation.....	104
Second Year Orientation	105
Academic Calendar	105
Overview	105
Objectives.....	105
Curriculum Plan.....	106
UCF College of Medicine MD Curriculum Schematic.....	108
First-Year Curriculum (39 weeks).....	109
First Year Module Descriptions.....	111
Second-Year Curriculum (33 weeks)	113
Second Year Module Descriptions	114
Third-Year Curriculum (50 weeks; 8 credit hours each)	116
Fourth-Year Curriculum (33-45 weeks, including elective courses; 6 credit hours each)	116
Curriculum Administration.....	117
Assessment of the Curriculum	118
Program Objectives.....	119
Graduation Requirements	122
Faculty Listing.....	122
Departments of Medical Education and Clinical Sciences and Burnett School of Biomedical Sciences	
Core Faculty	122
Affiliate and Volunteer Faculty	124
Abbreviations	125

Welcome to the College of Medicine

A Message from the Dean

Deborah C. German, M.D.
Vice President for Medical Affairs
Dean, College of Medicine

Welcome to the University of Central Florida (UCF) College of Medicine. Our faculty, staff and students are working together to make the College of Medicine the nation's premier 21st century college of medicine.

The college's strength will always lie in the quality of its students and faculty. Students are working closely with faculty to create the history and founding traditions of our medical school. We are committed to attracting and engaging a diverse group of leaders and scholars who continually strive for excellence. UCF recognizes the aspirations of each student who can design a curriculum around his or her individual interests. The opportunities for personal and intellectual growth are endless.

The University of Central Florida is the third largest public university in the United States, having its origin in 1963 as Florida Technological University. With a continuing strong focus on the sciences and technology, UCF provides the perfect environment for an integrated research-based college of medicine.

The College of Medicine educates students to become exemplary physicians, leaders in medicine, scholars in discovery, innovators in technology and compassionate providers of health care for our community. Welcome to the future of medical education.

Education that Creates Opportunities

UCF is one of the largest and fastest growing metropolitan research universities in the country—and it is located in one of the most dynamic metropolitan areas in the United States—Orlando, Florida. UCF is the university that seeks opportunities, cultivates them and brings them to reality. UCF is a thriving multi-campus university. In addition to its physical growth, UCF has become prominent in graduate education nationwide, offering innovative corporate partnerships, world-renowned faculty and cutting-edge research. UCF ranks first among Florida's state universities in total enrollment and ranks third in enrollment in the nation. Current total student enrollment is 56,646.

As Central Florida's higher-education partner, UCF plays a major role in the region's fast-paced growth through its community and corporate partnerships; its research programs; and the talents of its 204,444 alumni, 56,646 students and 10,152 faculty and staff. UCF is one of 11 Florida public universities and is located 13 miles east of downtown Orlando. As a metropolitan research university, UCF is committed to innovative community partnerships, world-class research with local impact and the integration of technology and learning. UCF is classified by the Carnegie Foundation as a comprehensive doctoral institution with high research. With 1,727 faculty members, the university offers 90 bachelor's degrees, 91 master's degrees, three specialist degrees, 29 doctoral degrees and one professional degree program (medicine).

Increasing diversity and inclusiveness is one of the central goals of UCF. Minorities account for nearly 20 percent of the faculty and an aggressive minority recruitment plan continues to be a priority for the university.

The student community includes Hispanics (14%), Blacks (9%) and Asian/Pacific Islanders (6%) and represents 63 of Florida's 67 counties, all 50 states and 142 countries. This is a particularly strong focus of the College of Medicine, dedicated to graduating physicians of the future from underrepresented populations.

One of UCF's main goals is to be America's partnership university. Hundreds of joint projects are in place with community organizations, government agencies at all levels, and corporations—ranging from collaborative research in nanoscience to neighborhood nursing clinics.

Major partnerships target two of the region's most prominent business sectors. The Rosen College of Hospitality Management is increasing the university's already significant commitment to the area's tourism and hospitality sector. High-tech interests are well-served by the Florida High Tech Corridor partnership—an initiative of UCF, the University of South Florida, and the University of Florida that now embraces over 21,400 companies supporting more than 263,000 employees.

University of Central Florida Board of Trustees

UCF has a governing Board of Trustees composed of 13 members that is the legal body with specific authority over the institution. The board is an active policy-making body for the institution and is ultimately responsible for ensuring that the financial resources of the institution are adequate to provide a sound educational program.

Rick Walsh, Chair
Thomas H. Yochum, Vice Chair
Judith A. Albertson
Jim Atchison
Olga M. Calvet
Ida Cook, Faculty Senate Trustee
Ray Gilley
Micky Grindstaff
Phyllis A. Klock
Michael Kilbride, Student Trustee
Joe Mantilla
Harris Rosen
Dan Webster

University of Central Florida Administration

Office of the President

President of the University
Provost and Vice President
Vice President for Medical Affairs and Dean, College of Medicine
Vice President and General Counsel
Vice President for Community Relations
Vice President for Strategy, Marketing, Communications and Admissions
Vice President for Alumni Relations and Development
Vice President for University Relations
Vice President for Administration and Finance and Chief Financial Officer
Vice President and Chief of Staff
Director of Athletics and Executive Vice President of UCF Athletics Association

John C. Hitt, Ph.D.
Tony Waldrop, Ph.D.
Deborah C. German, M.D.
W. Scott Cole, J.D.
Helen Donegan
Alfred G. Harms, Jr., M.S.
Robert J. Holmes, Jr., M.A.
Daniel C. Holsenbeck, Ph.D.
William F. Merck, II, M.B.A.
John F. Schell, Ph.D.
Keith Tribble

Office of the Provost and Executive Vice President

Vice President for Student Development and Enrollment Services
Vice President for Medical Affairs and Dean, College of Medicine
Vice President for Research and Commercialization
Associate Provost and Associate General Counsel
Vice Provost, Academic Affairs
Interim Vice Provost, Regional Campuses
Vice Provost, Information Technologies and Resources
Interim Vice Provost and Dean, Undergraduate Studies
Vice Provost, Academic Administration

Maribeth Ehasz, Ph.D.
Deborah C. German, M.D.
M. J. Soileau, Ph.D.
Sheryl Andrews, J.D.
Diane Z. Chase, Ph.D.
Joyce Dorner, M.S.N.
Joel L. Hartman, Ed.D.
Elliot M. Vittes, Ph.D.
Ed Neighbor, Ph.D.

Dean, College of Arts and Humanities
 Dean, College of Business Administration
 Dean, College of Education
 Dean, College of Engineering and Computer Science (interim)
 Vice Provost and Dean, College of Graduate Studies
 Dean, College of Health and Public Affairs
 Dean, The Burnett Honors College
 Dean, The Rosen College of Hospitality Management
 Vice President for Medical Affairs and Dean, College of Medicine
 Dean, College of Nursing
 Dean, College of Optics and Photonics
 Dean, College of Sciences

Jose Fernandez, Ph.D.
 Thomas L. Keon, Ph.D.
 Sandra L. Robinson, Ph.D.
 Marwan Simaan, Ph.D.
 Patricia J. Bishop, Ph.D.
 Michael J. Frumkin, Ph.D.
 Alvin Wang, Ph.D.
 Abraham Pizam, Ph.D.
 Deborah C. German, M.D.
 Jean D. Leuner, Ph.D.
 Bahaa Saleh, Ph.D.
 Peter Panousis, Ph.D.

College of Medicine Administration

The organization of the College of Medicine consists of the Dean's Executive Cabinet, the department chairs, the Faculty Council, the Executive Faculty and various administrative and policy committees.

Vice President for Medical Affairs and Dean
 Associate Dean, Research (interim)
 Associate Dean, Students
 Associate Dean, Faculty and Academic Affairs
 Associate Dean, Clinical Affairs
 Associate Dean, Planning and Knowledge Management
 Associate Dean, Special Projects and Chief Legal Counsel
 Associate Dean, Administration and Finance
 Assistant Vice President, Development
 Director, Burnett School of Biomedical Sciences
 Director, Biomolecular Sciences Center
 Chair, Molecular Biology and Microbiology (interim)
 Chair, Medical Education (interim)
 Chair, Clinical Sciences
 Special Advisor to the Dean
 Assistant Dean, Graduate Medical Education
 Assistant Dean, Medical Education
 Assistant Dean, Medical Education
 Assistant Dean, Diversity and Inclusiveness
 Assistant Dean, Simulation and Medical Director, Clinical Skills and Simulation Center
 Director, Human Resources
 Director, Faculty Development
 Director, Clinical Skills Center
 Director, Health Sciences Library
 Director, Assessment
 Director, Knowledge Management
 Director, Information Technology
 Director, Admissions
 Registrar
 Director, Student Financial Services
 Director, Educational Technology Services

Deborah C. German, M.D.
 Pappachan Kolattukudy, Ph.D.
 Marcia Verduin, M.D.
 Richard Peppler, Ph.D.
 Ralph Caruana, M.D.
 Julia Pet-Armacost, Ph.D.
 Jeanette Schreiber, J.D., M.S.W.
 Scott Sumner, M.B.A.
 Charles Roberts, B.A.
 Pappachan Kolattukudy, Ph.D.
 Pappachan Kolattukudy, Ph.D.
 Pappachan Kolattukudy, Ph.D.
 Richard Peppler, Ph.D.
 Ralph Caruana, M.D.
 Robert Armacost, D.Sc.
 Diane Davey, M.D.
 Lori Boardman, M.D.
 Jonathan Kibble, Ph.D.
 Lisa Barkley, M.D.
 Juan Cendan, M.D.

 Allen Abramson, B.A., S.P.H.R.
 Andrea Berry, M.P.A.
 Laura Cuty-Ruiz, Ph.D.
 Nadine Dexter, MLS
 Dan Gardner, Ed.D.
 Matthew Gerber, Ph.D.
 Henry Glaspie, M.S.I.E.
 Robert Larkin, B.S.
 Teresa Lyons-Oten, B.S.
 Ruthanne Madsen, Ed.D., M.B.A.
 Ruth Marshall, Ed.D.

Director, Facilities and Campus Operations
Director, Finance and Accounting
Director, Analysis, Accreditation and Planning
Director, Student Affairs
Director, Advancement/Alumni Affairs
Director, Clinical Operations
Director, Health Planning

Barbara O'Hara, M.P.A.
Steven Omli, M.B.A, C.M.A
Basma Selim, Ph.D.
Soraya Smith, M.B.A.
Carlee Thomas, M.A.
Linda Smelser
Karen van Caulil, Ph.D.

College of Medicine Organizational Chart

Accreditations

Liaison Committee on Medical Education Accreditation

Numerous organizations and associations are involved in the voluntary regulation of medical education in the United States. The primary accreditation organization for undergraduate medical education is the Liaison Committee on Medical Education (LCME). The LCME (www.lcme.org) is the nationally recognized accrediting authority for medical education programs leading to the M.D. degree in U.S. and Canadian medical schools. The LCME is jointly sponsored by the Association of American Medical Colleges (AAMC) and the American Medical Association (AMA). All state licensing boards in the United States require graduation from an LCME-accredited school to be eligible for licensure as an allopathic physician.

The LCME has a three-step process for granting accreditation to new medical schools: preliminary accreditation granted prior to recruiting the charter class of students (granted to the UCF College of Medicine on February 5, 2008); provisional accreditation, granted during the second year of operation of the first class; and full accreditation, granted during the fourth year of the first class. The college is developing a curriculum and appropriate standards to achieve full accreditation of the program prior to the graduation of its first class.

Other Accreditations

All key university health professional programs are currently accredited by the corresponding accrediting organizations. These include:

- Nursing: Commission on Collegiate Nursing Education
- Psychology—Human Factors: Accreditation Committee of the Human Factors and Ergonomics Society
- Psychology—Clinical Psychology: American Psychological Association
- Physical Therapy: Commission on Accreditation in Physical Therapy Education, American Physical Therapy Association
- Health Services Administration: Commission on Accreditation of Healthcare Management Education
- Medical Laboratory Sciences: National Accrediting Agency for Clinical Laboratory Sciences

There are also a number of scientific, professional and academic bodies conferring accreditation in specific disciplines.

- The National Association to Advance Collegiate Schools of Business (AACSB International)
- Accreditation Commission for Programs in Hospitality Administration (ACPHA)
- National Council for Accreditation of Teacher Education (NCATE)
- National Association of School Psychologists
- Council for Accreditation of Counseling and Related Educational Programs
- Florida Department of Education
- Accreditation Board for Engineering and Technology (ABET)
- Council on Academic Accreditation in Audiology and Speech Language Pathology (CAA)

- Council on Social Work Education (CSWE)
- Commission on Accreditation in Physical Therapy Education, American Physical Therapy Association
- National Association of Schools of Music (NASM)
- Accreditation Committee of the Human Factors and Ergonomics Society
- National Association of Schools of Public Affairs
- Commission on Collegiate Nursing Education (CCNE)

UCF is listed with an “A” rating in the Report of Credit Given by Educational Institutions.

UCF is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award associate, baccalaureate, masters, and doctorate degrees. The Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097, (404) 679-4500 is available to answer questions about the accreditation of UCF.

University of Central Florida Colleges

Since its inception in 1963, the university’s diverse colleges and schools have helped ensure UCF’s prominent role as an outstanding educational and research institution. The university has 12 colleges:

College of Arts and Humanities – <http://www.cah.ucf.edu>

College of Business Administration – <http://web.bus.ucf.edu>

College of Education – <http://education.ucf.edu>

College of Engineering and Computer Science – <http://www.cecs.ucf.edu>

College of Graduate Studies – <http://graduate.ucf.edu>

College of Health and Public Affairs – <http://www.cohpa.ucf.edu>

The Burnett Honors College – <http://honors.ucf.edu>

Rosen College of Hospitality Management – <http://hospitality.ucf.edu>

College of Medicine – <http://med.ucf.edu>

College of Nursing – <http://nursing.ucf.edu>

College of Optics and Photonics – <http://www.creol.ucf.edu>

College of Sciences – <http://www.cos.ucf.edu>

Centers of Excellence

The university's internationally renowned colleges, centers and institutes include the College of Optics and Photonics/CREOL (Center for Research and Education in Optics and Lasers), the new Rosen College of Hospitality Management, the Advanced Materials Processing and Analysis Center (AMPAC), the Biomolecular Science Center, the Institute for Simulation and Training (IST), the Florida Solar Energy Center (FSEC), the Nanoscience Technology Center, the National Center for Forensic Science, the Florida Space Institute and the Florida Photonics Center of Excellence. UCF holds over 100 patents and is ranked 38th in the nation for the strength of its research and patents by Technology Review, MIT's magazine of innovation. Additional information regarding these centers and institutes and other research programs can be found at www.research.ucf.edu/centers.

Listed below are the research awards and amounts that have been received by UCF researchers in 2009:

- Total Research Awards - \$121.7 million
- Total Federal Awards - \$59.9 million
- Total State Awards - \$25.2 million
- Total Industry Awards - \$36.6 million
- Total Research Funding provided by colleges/academic units at UCF:
 - Administration and Other - \$6.2 million
 - Advanced Materials Processing and Analysis Center - \$2.3 million
 - Arts and Humanities - \$1.4 million
 - Business Administration - \$1.5 million
 - Education - \$14.8 million
 - Engineering and Computer Science - \$21.1 million
 - Florida Solar Energy Center - \$11.6 million
 - Health and Public Affairs - \$3.4 million
 - Institute for Simulation and Training - \$16.6 million
 - Medicine - \$7.7 million
 - NanoScience Technology Center - \$2.32 million
 - Nursing - \$113K
 - Optics and Photonics (CREOL) - \$10.8 million
 - Rosen College of Hospitality Management - \$275K
 - Sciences - \$15.6 million
 - Student Development and Enrollment Services - \$6 million

University Policies

Academic Behavior Standards

UCF is committed to a policy of honesty in academic affairs. Examples of conduct for which students may be subject to academic and/or disciplinary penalties including expulsion are:

- Cheating, whereby non-permissible written, visual, or oral assistance including that obtained from another student is utilized on examinations, course assignments or projects. The unauthorized possession or use of examination or course related material may also constitute cheating.
- Plagiarism, whereby another's work is deliberately used or appropriated without any indication of the source, thereby attempting to convey the impression that such work is the student's own. Any student failing to properly credit ideas or materials taken from another has plagiarized.
- Unauthorized assistance: communication to another through written, visual or oral means. The presentation of material which has not been studied or learned, but rather was obtained solely through someone else's efforts and used as part of an examination, course assignment or project. The unauthorized possession or use of examination or course related material may also constitute cheating.
- Commercial Use of Academic Material: Selling notes, handouts, etc. without authorization or using them for any commercial purpose without the express written permission of the university and the instructor is a violation of this rule.

NOTE: A student who has assisted another in any of the aforementioned breach of standards shall be considered equally culpable. In cases of cheating or plagiarism, the instructor may take appropriate academic action ranging from loss of credit for a specific assignment, examination, or project to removal from the module with a grade of "F." Additionally, the instructor may request disciplinary action through the office of student rights and responsibilities as outlined in the [Golden Rule](#).

M.D. students are subject to UCF and College of Medicine policies as reflected in the M.D. Program Student Handbook, including the UCF College of Medicine M.D. Program Honor Code. (See Student Professional Conduct Council, page 50.)

Administrative Procedures Act Policy Statement

UCF, under applicable rules of the Administrative Procedures Act, may change any of the announcements, information, policies, rules, regulations or procedures set forth in this *Bulletin* and any of its publications and catalogues. This *Bulletin* and its contents are subject to change.

Classroom Responsibility

Students are responsible for maintaining classroom decorum appropriate to the educational environment. When the conduct of a student or group of students varies from acceptable standards and becomes disruptive to normal classroom procedures, the instructor has the authority to remove the

offending party from the room and refer the student to the Associate Dean for Students for disciplinary action. M.D. students are held to a much higher standard of professionalism and mutual respect is expected.

Complaint Policy

UCF supports the right of students to file grievances, lodge complaints and make appeals in a safe environment free of fear, retaliation, or other adverse consequence. The university has a number of offices and committees that are responsible for implementing the institution's established procedures for addressing written academic and nonacademic student complaints.

In most cases, the recommended strategy for complaints of any nature is to ask the concerned individual to first contact the person or office most directly connected to the issue, unless there are compelling reasons not to do so. If the concerned individual does not want to contact a faculty or staff member directly, he or she begins with the next highest level of authority, which typically is the department chair or director. If the problem or complaint is unresolved or the individual is not satisfied with the resolution, he or she may file a written grievance or appeal. Specific procedures are included in specific sections of this *Bulletin* and the [Golden Rule](#).

For additional information, please contact the [Office of Student Conduct](#).

Drug-Free Workplace/Drug-Free Schools Policy Statement

Standards of conduct and disciplinary sanctions will be imposed for the unlawful possession, misuse or distribution of illicit drugs and alcohol by UCF students and employees on UCF property or as part of any of its activities. The unlawful manufacture, distribution, dispensation, possession or misuse of a controlled substance, prescription medication or the unlawful possession and use of alcohol is harmful and prohibited in and on UCF owned and controlled property or as part of any of its activities. Any UCF employee or student determined to have violated this policy shall be subject to disciplinary action for misconduct, action which may include termination/expulsion and referral for prosecution. No employee/student is to report to work/class or attend any university activity while under the influence of illegal drugs or alcohol. Violation of these policies by an employee/student will be reason for evaluation/treatment for a drug/alcohol disorder and/or for disciplinary action up to and including termination/expulsion and/or referral for prosecution consistent with local, state and federal law.

Emergency Communications

In case of emergency, the university will communicate with students via the e-mail alert system. The university website will also reflect any emergency situations and the actions that need to be taken.

Additionally, each student must have an up-to-date emergency e-mail address and cell phone number by which to be reached in case of a crisis on campus.

News Releases and Media Relations

UCF has a comprehensive policy that specifies procedures to be followed in dealing with the media. Detailed information concerning Policy 6-002 can be obtained at the following website: http://policies.ucf.edu/documents/6-002NewsReleasesandMediaRelationsFINALfinal_000.pdf

Nondiscrimination Policy

UCF values diversity in the campus community. Accordingly, discrimination on the basis of race, sex, national origin, religion, age, disability, marital, parental, veteran's status, sexual orientation or genetic information is prohibited.

Employees, students, or applicants for employment or admission may obtain further information on this policy, including grievance procedures, from the Equity Coordinator. The director of the Office of Equal Opportunity and Affirmative Action Programs is the campus equity coordinator responsible for concerns in all areas of discrimination. The office is located on the main campus, in Millican Hall 330, Orlando, FL 32816-0030. The phone number is 407-UCF-1EEO. Policies and guidelines are available online at <http://pegasus.cc.ucf.edu/~eeo/>.

Religious Observances

It is the policy of UCF to reasonably accommodate the religious observances, practices and beliefs of individuals in regard to admissions, class attendance and the scheduling of examinations and work assignments. A student who desires to observe a religious holy day of his or her religious faith will notify all of his or her instructors and will be excused from classes to observe the religious holy day.

The student will be held responsible for any material covered during the excused absence, but will be permitted a reasonable amount of time to complete any missed work. Where practicable, major examinations, major assignments and university ceremonies will not be scheduled on a major religious holy day.

Students who are absent from academic or social activities because of religious observances will not be penalized. A student who believes that he or she has been unreasonably denied an educational benefit due to his or her religious belief or practices may seek redress under the Student Grievance Procedure, located in the [*Golden Rule*](#).

Sexual Harassment Policy

UCF and the College of Medicine value diversity in the campus community. Accordingly, discrimination on the basis of race, sex, national origin, religion, age, disability, marital status, parental status or veteran status is prohibited.

Sexual harassment, a form of sexual discrimination, is defined as unwelcome sexual advances, requests for sexual favors or verbal or physical conduct of a sexual nature when:

- Submission to such conduct is made either explicitly or implicitly a term or condition of an individual's employment or enrollment;
- Submission to or rejection of such conduct by an individual is used as the basis for employment or enrollment decisions affecting such individual; or
- Such conduct has the purpose or effect of substantially interfering with an individual's work performance or enrollment, or creating an intimidating, hostile, or offensive working or academic environment.

Sexual harassment is strictly prohibited. Occurrences will be dealt with in accordance with university rules. Employees, students, or applicants for employment or admission may obtain further information on this policy, including grievance procedures, from the Equity Coordinator. The director of the Office of Equal Opportunity and Affirmative Action Programs is the campus Equity Coordinator responsible for concerns in all areas of discrimination. The office is located on the main campus, in Millican Hall 330, Orlando, FL 32816-0030. The phone number is 407-UCF-1EEO. Policies and guidelines are available online at <http://pegasus.cc.ucf.edu/~eeo/>.

Student Conduct

Students are subject to federal and state laws and local ordinances as well as regulations prescribed by UCF and the Florida Board of Governors. The breach or violation of any of these laws or regulations may result in disciplinary action. Behavioral breaches of state law, UCF requirements, or program expectations are grounds for dismissal from the program of study and the university. Detailed conduct regulations and procedures are presented in the [*Golden Rule*](#).

Student Responsibility for University Communication

To communicate in a more expedient manner, UCF uses e-mail as the official means of notifying students of important university business and information concerning registration, deadlines, financial assistance, scholarships, tuition and fees, and many other critical items for satisfactory completion of the program. The university sends all business-related and academic messages to a student's Knights e-mail address to ensure that there is one repository for that information. Every student must register for, and maintain a Knights e-mail account at <http://www.knightsemail.ucf.edu> and check it regularly to avoid missing important and critical information from the university.

Additionally, each student must have an up-to-date emergency e-mail address and cell phone number by which to be reached in case of a crisis on campus. This emergency contact information will be used only for emergency purposes. Also, both permanent and local mailing addresses must be on record, so that any physical documents that must be mailed can be delivered.

It is critical that students maintain and regularly check their Knights e-mail account for official announcements and notifications. Communications sent to the Knights e-mail address on record will be deemed adequate notice for all university communications. The university does not accept responsibility if official communication is rejected or fails to reach a student who has not registered for, or maintained and checked on a regular basis, their Knights e-mail account.

Students must ensure that permanent and mailing (local) addresses and telephone numbers are current with the university at all times. Students can update their contact information online at <https://my.ucf.edu>.

Student Responsibility to Keep Informed

It is the student's responsibility to keep informed of all rules, regulations and procedures required for medical studies. Medical program regulations will not be waived or exceptions granted because students plead ignorance of the regulations or claim failure of the advisor or administration to keep them informed.

Student Use of Technology

UCF expects all students to have ready access to a personal computer and software. All UCF students should expect to use a personal computer in many university activities, including course work, accessing library information, registering for classes and emailing correspondence to instructors or fellow students. In addition, many UCF courses require the use of the Internet. UCF has developed one of the nation's most advanced campus technology environments and all UCF students will have e-mail accounts and Internet access.

University Closings

In the event of some extraordinary circumstance (such as a natural disaster or prolonged power outage), the president shall determine whether it is necessary to cancel classes and approve administrative leave for employees in affected areas. Department chairs, in consultation with their faculty and with the college dean, shall determine the effect on final examinations and other academic matters.

University of Central Florida Student Services and Resources

The following section describes the comprehensive student services at the Orlando campus for all students, including medical students, and how to access those services.

An interactive map of the UCF main campus can be found at <http://campusmap.ucf.edu/flash/index.php>. A map of the Health Sciences Campus in Lake Nona can be found on page 40.

Academic Services

Millican Hall, Room 210, (407) 823-2691

<http://www.academicsservices.ucf.edu/>

This office is responsible for administering state and university academic policies pertaining to academic record changes, curriculum file management, the degree audit program and university-wide academic policies and graduation requirements. The primary goal of the office is to apply these policies fairly, promptly and evenly according to established guidelines, as well as to provide a prompt response to requests from students, faculty and staff and to maintain accurate and effective computer records for advisement and graduation certification.

Campus Faiths and Ministries

Student Union, Room 305, (407) 823-5336

<http://www.ucfministries.com>

The Campus Faiths and Ministries program is a combined effort of a wide variety of religious persuasions providing students with professional personnel who will encourage spiritual, moral and social opportunities in a spiritual context within the university community. They offer counseling, scripture study, public lecture and discussion programs, fellowship, recreation and worship services.

Counseling Center

Counseling Center, Building 27, (407) 823-2811

<http://counseling.sdes.ucf.edu/>

UCF Counseling Center is the only campus agency designated to provide comprehensive psychological services to enrolled students. The center has as its mission to serve as an essential resource for UCF students who seek assistance with developmental and mental-health related concerns. UCF Counseling Center is composed of a professional staff of licensed (or licensed eligible) psychologists and mental health counselors who provide both a confidential atmosphere and a safe environment in which students may explore and resolve issues of concern. The center maintains and assures confidentiality as provided by law. The center also provides advanced training and supervision for students in counseling. Services provided include short-term culturally sensitive counseling, training, consultation, and other collaborative and programmatic services. UCF Counseling Center is accredited by the International Association of Counseling Services. Counseling services are available for all duly enrolled UCF students at no additional charge.

In addition to one-to-one personal counseling, couples and group counseling are also offered. Couples counseling is available if one of the couple is a UCF student. Outreach programming is offered in the form of discussions, seminars and workshops focusing on healthy living and positive coping strategies. Such programming is tailored to the specific needs of targeted student groups.

The center is open Monday through Friday and operates on an appointment basis. Additional information can be found on the website. When counseling services are closed and there is an emergency, students are encouraged to call 911 or the UCF Police Department at 407-823-5555. After hours, students may also contact Lifeline of Central Florida at 407-425-2624 for assistance in a crisis.

Counseling services on the UCF Health Sciences Campus at Lake Nona include two onsite licensed mental health practitioners, with availability on Tuesdays from 1:30 to 6:30 p.m. and Thursdays from 12 to 5 p.m. These individuals, in addition to personal counseling, provide workshops, outreach, and consultation offerings for UCF medical students to enhance their adjustment and well-being. The practitioners report directly to the UCF counseling center director.

Creative School for Children

Creative School for Children, Building 24, (407) 823-2726

<http://www.csc.sdes.ucf.edu/>

The Creative School for Children (Educational Research Center for Child Development) provides an educational program, including kindergarten-first grade, for children two through five years old. The daily program is planned and conducted by degreed teachers offering a wide variety of experiences in art, music, language, motor skills, science, math, social studies, perceptual development, socialization and self-discovery. Planned and spontaneous field trips and special family programs are a part of the yearly schedule. Experiences in observation and training in academic areas are also made available to university students. Opportunities for educational research are available to university faculty and medical students. The school enrolls children of university students, faculty and staff.

International Services Center

Center for Multilingual Multicultural Studies (CMMS) Building 81, (407) 823-2337

<http://www.intl.ucf.edu>

The International Services Center (ISC), a unit of the College of Graduate Studies, provides assistance and information to the University of Central Florida international community. Its function is to serve as a unit of advocacy and support, assist in adjusting to a new academic environment and culture, and provide immigration and other advising to prospective, new and currently enrolled international students and scholars at the University of Central Florida. A wide range of special services are offered to help international students and scholars maintain their non-immigrant visa status. This includes issuing necessary USCIS documents to facilitate visa issuance abroad, transfer procedure and employment authorization. Counseling and assistance on personal, financial, academic, and cultural concerns are also provided to the international students and scholars within the university community. The ISC is committed to providing accurate, updated and timely information on issues and needs pertinent to international students and scholars. Another important role of the center is to enhance international

awareness and cross cultural understanding through educational, cultural and social programs and activities.

Intramural Sports

Recreation and Wellness Center, Room 204, (407) 823-2408

<http://www.rec.ucf.edu/im/>

The UCF Intramural Sports program offers the opportunity to participate in more than 50 action-filled team, dual, and individual sports including perennial favorites flag football, basketball, soccer, and floor hockey. Several divisions of competition are offered to accommodate various skill levels.

Multicultural Academic and Support Services (MASS)

Howard Phillips Hall, Room 102, (407) 823-2716

<http://mass.sdes.ucf.edu/>

The Office of Multicultural Academic and Support Services (MASS) provides comprehensive academic support, cultural enrichment, consultation and referral services that promote the recruitment, admission, retention and graduation of African American, Hispanic American, Asian American and Native American students. MASS offers personalized advising and support, monitors academic progress, sponsors a six-week summer program called Seizing Opportunities for Achievement and Retention (SOAR) and designs and coordinates cultural and social activities to assist multicultural students in realizing their academic, career and personal goals. MASS serves as the focal point of operations in addressing the specific needs, issues and concerns that confront multicultural students at UCF.

Off-Campus Student Services

Housing Administration Building, Room 105, (407) 823-6505

<http://www.housing.ucf.edu/offcampus/index.html>

Off-Campus Student Services (OCSS) assists students in their search for off-campus housing accommodations. OCSS provides listings of off-campus apartments and resources for students needing to find roommates, storage, sublease, transportation and furniture rental information.

Off-Campus Student Services also provides UCF students living off-campus with information regarding a variety of on-campus programs and services. OCSS fosters a supportive environment for off-campus students by providing advocacy for resolving problems immediately or through campus referrals, and exploring other available resources for students. Students are encouraged to utilize the services offered by Off-Campus Student Services, and to become acquainted with the many benefits campus has to offer.

Office of Student Conduct

Jimmie A. Ferrell Commons, Room 142, (407) 823-4638

<http://www.osc.sdes.ucf.edu/>

The Office of Student Conduct addresses alleged violations of the Rules of Conduct contained within the [Golden Rule](#), the student handbook. This office is also responsible for advising students of their rights during the Student Conduct Review Process, discipline certification and student eligibility checks. The Office of Student Conduct annually publishes the [Golden Rule](#) student handbook.

Conduct issues concerning medical students are handled by the Student Professional Conduct Council of the College of Medicine. The Student Professional Conduct Council will oversee the implementation of this Honor Code with emphasis on maintaining the values intrinsic to the students' role as physicians and community leaders, namely those of integrity, professionalism, judgment, and respect. Students having questions about their rights should consult with the Associate Dean for Students of the College of Medicine.

Office of Student Rights and Responsibilities

Jimmie A. Ferrell Commons, Room 142, (407) 823-6960

<http://www.osrr.sdes.ucf.edu>

By offering a wide range of services designed to assist as well as educate students in resolving their disputes, the Office of Student Rights and Responsibilities (OSRR) combines Student Legal Services, Dispute Resolution Services and the Office of Student Conduct. OSRR provides a forum that contributes to the individual growth and development of the student's knowledge of community responsibilities, due process, conflict resolution skills and university student conduct rules. These resources are more effectively used by combining and referring within the judicial knowledge base that exists within these three services.

Parking Services

South Parking Garage; (407) 823-5812

<http://parking.ucf.edu>

Parking services has the responsibility of maintaining all parking facilities on all UCF campuses, selling parking decals and enforcing parking regulations. M.D. students are required to register their vehicles with the Parking Services office and display the appropriate parking permit.

Parking Services offers assistance to motorists, including battery jump-starts and unlocking car doors.

The Student Transportation Shuttle Service provides intracampus transit from the UCF main campus to the Health Sciences Campus at Lake Nona. They also provide transit for student resident communities, as well as throughout the Research Park area. This service consists of fixed routes operating on 15-

minute intervals. All students, faculty and staff are eligible to ride the shuttle at no per-trip cost. Route maps may be obtained through the Parking Services web page at <http://parking.ucf.edu>.

Recreation and Wellness Center

Recreation and Wellness Center, (407) 823-2408

<http://www.rec.ucf.edu>

The Recreation and Wellness Center (RWC) offers cardiovascular training equipment, weight training equipment, group exercise rooms, basketball courts, an indoor track, sand volleyball courts, a swimming pool, leisure pool and a climbing wall. UCF Wellness Center, also housed with RWC, sponsors a wide variety of health-related classes, lessons and programs throughout the year. Playing fields and tennis courts adjacent to the center are available to students when not in use for scheduled events. The RWC is open to all students with a valid UCF ID. Memberships are available for nonstudents. The RWC staff also operates the Lake Claire recreation area, which is located just north of Greek Row. Lake Claire offers picnic facilities, watercraft and a nature trail.

Student Disability Services

Jimmie A. Ferrell Commons, Room 132, (407) 823-2371

<http://www.sds.ucf.edu/>

The Office of Student Disability Services provides information and individualized services consistent with the student's documented disability. Such services may include, but are not limited to, orientation to campus facilities and services, assistance with classroom accommodations, assistance with course registration, disabled parking decals, counseling and referral to campus and community services for students with disabilities.

To be eligible for disability-related services, individuals must have a documented disability as defined by federal and state laws. Services are available to students whose disabilities include, but are not limited to, hearing impairment, manual dexterity impairment, mobility impairment, specific learning disability (such as dyslexia), speech impairment, visual impairment or other disabilities requiring administrative or academic accommodations. Individuals seeking services are required to provide documentation from an appropriate health care provider or professional.

Students who have a disability that may require special assistance are requested to voluntarily contact the office of Student Disability Services. All information is confidential and will be used only to assist the student. Information and assistance are available for faculty members working with students with disabilities. A Telecommunication Device for the Deaf (TDD)/Text Telephone (TTY) is available for hearing-impaired or speech-impaired persons with TDDs/TTYs to contact the university. Call (407) 823-2116, for TDD/TTY phone calls only.

Student Government Association

Student Union, Room 214, (407) 823-2191

<http://www.ucfsga.com/>

The Student Government Association's (SGA) purpose is to represent student views on issues affecting UCF and to promote progressive changes that improve campus life. In advocating better communication and understanding among the UCF family, SGA also provides numerous services which impact student life. These services currently include computer labs, discount tickets to movie theaters and theme parks, free local calling on campus telephones, funding for legal services, recreational services and Campus Activities Board programming. Money allocated by the Student Government Association for these services comes from activity and service fees which students pay during registration. In addition, UCF clubs and organizations may receive funding for events, projects and travel to conventions. SGA coordinates its efforts with the Florida Student Association in lobbying for students' rights on local, state and national government levels.

Student Legal Services

Jimmie A. Ferrell Commons, Room 142, (407) 823-2538

<http://www.stulegal.sdes.ucf.edu/>

Student Legal Services provides students with advice and consultation including court representation in selected areas of law such as landlord/tenant, consumer, simple wills, traffic and criminal. Each eligible student currently enrolled at UCF is entitled to consult with a Program Attorney about any legal matter not excluded by program guidelines free of charge. Students in need of legal services should contact Student Legal Services. This service is by appointment only and no legal advice is given over the phone.

Student Union

Student Union, Room 312, (407) 823-2117

<http://www.ucfsu.com>

The Student Union provides the campus community with a variety of meeting rooms, offices, programs and services. The Union is home to a great variety of restaurants including Asian Chao, Burger King, Brooklyn Pizza, Corner Café, Joffrey's Coffee, Knightstop Sushi, Mrs. Fields & Pretzel Time, Pollo Pollo, Qdoba, Sbarro, Smoothie King, Subway and Wackadoo's Grub and Brew. Retail stores include Greek Unique, KnightStop Convenience Store, Ticketcenter, Kaplan Test Services, College Optical and the UCF Computer Store. Other services in the Union are the SGA Ticket Center, U.S. Postal Center and ATMs from SunTrust, Bank of America and the UCF Credit Union.

University of Central Florida Alumni Association

Fairwinds Alumni Center, (407) UCF-ALUM

<http://www.ucfalumni.com>

The UCF Alumni Association was developed to maintain awareness and support of the university by alumni. Membership is open to all alumni and friends of the university.

M.D. students will be encouraged to form an M.D. alumni association.

University of Central Florida Bookstore

John T. Washington Center; (407) 823-2665

<http://ucf.bncollege.com>

The UCF Bookstore is operated under a contractual agreement with Barnes and Noble. The Bookstore is located in the John T. Washington Center and is open to the public. In addition to textbooks and school supplies, this facility offers a complete line of UCF insignia clothing and gift items, as well as a full service Starbucks café.

University of Central Florida Card Services

John T Washington Center, Room 104, (407) 823-2100

<http://www.ucfcard.ucf.edu/>

UCF Card Services provides official university identification cards to students, faculty, and staff. Student fees cover the initial purchase of a card, and your annual fee maintains the required technology for these services. It serves as a required form of identification for all students. Students will need to present the card in order to receive the benefits of many services, including sporting events and discounts at the Student Government Association ticket office.

The UCF card serves as a debit card when a student opens an account with the SunTrust campus branch. If a student purchases a meal plan through UCF Dining Services, the plan can be accessed with a swipe of the card.

University of Central Florida Health Services

Health Center, (407) 823-2701

<http://www.hs.ucf.edu>

Recognizing the importance of lifestyle in health and the prevention of disease, UCF Health Services combines quality care for illness and accidents with an aggressive health education and lifestyle enhancement program. In addition to medical care for injuries or illnesses, there are many additional services available just for the asking. A Student Wellness Advocate Team (SWAT) enhances the health promotion efforts of the Recreation and Wellness Center. Acupuncture, biofeedback, massage and

chiropractic care are available in the Health Center and Annex next door. Also, the Reach for Wellness program, located in the Recreation and Wellness Center, features comprehensive health assessment, nutrition counseling (with registered dietitians), HIV testing and counseling and workshops on topics ranging from sexual health to weight management to relaxation techniques. The Pharmacy fills prescriptions and provides over-the-counter medications and many convenience products to meet every day health care needs.

The Health Services program at UCF is accredited by the Accreditation Association for Ambulatory Health Care (AAAHC).

Health Services is staffed by physicians, advanced registered nurse practitioners, physician assistants, registered nurses, pharmacists and a full complement of other medical support personnel. Referrals to specialists in the Orlando area are facilitated by Health Services staff.

Each health fee paying student is entitled to the benefits provided through Student Health Services and outlined in printed material available in the Health Center. Most office consultations and programs are provided without additional cost. Laboratory tests, X-rays, medications and some supplies require additional but significantly reduced payments which may be made with cash, credit card, personal check or charged to the student's account.

Office hours for UCF Student Health Services are Monday-Friday, 8:00 a.m. to 6:00 p.m. and Saturday, 10:00 a.m. to 2:00 p.m. (acute care only). (Holiday hours are 8:00 a.m. to 5:00 p.m.)

In addition, UCF Health Services has a nurse practitioner available at the Lake Nona Health Sciences Campus (Silver Pod). The hours are Mondays, 9:00 a.m. to 11:30 a.m., Wednesday, 1:00 p.m. to 4:30 p.m. and Thursdays, 9 a.m. to 11:30 a.m.

University of Central Florida Police Department

Police Department, UCF, (407) 823-5555

<http://police.ucf.edu>

The UCF Police Department is a full-service law enforcement agency. The Patrol Division consists of police officers providing police services twenty-four hours a day, seven days a week. The officers patrol the campus on foot, marked patrol cars, canine units and on marked motorcycles. They are supplemented by additional police officers patrolling on mountain bikes and motorcycles.

The Investigations Unit consists of detectives that investigate all unsolved criminal cases. The Crime Prevention Unit presents Crime Prevention seminars for property protection and personal safety of the community. The Community-Oriented Policing program (COP) consists of five officers assigned to the UCF Housing areas. These officers work closely with the residents and housing staff in a "partnership" to

reduce crime in these areas. The Student Escort Patrol Service (SEPS) is an evening escort service for all individuals on campus.

Campus Security at the UCF Health Sciences Campus at Lake Nona

Specific information on campus security at the UCF Health Sciences Campus at Lake Nona can be found on page 87.

University Libraries

(407) 823-2564

<http://www.library.ucf.edu>

The main university library has a collection of more than 1.8 million volumes, including 17,000 serial subscriptions. In addition to bound volumes, the library owns approximately 3 million microforms and 45,000 media titles. UCF is a partial depository for both United States and Florida government publications and is a U.S patent depository. The library is open approximately 105 hours per week including evenings and weekends. Current hours are available on the website or by calling the library.

Harriet F. Ginsburg Health Sciences Library

Please refer to page 95.

University Ombuds Office

Millican Hall, Room 243, (407) 823-6440

<http://ombuds.ucf.edu/>

The Office of the Ombuds Officer provides members of the university community assistance and advice regarding concerns related to the university. These services are available to every member of the university community—students, staff, faculty and others. Any type of concern may be brought to the attention of this office: academic, financial, housing, consumer, work-related or personal. The university ombuds officer is a neutral facilitator and will listen to student concerns, help students explore options, offer suggestions and advice, and assist in the resolution of their concerns. Referral and direction to appropriate individuals and offices and clarification of university policies and procedures are services of the office. All proceedings in individual cases will be held confidential by the ombuds officer unless otherwise authorized by the complainant, or otherwise required by applicable law, including without limitation, Chapter 119, Florida Statutes.

University Writing Center

TR MOD 608; (407) 823-2197

<http://www.uwc.ucf.edu/>

The University Writing Center (UWC) offers a valuable free resource for medical students looking for assistance with their writing. Trained consultants at the UWC assist writers with all manner of projects, including course-specific term papers, conference proposals, annotated bibliographies and Graduate

Teaching Assistant application essays. They also work with writers through the entire thesis and dissertation process, providing feedback on planning, research, drafting and revising. Medical writers working on longer projects can make a series of appointments to get regular feedback from the same consultant.

In addition, the Resources section of the UWC website offers a useful online library of writing resources, information and links. An explanation of grant proposals, conference papers and the stages of a thesis are available, as well as information about resume writing and sample dissertations and theses.

To work with a UWC consultant, students can make an appointment through the UWC website, stopping by the UWC, or by calling the UWC. Writers should bring details about the assignment (if any) along with notes and any drafts or relevant textbooks or handbooks. A library of handbooks, dictionaries, rhetorics and style books is available for use within the UWC.

Veterans Services, Registrar's Office-Main Campus

Millican Hall, Room 161, (407) 823-2707

<http://www.va.ucf.edu/>

The Veterans Services Office (VSO) is a center for all veteran students and eligible dependents who are using VA educational benefits to further their education. The office has a professional staff augmented by student veterans to assist in providing information concerning entitlements, filing claims to the Department of Veterans Affairs (DVA) and certifying enrollment at the university. The office also provides counseling for personal and academic concerns, tutorial assistance and referral to various community agencies. Veterans and eligible dependents must be certified through Veterans Services to receive VA educational benefits. The office monitors the academic progress of all those receiving VA educational benefits. All veterans and eligible dependents are urged to consult Veterans Services early in the UCF admissions process.

Victim Services

12201 Research Parkway, Room 450, (407) 823-2425

<http://victimservices.ucf.edu>

Victim services offers crisis intervention, emotional support and practical assistance free and confidential to all members of the UCF community who may be victims or survivors of crime, violence, or abuse, on or off the UCF campus. Services offered include crisis intervention available 24-hours a day, information and referral to both on and off campus resources, practical assistance and advocacy.

Medical Education that Creates Opportunity

The M.D. Program learning experience at UCF is a unique and exciting blend of state-of-the art technology, virtual patients, clinical and laboratory experiences, research, facilitator-directed small group sessions, and interactive didactic lectures. Classes include live patient interaction early and often. Innovative simulation and animation experiences have been developed explicitly for the study of medicine that integrate and reinforce the curriculum. From basic science concepts to clinical diagnoses and treatment, the mannequin simulators and online interactive virtual patients enhance and complement learning.

The M.D. Program curriculum at UCF fully integrates basic and clinical sciences across all four years. The first two years of the curriculum are structured into modules with the first year focusing on a fundamental understanding of how the various basic science disciplines relate to the normal human body. The second year takes an organ system-based approach and applies the basic knowledge of the first year to the study of clinical disease, pathological processes and treatment. In concert with these aspects of medicine the curriculum presents psychosocial issues, cultural differences, communication skills, and physical diagnosis skills as they relate to the different topics in medicine.

Educational experiences throughout the curriculum are designed to enhance the learning environment, emphasize student-centered learning, application and synthesis of information, and foster an appreciation of life-long learning. All modalities of learning are incorporated into the curriculum including interactive lectures using audience response systems, simulation, Web-based activities and clinical cases, team-based learning, problem-based learning, and standardized patient encounters.

Clinical experiences occur throughout the first two years in the Practice of Medicine. Approximately twice a month, students work with community preceptors in a variety of settings, including primary care, specialty practices and hospital-based practices. These clinical experiences provide students the opportunity to observe the application of their studies to real patients, as they gain experience in communication, history taking, physical exam skills, and cultural competency.

An exciting component of the curriculum at UCF is best described by the Dean as the “Keep the Dream Alive” module. This Focused Individual Research Experience (FIRE) module continues throughout the first two years. The scope of these projects is limited only by the student’s imagination, and may include every aspect from bench to clinical research, quality of care, hospitality in medicine, quality of life, disease prevention, legal aspects of medicine, and more. Each student works with a mentor to develop an individualized project or area of study that focuses on the student’s unique interest and career plan in medicine.

The third and fourth years of the curriculum are devoted to clinical experience through clerkships, selectives, and electives. Fundamental knowledge from the first two years is reinforced through lectures, simulations, journal clubs, and conferences during the six core clerkships.

Overall, the four-year medical curriculum at UCF is designed to fully integrate basic sciences and clinical medicine, giving students an appreciation of cultural diversity and the need for sensitivity in treating patients, foster professionalism in all interactions, and ignite a passion for lifelong learning.

College of Medicine Facilities at the University of Central Florida Health Sciences Campus at Lake Nona

Campus at Lake Nona

The College of Medicine medical education building is a multi-story facility, approximately 168,000 square feet, located about 20 miles south of UCF's main campus in Orlando. The College of Medicine building has a medical library, student and academic space, laboratories, administrative and faculty offices and provides campus services such as information and technology resources. The building is located on a 50-acre campus named the *University of Central Florida Health Sciences Campus at Lake Nona*.

In addition to the medical education building, the UCF Health Sciences Campus at Lake Nona currently includes the UCF College of Medicine Burnett Biomedical Sciences Building, with more research and education buildings planned for the future. The Burnett Biomedical Sciences building is a five-story, 198,000 square-foot biomedical research building

that is part of the College of Medicine.

Situated adjacent to the health sciences campus is the Sanford-Burnham Institute for Medical Research, a University of Florida research laboratory (in the planning stages), a new Veterans Affairs Medical Center (under construction) and the Nemours Children's Hospital (under construction), with more facilities in the planning stage. Together, these new structures will comprise the Medical City of Lake Nona.

The medical education building is a state-of-the-art facility designed to enhance interactions among faculty, student, staff and administration. Some highlights of the medical education building include:

- Microscopy and Virtual laboratory – using virtual digitized slides, students explore the secrets of the cell and its pathology and are able to compare normal to abnormal tissues. The laboratory also allows traditional histology and pathology slide study with a multi-headed microscope equipped with digital image capture and multiple video monitors.

- Anatomy laboratory – a high tech 8,100 square foot lab with 22 dissection tables, two preparation rooms, cold storage, demonstration area, and space for future research. Ceiling-mounted computer terminals adjacent to the dissection tables allow for easy access to anatomical information during dissection.
- Clinical Skills Center – a 7,500 square foot state-of-the-art teaching and assessment center provides opportunities for medical students to learn clinical skills in a simulated clinical setting. Twelve examination rooms and two consultation rooms are equipped with the latest in clinical and audiovisual equipment. Students learn and practice skills such as obtaining a medical history, conducting an appropriate physical examination, documenting findings, developing treatment management plans, as well as counseling patients. Students are videotaped and can be observed through one-way glass for learning and assessment purposes. Use of standardized patients provides students with hands-on experience in a nonthreatening learning environment.

- The college's Simulation and Learning Resource Center provides medical students with a state-of-the art teaching and simulation center. There are four rooms designed to simulate a variety of settings (operating room, emergency room, delivery room, etc.) with two central control rooms. Training simulators and medical mannequins are used in the four main simulation rooms to teach clinical assessment and intervention skills, such as heart, lung and bowel sounds, venipuncture and catheterization. In addition, there is one room designated solely for research and development in virtual simulation technologies.
- The Harriet F. Ginsburg Health Sciences Library has a commons, individual study workstations, a casual study room, stacks and seminar rooms. Quiet-study areas are also included. In addition, there is a conference room, reading space and soft seating areas for relaxed study.
- The building also includes a commons area and café, lounge and break-out areas with a kitchen, a food service area, a recreation area, workout room and lockers and mailboxes for students.

Burnett School of Biomedical Sciences in the College of Medicine

Director: Pappachan Kolattukudy, Ph.D.

<http://www.biomed.ucf.edu>

(407) 266-7001

The Burnett School of Biomedical Sciences within the College of Medicine will help build a research intensive medical school where cutting edge medical research will span the entire spectrum from the laboratory bench to the patient's bedside, providing a great environment for training physicians and biomedical researchers. The school actively pursues its mission to build nationally recognized research programs and undergraduate and graduate programs in biomedical sciences. The school currently has 40 faculty with a projected growth to over 50 in the next two years.

The new Burnett Biomedical Sciences building at the UCF Health Sciences Campus at Lake Nona is a 198,000 square foot five-story building with a major transgenic animal facility and Biosafety level three laboratories. It is one of several buildings that creates a biomedical cluster that includes the College of Medicine, the Sanford-

Burnham Institute, a satellite University of Florida research building, a new veterans affairs hospital (under construction) and Nemours Children's Hospital (under construction) – all of which will have vigorous biomedical research programs. In addition, the school has formed active partnerships with other units such as the College of Optics and Photonics, the School of Electrical Engineering and Computer Science and the Nanoscience Technology Center to build interdisciplinary research and education programs in the innovative applications of photonics and nanoscience to biomedical problems.

The school recently updated its undergraduate curriculum to better prepare students for health professions and graduate studies in biomedical sciences. The B.S. degree program in Biotechnology started Fall 2007. The school also provides pre-health advisement for UCF students to prepare them for entry into health professional schools.

The school also has a revised M.S. program in Molecular Biology and Microbiology. The Medical Laboratory Science Program prepares tomorrow's medical laboratory technologists. An accelerated B.S./M.S., M.S./M.B.A. and Ph.D./M.B.A. program in biotechnology is being initiated to help provide a skilled workforce at the bench level and managerial level for Florida's biotechnology/biomedical industry. The interdisciplinary Ph.D. program in Biomedical Science prepares tomorrow's biomedical scientists.

The Burnett School of Biomedical Sciences is committed to excellence in undergraduate and graduate education and to building innovative interdisciplinary research programs to discover solutions for important biomedical problems and to provide a highly creative environment to foster the school's educational programs. The school has over 30 ongoing research projects. Specific information on these research activities can be found on the website.

College of Medicine's Mission, Values, Vision, Goals, Strategic Initiatives

Mission

The University of Central Florida College of Medicine educates and inspires individuals to be exemplary physicians and scientists, leaders in medicine, scholars in discovery and adopters of innovative technology to improve the health and well-being of all. Our patient-centered mission is achieved by outstanding medical care and services, groundbreaking research and leading edge medical and biomedical education in an environment enriched by diversity.

Our culture puts people and relationships first and recognizes that education, research, and patient care are valued in their ability to better the human condition. We achieve excellence in these areas through a focus on access to knowledge, continuous improvement, diversity, and use of partnerships. In executing our mission,

- We provide undergraduate, graduate and professional medical and biomedical education by developing broad knowledge and skills, fostering professional behavior, stimulating intellectual growth, and nurturing caring and compassionate attitudes.
- We advance the frontiers of basic and applied research to further the understanding and treatment of disease, improve health care and enhance medical education.
- We provide knowledgeable and compassionate care for patients.
- We partner with our community and other institutions to meet workforce needs, conduct interdisciplinary research, provide medical education, improve health care delivery, and promote health for the public good.

Values

We value the individual worth, dignity and well-being of those with whom we teach, study, work and serve. The core values that guide our conduct, performance and decisions, and that form the foundation for our relationships are:

- Excellence—to achieve the highest standards in everything we do
- Integrity—to be honest, ethical and consistent in our actions
- Patient-centricity—to focus on the health and wellness of patients in all that we do
- Knowledge-centricity—to discover, create, value, evaluate and share knowledge
- Creativity—to be curious, open and innovative
- Collaboration—to work together regardless of organizational boundaries
- Communication—to listen and be open and transparent with students, patients and colleagues
- Diversity—to be inclusive and value differences
- Reverence—to treat each person with respect and dignity and value his or her being
- Compassion—to treat others with kindness and empathy
- Dedication—to maintain commitment to the mission
- Service—to understand and respond to the needs of individuals and the community

Vision

The College of Medicine will be the nation's premier 21st century college of medicine—a national leader in education, research and patient care, recognized for supporting and empowering its students and faculty to realize their passion for discovery, healing, health and life, and for its ability to create partnerships to transform medical education and health care.

Goals

- Goal 1: Achieve excellence in medical and biomedical education
- Goal 2: Excel in research and discovery in biomedical science, medical education and health care
- Goal 3: Provide outstanding individualized patient care while transforming health care delivery
- Goal 4: Be America's leading partnership college of medicine
- Goal 5: Establish a diversified self-sustaining infrastructure to support future operations

Strategic Initiatives

- SI 1: Create and implement an exemplary M.D. Program
- SI 2: Develop innovative educational models and provide leadership in the integration of advanced simulation approaches in medical education
- SI 3: Design and implement a world-class knowledge management system for medical education
- SI 4: Establish, conduct and coordinate effective graduate medical education and continuing medical education programs
- SI 5: Provide comprehensive baccalaureate and master's biomedical sciences programs focusing on academic, research and workforce preparation
- SI 6: Achieve excellence in the biomedical sciences doctoral program that leads to national prominence
- SI 7: Build an outstanding biomedical research enterprise that spans the entire health care spectrum from bench to bedside that is nationally recognized for its excellence
- SI 8: Achieve excellence in innovative medical education research
- SI 9: Implement education and research initiatives on patient safety and quality health care
- SI 10: Establish an exemplary faculty practice with innovative models of care that will best serve our college and the community in an era of health care evolution and transformation
- SI 11: Create diverse structures and sources for long-term support of the College and its missions
- SI 12: Create a culture that makes the College of Medicine become the institution of choice for patients, students, faculty and staff

College of Medicine Executive Organization

The Dean of the College of Medicine has the following executive staff and offices to fulfill the mission of the college.

College of Medicine Office of Faculty and Academic Affairs

This office is responsible for the curriculum, faculty development and graduate and continuing medical education. The Associate Dean for Faculty and Academic Affairs also serves as an ex officio member of the M.D. Program Curriculum Committee. Reporting to the Associate Dean for Faculty and Academic Affairs will be assistant deans responsible for faculty affairs, medical education, continuing medical education and medical simulation.

The Assistant Deans of Medical Education have primary responsibility for the M.D. curriculum and work with department chairs to ensure the proper execution of the program.

The Office of Faculty and Academic Affairs serves as liaison to the following committees:

M.D. Program Curriculum Committee

The M.D. Program Curriculum Committee reviews, advises and makes policy recommendations on matters related to the design of the undergraduate medical program. This committee develops, reviews and makes policy recommendations regarding the curriculum and educational goals of the college and develops standards for the evaluation of teaching. The purpose of the committee is to ensure that the curriculum is assessed, is integrative, and leads to excellent student outcomes. The committee receives input from student reviews, faculty who teach in each module who examine learning in relation to the expected competencies, student progress as observed by the Student Evaluation and Promotion Committees for each class, and student performance on board and other examinations. The M.D. Program Curriculum Committee's most important functions are to ensure that the curriculum is current, that most students meet learning competencies of the modules and that the evaluation of the curriculum is formative and summative.

The committee is composed of members from the clinical sciences and medical education departments who have responsibilities for curriculum design and planning within their departments. Members of the committee may be recommended by the committee, individual faculty members in the College of Medicine, departmental chairs, the Executive Committee of the Faculty Council or the Faculty Council and shall be appointed by the Dean. The Associate Dean for Students serves as a permanent, non-voting, ex officio member charged with the communication between the Dean, the Dean's Cabinet, and the committee. The committee shall have representatives from Faculty Development, the Medical Library, and Planning and Knowledge Management appointed to serve as non-voting, ex officio members. Two student members will represent their constituencies. The student members may vote on all committee issues.

Continuing Medical Education Committee

When established, the Continuing Medical Education Committee shall review, advise and make policy recommendations on matters related to programs of continuing medical education. The committee shall promote policies that assure the continuing medical education programs of the College meet or exceed the standards of the Accreditation Council for Continuing Medical Education. This committee promotes outreach continuing education programs to ensure that the most up-to-date medical education is available to practicing physicians.

College of Medicine Office of Planning and Knowledge Management

The Office of Planning and Knowledge Management is responsible for strategic planning; data collection, reporting and analysis; LCME accreditation; program, course, and student performance assessments; creating a knowledge management system; providing curriculum support; classroom support; print and electronic communication; and the health sciences library. The Associate Dean for Planning and Knowledge Management also serves as an ex officio member of the M.D. Program Curriculum Committee. Reporting to the Associate Dean for Planning and Knowledge Management are seven directors and coordinators responsible for assessment; planning, accreditation, and analysis; health sciences library; educational technology services; knowledge management; communication; and Web services.

College of Medicine Office of Administration and Finance

The Office of Administration and Finance oversees the budget, supervises human resources, ensures the availability and maintenance of appropriate facilities and sees that resources are spent appropriately and effectively to manage the college. The Associate Dean for Administration and Finance also supervises the space planning committee and the technology planning committee to ensure that space and technology keep up with the changing needs of the college.

College of Medicine Office of the Assistant Vice President for Development

The Development Department is responsible for securing and stewarding philanthropic support to further the mission and vision of the College of Medicine. It is the arm of the College of Medicine that reaches into the community to connect philanthropists and friends of the college to its vital work. The Department plans and executes special events for the college as a whole. It supports the Dean's Aesculapian Society and recruits and retains Aesculapians.

College of Medicine Office of the Associate General Counsel

The Office of the College of Medicine Associate General Counsel is responsible for the legal relationships with entities that support the college mission. The Associate Dean is responsible for developing the

affiliation agreements with hospitals and other medical entities; the legal structures for a faculty practice plan; and the conflict of interest policies.

College of Medicine Office of Research

When fully staffed, the Office of Research will assist both students and faculty in preparing research studies and proposals and managing grants. The Associate Dean for Research will provide support to the College Research Committee. The Assistant Dean for Research will coordinate sponsored research programs, ensuring compliance with federal, ethical and other standards governing the conduct of research.

College of Medicine Office of Student Affairs

This office is responsible for the admissions, promotion, student life and welfare, financial assistance and conduct of students in the college. The Associate Dean for Students organizes and coordinates orientations, workshops and other activities that will provide student information that is helpful in making decisions about career and professional development. This office is also responsible for advising students about research opportunities, internship and externship possibilities consistent with their career goals and orienting students to the demands of medical education (time management, stress reduction and preparation for clinical education, among others).

This office supports students throughout their medical education, from recruitment, application and admission through graduation and beyond, by providing outstanding student-centered services in the core functions of admissions, student financial services, student records, and student support services, while collaborating with faculty and staff in the development and education of exemplary physicians.

The Associate Dean for Students and staff serve as liaison to the following committees:

Medical Student Admissions Committee

The Medical Student Admissions Committee is charged with the final selection of medical students to be admitted to the College of Medicine, including first-year students and advanced standing (transfer) students. It is also charged with the recommendation of application policies and procedures to the Admissions Office in support of the College of Medicine's objective of providing high quality undergraduate medical education programs. In evaluating applicants, consideration should be given to motivation toward practicing medicine and contributing to biomedical research, intellectual ability, academic performance, stability, the result of interviews, and other elements consistent with evaluating and admitting applicants. The committee is expected to evaluate applicants for admission individually, ensuring equal opportunity to all qualified applicants. Final recommendations will be based on decisions made by the total committee. It should be noted that all members work with highly sensitive applicant information which must be protected, and that all associated information is confidential and is not releasable to those outside of this committee. Finally, the Admissions Office is responsible for all applicant-associated information, its confidentiality, the integrity of the admissions process and administration of the committee.

Student Evaluation and Promotion Committees

The following defines the composition, purpose, rules, and guidelines under which the Student Evaluation and Promotion Committee (SEPC) carries out its responsibilities.

Composition and Continuity

The UCF College of Medicine has an individual SEPC for each cohort of students. The voting members of the committee consist of five core faculty representatives from both the basic sciences and clinical disciplines as appointed by the Dean. The committee also includes the Dean's staff members, Curriculum Directors, Module Directors and Clerkship Directors as described below. The committee follows its cohort or class through each of the four years of medical school (M-1, M-2, M-3 and M-4). The committee is identified by the anticipated graduation year of the entering cohort. A class entering in 2010 will be designated the 2014 Class. The intention is that the core faculty members on each committee follow a particular class through the program of study. This provides the committee members greater intra-class continuity and insight into the abilities of the students and also promotes continuity from year one through year four for the class.

In addition to the core faculty members, the directors of modules and clerkships in a respective curriculum year are also non-voting members of the committee for that curriculum year. The Curriculum Directors for years one and two are also non-voting members of the committee for their respective year. The Dean appoints the committee and the chair from the core faculty. The Assistant Deans for Medical Education and the Registrar support each committee and the Associate Dean for Students also serves on the committee. All are ex-officio, non-voting. The Knowledge Management System also serves as a comprehensive source of continuity.

Each Student Evaluation and Promotion Committee is composed of the following:

1. Formal committee members as appointed by the Dean. These committee members follow a single class from year to year until graduation.
2. Dean's staff members, consisting of the Assistant Deans for Medical Education and the Associate Dean for Students, who follow all classes from year to year until graduation.
3. Module Directors, years one and two, Curriculum Directors, years one and two, and Clerkship Directors, years three and four, who serve on each SEPC for the years in which they have responsibility for curricular modules and clerkships.

Continuity across the four years for a single class is achieved by the presence of the Dean's staff (Assistant Deans of Medical Education, Associate Dean for Students and COM M.D. Registrar) and SEPC members who are present at every meeting over all four years of a cohort of students (intra-class consistency).

Continuity across separate Student Evaluation and Promotion Committees representing different classes (2013, 2014, 2015, etc.) of students (inter-class consistency) is achieved by the presence of the Dean's staff (Assistant Deans of Medical Education, Associate Dean for Students, and COM M.D. Registrar), Module Directors, years one and two, Curriculum Directors, years one and two and Clerkship Directors, years three and four, who are present for each year-one class, year-two class, year-three class

and year-four class, respectively. The diagram presented below shows the SEPC composition for four classes over four years. It illustrates both the inter-class consistency (SEPC and Dean's Staff) and the intra-class consistency (Dean's Staff, Module Directors, Curriculum Directors, and Clerkship Directors).

Composition of Student Evaluation and Promotion Committees (SEPC)

Note: Horizontal arrows show Intra-Class consistency of reviewers.
Vertical arrows show Inter-Class consistency of reviewers.

SEPC = 5 Faculty	Voting
MD = Module Directors	Ex-Officio
CD = Curriculum Directors	Ex-Officio
CLD = Clerkship Directors	Ex-Officio

Purpose

The purpose of each committee is to systematically review the academic progress of each student within that curriculum year. Each committee meets at least twice per year. Additional meetings can be called as required. At each meeting the Module/Clerkship Directors report on the academic progress of the students within their respective modules/clerkships and discuss any short-term remedial strategies currently being used with specific students.

Evaluation Process

The SEPC regularly reviews the academic and clinical performance of each medical student. Students are reviewed at each meeting of the committee. In the early to mid part of each instructional module, the Module Director will contact students performing at the C level (or below) in the overall module or a specific subject area to determine whether there is a need for remediation with a tutor or other special

help. Students are provided with the appropriate remediation as assessed by the Module Director and the student.

The SEPC uses the following process for evaluation and advancement:

- I. The SEPC shall review the academic and clinical performance of each medical student and make recommendations to the Dean regarding advancement, graduation, probation, dismissal, remediation, leaves of absence, and re-admission.
- II. The committee will review the performance of students in academic difficulty, those students demonstrating a potential for being in academic difficulty, and those students who have exhibited unprofessional behavior or non-compliance with other standards of performance. The committee may recommend an improvement plan, may develop more comprehensive longer-term remedial plans for those students having difficulty, or recommend appropriate disciplinary action, possibly including dismissal from the educational program.
- III. The committee will recognize the achievements of those students displaying exceptional or outstanding performance.
- IV. The committee chair will notify each student of the committee's recommendation regarding advancement and provide the student with an opportunity to appeal that decision if they desire.
- V. The Dean makes the final decision regarding an appropriate course of action for each student.

Student Professional Conduct Council

The Student Professional Conduct Council (SPCC) considers the suitability of students for medical practice due to behavioral, ethical or other reasons. The council performs peer evaluation for issues of student professionalism and other conduct issues that are inconsistent with the values of the College of Medicine. The SPCC strives to educate the students in their professional responsibilities, to investigate any reported violations of the Honor Code, to recommend appropriate penalties, and to interface with the College of Medicine Student Evaluation and Promotion Committee (SEPC) when breaches of professional conduct are suspected.

The SPCC consists of one student representative and one alternate elected from each class. The council is supported by the Associate Dean for Students and chaired by the elected fourth-year student.

When a matter is brought to the group, the SPCC and the Associate Dean for Students discuss the merits of the reported violation and must decide whether to hold a hearing within five business days. The hearing shall begin within five days of the notification of the student. When a recommendation for action is made it will be presented to the Associate Dean for Students. The SPCC will prepare periodic reports and recommendations to be submitted to the Associate Dean for Students. Issues pertaining to graduate or undergraduate students within the college will be directed to the appropriate graduate or undergraduate appeals committee.

M.D. Program Student Council

The M.D. Program Student Council consists of medical students and considers all issues relevant to them. The council makes recommendations to the deans of the college and the faculty when appropriate. The Student Council also organizes social events, professional development activities, student interest groups and other meetings/activities of importance to medical students.

Other Committees of the College of Medicine

The following committees formulate policies, provide assessment and make recommendations to carry out the mission of the college.

Faculty Council

The Faculty Council consists of all members of the core faculty of the College of Medicine. The council shall function as a representative body of the faculty (core and non-core) and shall obtain broadly based faculty input regarding affairs of the college. The Faculty Council shall consider any matter brought before it by its members, the faculty, the Medical School Enterprise, or the Dean, find facts relative to such matters and formulate principles and objectives so as to make recommendations or advise the Dean, Medical School Enterprise or other individuals or groups as appropriate. It shall make recommendations to the Dean regarding appointments to standing committees of the College and approve members and chairs of committees of the Faculty Council.

The council shall receive reports from the administration, the Medical School Enterprise and the standing committees of the college and shall report regularly to the faculty regarding activities of the administration, the Medical School Enterprise, the Faculty Council, standing committees of the college or other matters deemed appropriate. The council makes recommendations to the Dean of the college, the standing committees and the faculty when appropriate.

Promotion and Tenure Committee

Faculty members in the College of Medicine are appointed as tenured faculty, tenure track faculty, non-tenure track faculty on single-year or multi-year appointments, affiliated faculty and volunteer faculty. Faculty appointed at Assistant Professor and Associate Professor ranks will be considered for promotion and/or tenure in accordance with university policy. The committee shall be composed of six core faculty members holding the rank of professor. The committee will consist of two subcommittees: one composed of tenured faculty members and the other, faculty members on multi-year appointments.

Tenured faculty in the college recommend three of its elected faculty to the Dean for appointment to one subcommittee. Since only tenured faculty may vote on tenure, this subcommittee makes recommendations to the Dean for the award of tenure and promotion of tenure track faculty. Multi-year contract faculty in the college recommend three of its elected faculty to the Dean for appointment to the other subcommittee. This subcommittee makes recommendations to the Dean for the promotion of multi-year contract faculty, and affiliated and volunteer faculty.

College of Medicine Student Support Services and Related Policies

Office of M.D. Admissions

<http://www.med.ucf.edu/admissions/>

Lake Nona Health Sciences Campus, Suite 115

Office: (407) 266-1350

Fax: (407) 266-1399

E-mail: mdadmissions@mail.ucf.edu

Office Hours: Monday-Friday, 8 am – 5 pm

(Hours subject to change during holidays and term breaks)

Overview

The College of Medicine seeks to matriculate students of the highest quality into this very competitive M.D. Program. In addition, UCF College of Medicine encourages applications from a diverse population and values diversity in the medical program. Admissions decisions are made on the basis of a wide variety of information provided in the admissions package of each applicant. The Medical Student Admissions Committee (MSAC) considers factors such as academic qualifications, demonstrated humanism and empathy, research and work experience, teamwork and leadership skills, as well as motivation for medicine. An applicant's character, integrity and general fitness to practice a particular profession may also be considered in the admission process. Admission to the M.D. Program is competitive and although qualified, many applicants will not be invited for an interview.

Role of the Admissions Office

The College of Medicine M.D. Admissions Office guides students through the medical application and admissions processes. The office develops and implements a College of Medicine recruiting plan that serves to fulfill the mission of the college.

The College of Medicine Admissions Office manages the M.D. admissions process for the college. As such, the office is primarily responsible for overseeing the recruitment, application, interview and admissions processes ensuring that they are in compliance with all College of Medicine, UCF, state and American Association of Medical Colleges (AAMC) governing directives. The Admissions Office works in tandem with the MSAC and other College of Medicine offices to ensure that each matriculated class embodies strength in academics, research, work experiences, professional goals and skills, professionalism and medical motivation that contributes to a diverse, team-oriented, culturally competent classroom. The Admissions Office provides administrative support to the MSAC chair and committee.

The Admissions Office uses the American Medical College Application Service (AMCAS) as the primary application processing system and works with College of Medicine and UCF offices to ensure that supporting data is made available on a timely basis. The College of Medicine Admissions Office both receives and maintains applicant file components in electronic format whenever possible.

Applicant Recruiting

As the primary recruiting office for applicants to the M.D. Program, the Admissions Office represents the program and uses all means necessary to ensure that viable applicants understand the mission, culture and objectives of the College of Medicine. The Admissions Office participates in as many medical student forums and meetings as deemed appropriate to achieve a diverse, motivated and academically solid student body. The Admissions Office works closely with undergraduate program advisors and special high school advisors to ensure that their students have been prepared properly to begin the medical school application process. This office is also the primary office to provide program advising to applicants to ensure that they understand the application and admissions process. They work with applicants who were not accepted to help them to understand the areas where their application may be strengthened for possible success in a future application year. Finally, the Admissions Office attends AAMC and other meetings deemed necessary to ensure that the office is cognizant of all admissions rules and requirements.

International Applicants

As a state-supported M.D. Program in Florida with a mission to produce more physicians for the population of the state, only applicants who are U.S. Citizens or who are Permanent Resident Aliens or Asylees with permanent INS documentation in their possession will be allowed to matriculate. Applicant files that are not one of these three groups will not be considered for an interview.

Admissions with Advanced Standing (Transfer)

The M.D. Program does not plan to accept Advanced Standing (Transfer) applicants for the first several years of the admissions cycle.

Application Process

The only method by which applicants (excluding transfer applicants) may apply to the UCF M.D. Program is through the on-line American Medical College Application Service (AMCAS). AMCAS is the national application service that processes applications for M.D. Programs throughout the nation. Through AMCAS, an applicant may apply to most M.D. Programs by completing one application document and paying the appropriate fees. AMCAS is considered a service organization to both the student and the school. Although there is an application fee to the student, the institution is not charged for any of the services that AMCAS provides. In addition to processing the application (which includes the verification of all college grades), AMCAS provides the school with current, categorically summarized information regarding all applicants immediately upon completion of AMCAS transcript verification.

The AMCAS application period begins in late May and, for most M.D. Programs, terminates on or before December 1st of the year prior to that year in which the applicant anticipates matriculation. The AMCAS application deadline is the date by which the applicant must have their application, all fees and associated data verified by AMCAS. Schools are allowed to make exceptions to the established deadline date for individual applicants when deemed appropriate by the Admissions Office. This institution honors the AMCAS Fee Assistance Program waiver as a basis for waiving the Supplemental Application Fee.

The M.D. Program will evaluate completed applications from both residents and nonresidents of the state of Florida. Qualified non-Florida residents may be invited for an interview. As a state-supported institution, a large majority of each matriculating class will be composed of Florida residents.

Required Academic Coursework

The College of Medicine has established certain required academic prerequisite coursework for admissions. These requirements must be taken in residence (not online) from a properly accredited college or university in the United States. Applicants must also have completed at least a bachelor's-level degree prior to matriculation into the M.D. Program.

General Biology	2 Semesters (with labs)
General Chemistry	2 Semesters (with labs)
Organic Chemistry	2 Semesters (with labs)
General Physics	2 Semesters (with labs)
College English	2 Semesters
College Math	2 Semesters

Please note that the College of Medicine does not recommend or encourage an undergraduate college major in any discipline as the “best” major for entry to the M.D. Program. Undergraduate majors in either the humanities or sciences are equally acceptable as students are encouraged to follow their own desires when pursuing majors. The College of Medicine recognizes that both the sciences and the humanities are essential to the practice of medicine and encourages studies in that applicant's area of interest. Non-science majors are encouraged to take as many science courses as possible to assist the MSAC in understanding the applicant's science aptitude.

Additional coursework that is recommended, but not required, includes biochemistry (with lab), embryology, cell biology, comparative anatomy and genetics. Coursework in humanities, natural sciences or communication arts is also encouraged. While no specific college math courses are required, some college work in calculus is strongly recommended; familiarity with the principles of statistics for analysis of data is also important.

For those applicants who have completed upper-level degrees, all academics are considered and some of the undergraduate prerequisites may be substituted with upper-level coursework in the same discipline.

Requirements for Interview Consideration

In addition to the coursework noted in the preceding section, the College of Medicine expects that each applicant selected for admissions will have demonstrated strong academic skills as well as a motivation for medicine and compassion for others. As such, all applicants invited for an interview should have achieved a minimum of a 3.00 overall and science GPA and have scored a minimum of a 24 on a single MCAT exam which is not older than the last 3 application cycles (i.e. an applicant for the class entering in

August 2011 must have taken the MCAT in 2008-2010). Applicants competitive for an interview should have demonstrated a strong motivation for medicine by having consistently participated in meaningful volunteerism, both in the medical and community service areas. Furthermore, motivated applicants are expected to have participated in some physician shadowing and also have demonstrated teamwork, leadership and preferably basic science lab research skills.

State Residency Classification

The College of Medicine Office of Admissions for the M.D. Program determines residency for all first-time-on-campus medical students; the College of Medicine M.D. Registrar's office reviews student requests for changes in residency once the student is enrolled. A first-time-on-campus student will be classified according to the information he or she includes on the application for admission and state residency affidavit, providing that no other information is available that calls into question the information contained on these documents. The M.D. Admissions Office strictly observes the Florida Residency Guidelines, and no exceptions will be made regarding a student's legal state of residence unless it is in accordance with the office of general counsel.

The Application File

The major portion of the applicant file is maintained electronically in the AMCAS system. AMCAS updates schools with information initiated by the applicant and, using official school transcripts, verifies the academic work of the student. The M.D. Admissions Office collects additional documents submitted on behalf of an applicant and monitors all files until they are complete or until the application deadline has passed. A completed application consists of the following items at a minimum:

- Verified AMCAS Application
- Completed Supplemental Application
- Letters of Recommendation (via AMCAS only)
 - o three Faculty Recommendation Letters OR Pre-professional Committee Letter
 - o two Character Recommendation Letters
- Application Fee or AMCAS Fee Waiver Designator
- Passport Type Photo (Requested but not required for completion of file)
- Official Transcripts (after Acceptance)
- State Residency Affidavit (after Acceptance)
- Additional Information Provided by the Applicant (Optional)
 - o Letters providing updated or amplifying information
 - o Recent Grade Sheets/Transcript
 - o U.S. Citizenship Forms
 - o Change of Name Information

The M.D. Admissions Office will send an e-mail to each applicant immediately upon file completion and will continue to provide status updates via the Supplemental Applicant dashboard as warranted. It is the responsibility of each applicant to meet established deadlines and to monitor completion of their application.

The M.D. Admissions Office maintains the electronic/paper files for all applicants that contain all of the above as well as any other documentation which is pertinent to the applicant for each application year. While in the M.D. Admissions Office, all applicant files are treated as privileged and confidential information. None of the data will be shown to the applicant or any other individual that does not have the need to view the information in the course of their own university business responsibility. Upon the date of matriculation, the M.D. Admissions Office will provide all appropriate documentation to the College of Medicine M.D. Registrar Office which will begin the student educational record that is subject to FERPA Guidelines.

Initial Screening of Applicants

The initial indication that an applicant has begun the application process is provided by AMCAS. The M.D. Admissions Office communicates with applicants upon receipt of a verified AMCAS application and ensures that qualified applicants receive Supplementary Applications. Once all components of the applicant file have been received, the Director of Admissions for the M.D. Program reviews the file to ensure that the applicant meets, or will meet, all requirements for admission prior to matriculation. Files that meet all requirements are evaluated by being placed in a pool of applicants which may be selected for an interview. Files that do not appear to meet all requirements are reviewed by the Director of M.D. Admissions and the MSAC chair to determine whether to reject the application or allow it to remain in the pool for possible interview selection. The M.D. Admissions Office will release Letters of Rejection to all applicants as sanctioned by the MSAC chair.

Interview Selection Guidelines

The MSAC chair works in tandem with the Director of Admissions for the M.D. Program to ensure that all applicants chosen for an interview are those who are not only academically talented, but also have demonstrated the desire to pursue medicine. As such, during the rolling admissions process, the Director of Admissions for the M.D. Program constantly reviews the pool of interview-ready applications to select the best students available for interview. Those students should have averages which meet or exceed the committee's minimum GPA and MCAT scores. Ideally, those selected for an interview should have:

- experienced meaningful and consistent medical clinical activities
- demonstrated consistent service to the community
- shadowed a physician
- displayed teamwork and leadership skills
- participated in basic science research
- showed perseverance or excelled in an activity (sports, research, etc.) at a very high level

Not all applicants selected for an interview will have all of the qualities listed above; however, the Admissions Office seeks to interview applicants who are academically solid, motivated for medicine and bring diversity to the classroom.

Interview Day

Once an interview group has been created and the applicants have selected an interview date, the Admissions Office provides the applicant with an e-mail confirming the date of interview. This confirmation e-mail provides additional information to include an agenda and information regarding overnight stay, local travel, parking and other details to enhance the applicant's visit. The interview day structure includes a visit of approximately seven hours which includes interviews, program overview, student financial information, a visit to a clinical training site, tour of the medical education building, interaction with current students and administrators, and a discussion regarding the admission and acceptance process.

Notification of Acceptance, Rejection or Wait Listing

When the MSAC has made a final decision regarding each interviewed applicant, the Director of Admissions for the M.D. program makes immediate contact with each applicant via telephone to inform them of the committee decision. MSAC meetings normally occur within two weeks of the applicant's interview visit.

Acceptance Packages

Acceptance packages include an Acceptance Letter signed by the MSAC chair. Other items in the package include a copy of the College of Medicine Technical Standards and a Technical Standards Response Form. A written response is desired from the applicant within two weeks of the date of the acceptance letter. The response letter from the applicant should also include the Technical Standards Response Form. If a response letter is not received from the applicant, the Admissions Office will make every effort to contact the applicant to determine their intent. Technical Standards Response Forms are filed with the applicant's response to the acceptance offer in the Admissions File. Those Technical Standards Response Forms which indicate that an accommodation may be necessary are forwarded immediately to the Office of Student Affairs for further action.

Official Transcripts

All applicants that have been selected for admission to the M.D. Program must provide an official transcript showing a bachelor's degree earned at a regionally accredited U.S. institution to the College of Medicine M.D. Admissions Office prior to matriculation. To be official, transcripts and diploma/degree certificate must bear the original seal or signature of the school's registrar or of the appropriate school official or office. An official transcript bearing the applicant's bachelor's degree must be provided prior to matriculation.

Criminal Background Checks

Accepted applicants' Criminal Background Checks (CBC) are currently funded by AMCAS. AMCAS initiates the CBC process after January 1st, for all applicants that have been accepted by any AMCAS member institution. As additional institutions offer acceptance to that applicant, they too will be provided access to the result of the original CBC.

Office of Registrar/Student Records and Related Policies

<http://med.ucf.edu/academics/registrar/>

Health Sciences Campus at Lake Nona, Suite 115

Office: (407) 266-1371

Fax: (407) 266-1389

E-mail: comregistrar@mail.ucf.edu

Office Hours: Monday-Friday, 8 am – 5 pm

(Hours subject to change during holidays and term breaks)

Overview

The College of Medicine M.D. Registrar manages and maintains the academic records of all medical students. The primary role of the Registrar is to maintain the permanent records and documents pertinent to each matriculated student's progress through medical school. The Registrar is also responsible for maintaining the documents that preserve the institutional memory of the college.

The College of Medicine M.D. Registrar's office provides services to students, faculty, administrators and alumni first among its priorities, recognizing these individuals as the office's primary constituency. As the primary information resource for students and faculty, this office actively seeks to communicate effectively and to inform students about academic policies and procedures, and to provide prompt access to information. The office will continue to seek ways to continuously improve the quality of service provided and to anticipate ways to better meet the changing needs of the College of Medicine community.

Registration

Before the beginning of the first and second year of classes, medical students are enrolled in all required coursework for the upcoming academic year. For third- and fourth-year students, it is important for students to consult with the College of Medicine Office of Student Affairs and their faculty advisor to gain advice on the courses or clerkships that they may want to enroll in, consistent with their career goals. For additional information regarding registration, please visit the College of Medicine Office of Student Affairs webpage at <http://www.med.ucf.edu/>. **Registration is the process by which students are enrolled in classes. Students may view their schedule by using the Student Self Service web site at <https://my.ucf.edu>.**

Enrollment Certifications/Letters of Good Standing

UCF has outsourced these services to the National Student Clearinghouse. Students may obtain their enrollment verification online at <https://my.ucf.edu>. Enrollment certification is free to currently enrolled students. Letters of "good standing" are provided upon written authorization from the College of Medicine M.D. Registrar's office.

Parents, employers, background checking firms and other third party agencies may request enrollment and degree verifications online at www.enrollmentverify.org. A fee will be assessed for all such requests. UCF has contracted with National Student Clearinghouse to provide current enrollment, degree and past

attendance verifications online 24 hours a day, seven days a week at www.enrollmentverify.org or available at 703-742-4200 between 9:00 a.m. and 7:00 p.m. ET Monday through Thursday, and 9:00 a.m. and 5:00 p.m. Friday.

Withdrawal Policy

Withdrawal for each term begins after the “tenth day of enrollment.” Students may withdraw from a module and receive the notation of “W” with the approval of the Office of Student Affairs of the College of Medicine. Withdrawing from classes may have financial aid consequences. Students should seek appropriate advisement prior to withdrawing.

A student is not automatically withdrawn from a module for not attending, nor can an instructor withdraw a student from a module. Upon request the instructor will provide the student with an assessment of the student’s performance in the module prior to the last permitted day of withdrawal.

No withdrawal is permitted after the deadline except in extraordinary circumstances such as serious medical problems. Unsatisfactory academic performance is not an acceptable reason for withdrawal after the deadline. Students who are seeking to petition for a late withdrawal should consult with the College of Medicine’s Office of Student Affairs. At the time of the request, the Office of Student Affairs will ascertain from the instructor whether the student was passing or failing the module. If the student was passing, a “WP” will be recorded on the student’s permanent record; if failing, a “WF” will be entered. Medical and late withdrawals normally are granted for all modules being taken at the time of withdrawal.

Students who seek late withdrawal because they are ill must apply for the withdrawal within six months of the term from which the withdrawal is sought. Students seeking a late withdrawal because of medical conditions must follow the medical withdrawal procedure. The student’s physician provides the university with the appropriate medical information, using the forms available in the College of Medicine Office of Student Affairs.

If a medical withdrawal is approved, a “W” will be recorded for each module that the student was enrolled in. Students who receive a medical withdrawal may be placed on hold until the college can determine that the student is ready to return. If a medical withdrawal is not approved, the request may be approved as a late withdrawal and grades of “W” will be recorded.

Following the close of the tenth date of enrollment for each term, students withdrawing from modules will incur both grade and fee liability. Students with circumstances determined by the university to be exceptional and beyond their control may apply for a cancellation of enrollment and the elimination of fee liability. Exceptional circumstances include, but are not limited to, sickness, death, involuntary call to military service, or administrative errors created by the college or university. Students must submit a

petition and all supporting documentation for a late drop of modules to the College of Medicine Office of Student Affairs within six months of the end of the semester for which the late drop is sought.

If a student withdraws from a module while an alleged academically dishonest act is under consideration and the case is not subsequently resolved in favor of the student, the college reserves the right to assign the appropriate grade for the module.

Holds

A hold (negative service indicator) may be placed on a student's records, transcripts, grades, diplomas or registration due to financial or other obligations to the university. Satisfaction and clearance of the hold is required before a release can be given. Students may check for holds at <https://my.ucf.edu>. To obtain an immediate release for a financial hold, payment to the UCF Main Campus Cashier's Office must be made either in cash, credit card, cashier's check or money order.

Records

The College of Medicine M.D. Registrar is responsible for maintaining permanent records and documents that pertain to each matriculated student's progress through medical school. These records include application materials, medical school evaluations, official transcripts of all medical school coursework, documentation of grade changes, USMLE scores and USMLE ID number, official dates of enrollment, Medical Student Performance Evaluation (MSPE), documentation of dismissal or withdrawal, copy of diploma, copy of Federation of State Medical Boards and other state licensing forms. The procedures used in managing these records are consistent with established standards and existing regulations. As a student, the educational records are considered confidential. Under most circumstances an individual student's records will not be released without the student's written and signed consent.

Student records are maintained electronically within a secure infrastructure. The College of Medicine M.D. Registrar provides access to student records to faculty and administrative staff with a legitimate educational interest. Students have the right, under the Family Educational Rights and Privacy Act (FERPA), to inspect and review their educational records. Student records submitted to the university become the property of the university and cannot be returned to or copied for the student or released to a third party. Student records are digitally scanned. Students may request to amend their records under the provisions outlined in the regulation. Challenges to medical student academic records will follow the appeal process included in the university's [Golden Rule](#) to be adapted for the College of Medicine.

Family Educational Rights and Privacy Act (FERPA)

The procedures for protecting the confidentiality of student records are based on state regulations and the federal Family Educational Rights and Privacy Act of 1974 (FERPA). FERPA affords students certain rights with respect to their education records. They are:

1. *The right to inspect and review the student's education records within 45 days (State of Florida law = 30 days) of the day the university receives a written request for access.* Students should submit to the College of Medicine M.D. Registrar written requests that identify the record(s) they desire to inspect. The university official will make arrangements for access and notify the student of the time and place where the records may be inspected. If the records are not maintained by the university official to whom the request was submitted, that official shall advise the student of the correct official to whom the request should be addressed;
2. *The right to request the amendment of the student's education records that the student believes is inaccurate.* Students may ask the university to amend a record that they believe is inaccurate. They should write the university official responsible for the record, clearly identify the part of the record they want changed, and specify why it is inaccurate. If the university decides not to amend the record as requested by the student, the university will notify the student of the decision and advise the student of his or her right to a hearing regarding the request for amendment. Additional information regarding the hearing procedures will be provided to the student when notified of the right to a hearing;
3. *The right to consent to disclosures of personally identifiable information contained in the student's education records, except to the extent that FERPA authorizes disclosure without consent.* One exception that permits disclosure without consent is disclosure to school officials with legitimate educational interests. A school official is a person employed by the university in an administrative, supervisory, academic, research or support staff position (including law enforcement unit personnel and health staff); a person or company with whom the university has contracted (such as an attorney, auditor, or collection agent); a person serving on the Board of Trustees; or a student serving on an official committee, such as a disciplinary or grievance committee, or assisting another school official in performing his or her tasks. A school official has a legitimate educational interest if the official needs to review an education record in order to fulfill his or her professional responsibility; and
4. *The right to file a complaint with the U.S. Department of Education concerning alleged failures by a state university to comply with the requirements of FERPA.* The name and address of the office that administers FERPA are:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue, SW
Washington DC, 20202-4605

Directory Info

Under the provisions of the FERPA, students have the right to withhold the release of the following items designated by UCF as “Directory Information:”

- name
- current mailing address
- telephone number
- date of birth
- major field of study
- dates of attendance
- enrollment status
- degrees and awards received
- participation in officially registered activities and sports
- athletes’ height and weight

Unless otherwise indicated, these informational items may be released at the discretion of the university.

The university will honor a student’s request to withhold “Directory Information” until such time as that student’s request to withhold “Directory Information” is rescinded. Until such rescindment is affected, the university will continue to withhold such information, even after enrollment has terminated.

For more information, please refer to the [Student Rights to Privacy \(FERPA\)](#) .

Higher Education Act

Lists, descriptions and sources of information required for disclosure under the Higher Education Act may be obtained from the UCF registrar’s office (Millican Hall 161) or from the UCF registrar’s website <http://registrar.sdes.ucf.edu/hea/>.

Name Changes

To change the legal name maintained on the student’s official UCF record, the student must submit a completed “Change of Name” form and supporting documentation to the appropriate UCF office. A copy of a legal name change document (e.g., marriage certificate, divorce decree, etc.) must be attached to the form. Students must submit the form to the College of Medicine M.D. Registrar’s office. The “Change of Name” form is available from the College of Medicine M.D. Registrar’s office website <http://www.med.ucf.edu/academics/registrar/forms.asp> .

Address and E-mail Changes

To communicate in a more expedient manner, UCF uses e-mail as the primary means of notifying students of important university business and information dealing with registration, deadlines, financial assistance, scholarships, tuition and fees, etc. The College of Medicine sends all business-related and academic messages to a student’s Knights e-mail address to ensure that there is one repository for that information. It is critical that students maintain and regularly check their Knights e-mail account for official announcements and notifications. Communications sent to the Knights e-mail address on record

will be deemed adequate notice for all university communication, including issues related to academics, finances, registration, parking, and all other matters. The university does not accept responsibility if official communication is rejected or fails to reach a student who has not registered for, or maintained and checked on a regular basis, their Knights e-mail account.

Students must ensure that permanent and mailing (local) addresses and telephone numbers are current with the university at all times. Students can update their contact information online at <https://my.ucf.edu>.

Transcript Requests

Official UCF transcripts are requested using the new online ordering process. All currently enrolled students have access via the student portal at: <https://my.ucf.edu>. Telephone and e-mail requests are not accepted. Transcripts cannot be released if the student has a hold due to a financial obligation to the university. Transcript requests must include the student's signature, full name, identification number and the name and complete address of the person(s) or organizations to which transcripts are to be sent. If final grades or degree statement are needed, a student may indicate that the transcript request is to be held until all requested data are posted.

Official transcript costs for the M.D. program have been assessed as part of yearly fees; consequently, transcripts are provided to enrolled students at no charge. However, the transcript cost for other UCF undergraduate and graduate programs is \$10 per copy effective January 1, 2008. There is a transcript fee of \$10 per transcript for requests made following graduation or withdrawal from the program.

Full-time Enrollment Requirements

All students enrolled in the M.D. Program must attend full-time and take the educational modules as a cohort group. Exceptions to these enrollment requirements are granted only in cases of documented medical hardship. Requests for an exception should be directed to the College of Medicine Associate Dean for Students in writing.

Registration in Term of Graduation

A student must be registered in a term in which the College of Medicine faculty or administrative and professional time are required (e.g., for review of thesis or research report by faculty or editorial staff, for completion of internships, or for comprehensive or other examinations).

Each student is reviewed during the fourth year by the Student Evaluation and Promotion Committee (SEPC) to determine the student's suitability for graduation. In conducting that review, the committee examines the student's performance in the pre-clerkship educational program, clinical performance in the clerkships, and professionalism exhibited throughout the program of study and during the capstone experience. In addition, the committee verifies that all required examinations have been completed. All students must take the United States Medical Licensing Examination (USMLE) Step 1 and pass at the national standard in order to graduate. This examination is usually taken by all students in April

following the second-year studies. In addition, all students must take the USMLE Step 2 CK and Step 2 CS examinations in order to be certified for graduation. Students should take the Step 2 CK and the Step 2 CS examinations no later than December 31 prior to their year of graduation.

Certification of Degree Completion

The College of Medicine certifies that all program and college requirements have been met. Degree certification forms are prepared in the College of Medicine M.D. Registrar's office and forwarded to the SEPC (M4) for final determination that all requirements for the M.D. degree have been met. Medical students who have completed all the requirements for the degree and have successfully completed the required clerkships may request a letter to that effect prior to the receipt of the degree. Such letters will be issued by the College of Medicine M.D. Registrar's office.

Grade System

The college uses a letter system for the M.D. Program where grades are assigned for overall performance in a given module or clerkship. Students' performance in academic course work are evaluated by assignment of grades of (A) Excellent Performance, (B) Good Performance, (C) Conditional Performance, in order of excellence. The (F) grade (Unacceptable Performance) is given to students who fail a module/clerkship, who demonstrate inappropriate professional behaviors, or who fail to attend or participate in required course activities. Other grade actions include an (I) showing incomplete work, a (W) indicating that a student withdrew from the course, an (R*) followed by a grade showing that the student repeated the course (Grade Forgiveness), and a (T) used as a "temporary grade" for performance pending review by the SEPC. The (T) is used when a student has an overall passing grade but may require further study to strengthen their fund of knowledge in one or more subject areas in a module. The (T) grade is replaced when remediation is accomplished. Faculty may specify that some programs (selectives/electives) can be graded using a (P) pass/ (F) fail grade designation. All grade options for the program are subject to approval by the M.D. Program Curriculum Committee.

The instructor assigns an I (incomplete grade) when a student is unable to complete a module or clerkship due to extenuating circumstances, and when all requirements can clearly be completed in a short time following the close of regular classes. In all circumstances where a student receives an (I), the student and faculty member must complete an agreement that specifies how and when the incomplete grade will be made up, which will be considered by the appropriate SEPC. All students receiving financial assistance (federal and institutional loans), will be cautioned that the terms of the assistance require that the (I) grade must be made up by the agreement date. Minimal competency in each module/clerkship is a composite score of 70 or above (A, B or C grade).

A (T) entry identifies students whose performance, although within the passing range, requires study and re-evaluation in one or more areas within the module/clerkship. A (T) is used as a "temporary grade" for module/clerkship grades when students have achieved an overall score that would indicate a passing grade, but they have shown weak or marginal performance in one or more of the traditional subject areas that are included in the overall module/clerkship. The overall performance of students

receiving a (T) in lieu of a grade is reviewed by the SEPC with the Module/Clerkship Director to determine how the student may improve their fund of knowledge in the identified subject area(s). The (T) grade is replaced by the final module/clerkship grade when remediation is successfully accomplished in knowledge, skills, attitudes and/or behavior.

Individual Module or Clerkship Directors specify how performance on assigned work is related to this grading scale in the particular module or clerkship. The final grade assigned for the module is recorded on the official transcript. However, because the pre-clerkship modules are integrated or organ system-based but involve a number of traditional basic science disciplines, Module Directors will also record performance in those areas as well. Where appropriate, the Module Director will assign a (T) grade to indicate that the student's performance in one or more discipline areas falls in the conditional or unacceptable range. Similarly, Clerkship Directors may assign a (T) grade to indicate that a particular student's knowledge, skill or professionalism is conditional or unacceptable in a particular area, even though the student's overall performance is excellent or good. Assigned (T) grades with annotations are used by the SEPC in its review of an individual student.

A student may appeal his or her exam or course grade if he or she feels that the grade was assigned in a manner not in accordance with the module or clerkship statement of policy distributed at the beginning of the module or clerkship. This is not a process for appeal of established module or clerkship grading policies. The appeal is directed initially to the Module or Clerkship Director and then to the Assistant Dean of Medical Education for resolution at an informal level.

If resolution of the issue is not made to the student's satisfaction, then a formal appeal is made in writing to the Office of Faculty and Academic Affairs stating the reasons for the appeal. After an appropriate hearing and review, the Associate Dean for Faculty and Academic Affairs will recommend final disposition of the appeal.

A student wishing to appeal to the Dean concerning the recommendation must make a written request within 10 school days of receipt of written notification of the recommendation from the Office of Faculty and Academic Affairs. Acting as the University President's representative, the Dean of the College of Medicine shall make a final decision on the matter within 10 school days of receipt of the student's request for review.

Medical students are assigned a personal portal on the [MyUCF web site](#) where final grades, notices and announcements are posted. In addition, each medical student receives a secured portal into a personal web site using MEDS (Medical Education Delivery System) where instructional module notices, assignments and grades from formative assessments are posted. Summative final grades are submitted electronically by the Module Directors through a secure web site to the College of Medicine M.D.

Registrar who reviews the grades and forwards them to the university registrar for final posting on <https://myUCF.edu>.

Incomplete Grades

The instructor assigns an I (incomplete grade) when a student is unable to complete a module or clerkship due to extenuating circumstances, and when all requirements can clearly be completed in a short time following the close of regular classes. In all circumstances where a student receives an (I), the student and faculty member must complete an agreement that specifies how and when the incomplete grade will be made up, which will be considered by the appropriate SEPC. All students receiving financial assistance (federal and institutional loans), will be cautioned that the terms of the assistance require that the (I) grade must be made up by the agreement date. Minimal competency in each module/clerkship is a composite score of 70 or above (A, B or C grade).

Classification of Modules/Courses

- **6000-6999 Advanced graduate level modules.** These modules are designed to build upon the beginning graduate level courses/modules and to deliver more advanced content and experiences.
- **7000-7999 Doctoral level courses.** These courses provide material at the most advanced graduate level.

Florida's Statewide Module/Course Numbering System

Modules/courses in this *Bulletin* are identified by prefixes and numbers that were assigned by Florida's Statewide Course Numbering System (SCNS). This numbering system is used by all public postsecondary institutions in Florida and by thirty-three nonpublic institutions. Students and administrators can use the online Statewide Course Numbering System to obtain course descriptions. The information is at the SCNS website: <http://scns.fldoe.org>.

Validity of Submitted Documents

If the college finds that an applicant has made a false or fraudulent statement or a deliberate omission on the application, residency affidavit, health report, or any accompanying document or statement, that applicant will be denied admission. If the student is enrolled when such fraud is discovered, the student is immediately withdrawn (with no refund), denied further enrollment and invalidated on credit and any degree based on such credit. Actions for this type of offense are handled administratively by the Office of Student Affairs after notification to the alleged violator and hearing by that office.

Leave of Absence

Students who are unable to continue enrollment, complete required modules or clerkships due to illness, maternity leave of absence, hardship or special circumstances must immediately contact the College of Medicine Office of Student Affairs. The student requesting a leave of absence must submit a letter outlining the reasons for the request and timetable for return to the Associate Dean for Students and the Chair of the SEPC for the appropriate class.

The Associate Dean for Students in conjunction with the SEPC may approve a short-term leave of absence. Any incomplete work must be completed by the time specified in the letter to the student sent by the Associate Dean for Students or the Chair of the SEPC.

Leave of absence may be granted for up to one calendar year. Leaves requested for a longer period are approved only in exceptional circumstances. Extension requests must be made to the SEPC before the expiration of the original Leave of Absence. Note: for purposes of deferring repayment of student loans during a school-approved leave of absence, federal regulations limit the leave to six months.

The M.D. Program at the College of Medicine does not permit auditing of modules. Modules are only available to students enrolled in the M.D. Program.

Residency Reclassification

The College of Medicine Office of Admissions for the M.D. Program determines residency for tuition purposes for all newly admitted students at the College of Medicine. Thereafter, the College of Medicine M.D. Registrar's office reviews requests for changes in residency.

To request a residency review, the student must submit a completed "Residency Reclassification Request Form" and supporting documents to the College of Medicine M.D. Registrar's office. This form is available either at the UCF registrar's office or online at <http://registrar.ucf.edu/>. The reclassification form must be accompanied by all documents that support the student's Florida residency claim.

Residency reclassification requests are subject to Florida Statute 1009.21 (formerly 240.1201), Florida State Board of Education Administrative Code 6A-10.44 and State Board of Education rule 6C-7.005. In addition, university policy requires students requesting residency reclassification to provide documentation establishing that they have income or personal resources to meet financial obligations of attendance and living expenses. Contact the College of Medicine M.D. Registrar's office for additional information regarding all residency reclassification requirements.

When building a case for Florida residency for tuition purposes, the student may choose to submit documents from a variety of categories. Students may consult the College of Medicine M.D. Registrar's office before submitting the reclassification request and supporting documents. The submission of documents in itself does not qualify the student for Florida residency for tuition purposes. The College of Medicine M.D. Registrar's office will evaluate the submitted documents and available information and will render an eligibility determination. UCF is authorized to make discretionary judgments as to residency within the bounds of the law and in reaching this professional judgment will evaluate all documents submitted and information available. No single document shall be conclusive.

Students seeking residency reclassification should understand that living in or attending college in Florida is not tantamount to establishing residency in Florida for tuition purposes. The student who comes to Florida to enroll in a Florida post-secondary educational institution as an out-of-state resident and continuously enrolls in a Florida institution normally will not meet the Florida residency

requirement for in-state tuition regardless of the length of time enrolled. Living or attending school in Florida merely evidences physical presence. The student must provide documentation verifying that he or she has formed significant legal ties to the state of Florida. This documentation must establish that the Florida residence constitutes a bona fide domicile rather than serving the purpose of maintaining a mere temporary residence or abode incident to enrollment in an institution of higher education. Evidence establishing legal ties to states other than Florida may disqualify the student from Florida residency for tuition purposes. All determinative documents must be dated at least 12 months before the first day of class for the term in which residency is sought.

New and continuing students who believe that they qualify for Florida residency must submit the request and all documents prior to end of "Late Registration" for the term in which Florida residency is requested. Documentation received after the last day of "Late Registration" will not be used to determine residency for the current term. Approved residency reclassification **will not** be applied retroactively to previous terms.

The College of Medicine M.D. Registrar's office may require additional documentation beyond that initially submitted by the student or the claimant before it can render a reclassification eligibility determination and it will not complete its review of the residency reclassification application until both the student and the claimant have submitted all requested documents.

Office of Student Financial Services and Related Policies

<http://med.ucf.edu/students/financial/>

Health Sciences Campus at Lake Nona, Suite 115

Office: (407) 266-1381 or (407) 266-1383

Fax: (407) 266-1389

Email: medfinaid@mail.ucf.edu

Office Hours: Monday-Friday, 8 am – 5 pm

(Hours subject to change during holidays and term breaks)

Overview

The College of Medicine Office of Student Financial Services makes every effort to assist students in securing adequate funding for their educational expenses. A major function of the office is to assist with the financial aid application and disbursement process, as well as provide financial counseling on topics such as debt management and budgeting. The Office of Student Financial Services conducts group presentations and workshops and accepts individual appointments to discuss and counsel students on their individual situation and needs.

It is recommended that all students read the [Student Financial Services Guidebook](#) which lists steps to take to apply for, as well as policies in place regarding, financial aid.

Tuition and Fees

Information about tuition and fees can be obtained from the College of Medicine Office of Student Financial Services, or the College of Medicine Office of M.D. Admissions, located on the first floor of the Health Sciences Campus at Lake Nona (or by visiting <http://med.ucf.edu/students/financial/tuition.asp>).

Fee Invoices and Due Dates

Students can view their fee invoices by visiting <https://my.ucf.edu>. Please note that students will not have an invoice until they are registered for courses.

- Fall payment (50 percent of annual total) is due on the first day of orientation
- Spring payment/Second payment (remaining 50 percent of annual total) is due on the first day of class in January.

Deferrals of Tuition and Fees

Financial aid awards will normally result in a deferment of tuition and fee payments. Deferments allow for the time lag that normally occurs between the date that tuition and fees are due and the date on which financial aid disbursements are made and enrollment can be verified (add/drop date), which is normally two to three weeks after the term begins. Students are responsible to pay any amount owed to the university that is not covered by estimated aid and/or other resources by the payment deadline. The deferment process occurs automatically if the student is meeting all general eligibility requirements and has enrolled full time in the M.D. Program. Students should refer to correspondence from the Office of Student Financial Services, contact the Director of Student Financial Services, or utilize <https://my.ucf.edu> to obtain up-to-date information.

Since awards are subject to change, deferments are also subject to change. Deferments based on estimated Stafford loans will be canceled prior to the beginning of the term if the student has not completed the loan application process. Students should communicate with administrators if enrollment plans or financial plans change during the course of their attendance.

Student Financial Responsibility Statement/Late Payment Fee

Registration at the College of Medicine requires students to acknowledge the following financial responsibility statement: "I accept responsibility for payment of my term tuition and fees by the published deadline. I understand that if I do not pay my tuition and fees by the due date, I will be charged a \$100 Late Payment Fee, my records will be put on hold, my account will be referred to a collection agency and I may incur other financial consequences."

Past Due Accounts

All financial obligations to the university must be met. Failure to meet obligations can result in the withholding and denial of registration, diploma, transcripts and readmission to the university. The services of a professional collection agency and recourse to the courts may also be invoked if deemed necessary. All costs of collection, including attorney's fees, are borne by the debtor. Students should not

assume registration will be canceled for failure to pay fees or attend classes. Tuition deferrals, for example, will prevent class cancellation for non-payment.

Fee Appeals

Students who desire to appeal a late registration fee and/or a late payment fee may make their appeal to the Fee Appeals Committee by initiating a student petition (Form 41-561). This form can be obtained online at www.fa.ucf.edu (Click Forms, Student Services and Fee Appeals Petition). Students must submit their petitions to the College of Medicine M.D. Registrar's Office or College of Medicine Office of Student Affairs and may appear before the Committee (not mandatory). Forms faxed to College of Medicine Office of Student Affairs should be addressed Attn: Fee Appeals (407) 266-1389.

Holds

Holds due to unpaid tuition and fees that prevent registration and the receipt of transcripts will automatically be removed overnight once fees are paid.

Financial Aid Disbursements/Short Term Advances

Financial aid disbursements begin the second week of each payment period. Students should be aware of this, so they are prepared to use their personal savings for anticipated expenses such as books and supplies at the beginning of each term. A Short Term Advance may be available for students to help with these expenses, but funds are limited and should not be relied upon. The application is available for download prior to each payment period, so that funds may be available as early as two weeks before classes start. Students who apply late for financial aid should be prepared to cover their own educational and living expenses well into the enrollment period. When financial aid disburses, the funds first apply towards university debts. The remaining balance is refunded to the student in one of two ways: via direct deposit or paper check. If a student has provided his or her bank information to set up direct deposit, which can be done on <https://my.ucf.edu>, then the refund is deposited into the student's account. Otherwise, a check is mailed to the student's current mailing address on <https://my.ucf.edu>. Paper checks take longer to process and there will be at least a three-day delay.

Direct Deposit of Refunds

Students are strongly encouraged to establish direct deposit with the university. Direct deposit prevents delays due to lost checks or change of address. All refunds from students' accounts can be directly deposited into their checking accounts. Funds are usually available within 24-48 hours after disbursement and enrollment only takes a few minutes. To enroll, sign in at <https://my.ucf.edu> and click on Student Self Service. Click on the Student Accounts icon and then click on Direct Deposit and follow the instructions.

Please note that efficient budgeting practices need to be implemented by students receiving refunds that cover their living expenses. Whether the refund is from loan proceeds or scholarship funding, it is important that students practice smart spending techniques. For further information, please contact the Office of Student Financial Services at 407-266-1381 or 407-266-1383.

Payment Procedures

If financial assistance will not cover the full balance due on a student's account then proper payment procedures must be followed. Payment must be received or postmarked no later than the fee payment deadlines specified to be considered on time. Non-cash payments (checks and money orders) placed in the 24-Hour Depository (at the main campus) by the official fee payment deadline will be considered on time.

Acceptable forms of payment include cash, checks or credit cards. There are several ways to pay:

- **Pay Online – the most convenient, especially for UCF Medical students:** Credit card and check payments may be made online, through MyUCF E-Pay (<https://my.ucf.edu/>). A mandatory, non-refundable \$10 convenience fee will be charged each time a student chooses to pay tuition or other fees with a credit card through E-Pay.
- **Pay by Mail:** Check or Money order: Do not send cash. Please include the student's Social Security Number or PID (Personal Identification Number) on checks or money orders. For mailing address, click on the link: www.fa.ucf.edu/cashier/cashier.cfm (COM Finance Office)
- **24-Hour Depository Location:** Students may pay by cash, check, money order or credit card at the locations listed. Please put Social Security Number or PID (Personal Identification Number) on check or money order.
 - Main Campus, MH 110—(407) 823-2614
 - Main Campus, John T. Washington Center—(407) 823-0829

Refund of Fees

Withdrawal or dismissal from the College of Medicine by the end of the week indicated will result in a full or partial refund as indicated below. Please note that this refers to classes, not orientation. Refunds for withdrawals or dismissals apply only to the portion of the year for which payment has been made. The date of withdrawal is determined by the date that document of withdrawal is received by the Associate Dean for Students. The College of Medicine uses the university schedule for refunds. The schedule is as follows:

- end of first week – one hundred percent
- end of second week – seventy-five percent
- end of third week – fifty percent
- end of fourth week – twenty-five percent
- fifth week or later – no refund

In the case of a medical withdrawal associated with a medical condition that prevents the completion of studies, a full refund of tuition and fees may be approved by the Associate Dean for Students. Refunds for medical withdrawals apply only to the portion of the year for which payment has been made. Consideration will be given for a medical withdrawal only when an illness or injury makes it impossible to complete a term. A medical withdrawal normally requires withdrawal from all instructional activities.

Medical withdrawals will not be approved if the difficulty resulting from an injury or illness was present when the student enrolled for the term.

A refund of fees will be processed under the conditions noted. The student must submit a written appeal for a refund or other appeal action to the Associate Dean for Students within six months of the close of the year to which the refund or other appeal action is applicable. Any debts to the university will be deducted from the refund, up to the full amount. The refund amount depends upon eligibility as described below:

A refund of fees will be processed automatically based on the date of receipt of the documentation of withdrawal by the Associate Dean for Students. Any outstanding debts owed to the university and the College of Medicine will be deducted from the refund, up to the full amount.

Refunds for exceptional circumstances are determined by the college and are available up to 100 percent of tuition and registration fees. Such circumstances include, but are not limited to, sickness, death, involuntary call to military service or administrative error.

Refunds for students receiving federal financial aid must adhere to the Return of Title IV Funds Policy noted. Refunds for students receiving university-sponsored aid such as scholarships and grants are subject to the same refund policy. Therefore, if a student is subject to a percent refund of tuition due to early withdrawal, the same percent of gift aid will be refunded to the university. This includes institutional scholarships that cover living expenses. The earlier noted calculation will be performed within 30 days after notification of withdrawal or within 30 days after the university becomes aware of the withdrawal.

Return of Title IV Funds

Students who withdraw after having received Title IV financial assistance might have to repay a portion of that assistance. If the student's award package includes any federal funds and the withdrawal occurs in the first 60 percent of the payment period, federal regulations require that a portion of the student's federal aid be returned to the aid programs. The portion of the aid to be returned is determined by a refund calculation which is based on the number of days remaining in the period. The return of aid is credited in the following order:

- Federal Unsubsidized Stafford Loan
- Federal Subsidized Stafford Loan
- Federal GradPLUS Loan
- Other Aid

Students who received Federal Stafford Loans should also know that the College of Medicine Office of Student Financial Services is required to notify the Department of Education of student withdrawals.

Approved Leaves of Absence

A student who is on an approved leave of absence may retain “in-institution” status for Title IV loan repayment purposes. However, if the student does not return from a leave of absence, the student’s loan grace period starts at the date the leave began. Moreover, Title IV regulations limit leaves of absence to 180 calendar days for recipients of federal funding. If the student has not completed the course work from the term in which the leave of absence was taken or is not re-enrolled at the end of 180 calendar days, the leave of absence is treated as a withdrawal for federal financial aid purposes.

Student Eligibility for Federal Funds

To receive aid from most federal financial aid programs, students must meet certain requirements and complete a [FAFSA](#) (Free Application for Federal Student Aid) every year. A student’s citizenship status must fall into one of the following categories to receive federal student aid from the U.S. government:

- U.S. Citizen
- U.S. National (includes natives of American Samoa or Swain’s Island)
- U.S. Permanent Resident who has an I-151, I-551, or I-551C (Alien Registration Card)
- Foreign National holding an Arrival-Departure Record (I-94) from the Department of Homeland Security showing one of the following designations:
 - “Refugee”
 - “Asylum Granted”
 - “Indefinite Parolee”
 - “Humanitarian Parolee”
 - “Cuban-Haitian Entrant” (valid only if issued before April 1, 1980)
- Other eligible non-citizens with a Temporary Resident Card (I-688)
- Foreign national with a suspension of deportation case pending before Congress.

If an applicant has only a Notice of Approval to Apply for Permanent Residence (I-171 or I-464A) he or she is not eligible for federal student aid.

Financial Aid Application Process

Financial aid is awarded on an annual basis. Standard requirements for students who are applying for ALL types of financial aid are as follows:

- Complete and accepted Free Application for Federal Student Aid ([FAFSA](#)) for upcoming academic year. All aid applicants who are U.S. citizens and permanent residents must complete this form online at www.fafsa.ed.gov. Applicants must be sure to list UCF’s school code: 003954.
- Additional documentation as requested on a case by case basis. Additional documents **SHOULD NOT BE SUBMITTED UNLESS** specifically requested by the Office of Student Financial Services. These items may include:
 - A signed copy of the student’s previous year’s tax return and W-2 Forms;
 - Federal Verification Worksheets;
 - Other necessary documents to complete the verification process.

Please note that any special circumstances the applicant or their family may be experiencing should be noted by completing the Professional Judgment Appeal Form at http://med.ucf.edu/students/financial/documents/prof_judgment_appeal.pdf. Supporting documentation should be provided along with the form.

Once the processed [FAFSA](#) is received by the College of Medicine (and once the student is admitted into the M.D. Program), the student will receive an e-mail or written letter requesting any outstanding documents that may be needed to complete their file application. Students may also view their “to do” list by visiting the student portal at <https://my.ucf.edu>.

Specific Eligibility Requirements and Conditions for Receiving Financial Aid

- Students must be accepted into the M.D. degree program and be enrolled as a full-time student. (The M.D. Program does not have a part-time program.)
- Students must maintain College of Medicine's Standards for Satisfactory Academic Progress.
- Students are required to inform the Office of Student Financial Services of any additional sources of aid they expect to receive beyond those listed on the award notification. Any subsequent awards or resources may necessitate a revision of the financial aid award(s). This includes, but is not limited to, any private scholarships or third party tuition payments, departmental payments or waivers.
- Students may not receive aid in excess of their cost of attendance.
- Students must not be in default on any federal educational loan or owe repayment on a federal grant at this or any other institution.
- Students must provide all information requested for the completion of their file. If selected, verification must be completed within specified deadlines and prior to the receipt of all federal and most state and institutional funds.
- Students must notify the College of Medicine Office of Student Financial Services of any changes in their housing status, household size, or family members in college from that listed on their processed [FAFSA](#).
- Students must reapply annually for need-based financial aid.
- Students must be a U.S. citizen or an eligible non-citizen (e.g. resident alien). Eligible non-citizens include I-151, I-551 and I-688 cardholders as well as some I-94 classifications.
- For need-based programs, students must show a financial need as determined by the [FAFSA](#).

Helpful Hints

- Students should apply early to be considered for the full range of financial aid available each year by completing the [FAFSA](#) (or renewal FAFSA). The processed results of the [FAFSA](#) should be received by UCF from the federal processor by March 1 to meet the application priority deadline date.
- Make a copy of tax return forms before submission to IRS.
- Start a folder to save financial aid information and photocopies of all documents filed and received. Include student's name and PID on all documents submitted. (Do not submit originals; documents may be shredded after scanning.)

- Maintain an up to date and accurate mailing address on <https://my.ucf.edu>.
- Complete all items, even if it doesn't seem advantageous at the time. Respond promptly to all information requests.
- If students have any questions or concerns, they should call the College of Medicine Office of Student Financial Services.

Determining Financial Need

All awards are made on the basis of calculated financial need. Financial need is determined by subtracting the estimated available resources of the applicant (as determined by a standard need analysis formula) from the estimated cost of attendance for the student. The cost of attendance/budget estimates are published by the Office of Student Financial Services every fall with the actual figures published in the spring.

Financial Need Formula

Cost of Attendance (COA) – Expected Family Contribution (EFC) as derived by the [FAFSA](#) = Financial Need

Need Analysis

The information provided on the [FAFSA](#) is evaluated by the federal government using its Federal Methodology need analysis formula. This formula determines the Expected Family Contribution (EFC) that is used in the financial need formula above.

The Student Budget/Cost of Attendance (COA)

The most up to date COA figures can be found on <http://med.ucf.edu/students/financial/cost.asp>.

Purpose and Design

Student Cost of Attendance (COA) budgets are developed each academic year by the Office of Student Financial Services and are dependent on tuition and fee structures set by the governing boards. Therefore, the COA may be estimated during the early awarding process and is subject to change. The COA, minus EFC, is used in the evaluation of financial need (COA-EFC=NEED).

The COA or student budget has two primary purposes:

1. To give students an estimate of reasonable costs to attend the College of Medicine.
2. To establish the federally required uniform COA standard against which to measure financial need.

Living expense items in student budgets are modest and require students to carefully plan their expenditures. While the published budget offers a suggested breakdown for housing, food, transportation and personal expenses, students are free to exercise flexibility within these line-items to accommodate personal preferences as long as the total spending does not exceed the total living expense budget. The use of good judgment is necessary.

Standard student budgets are based on typical expenses for a single student. Costs for the student's spouse/children are not included in the standard student budget; these expenses are accounted for in the need analysis formula when determining the expected student/spouse contribution.

Student's Rights Regarding Financial Aid

Federal regulations state that the student has a right to know:

- What financial aid programs are available.
- The deadlines for submitting applications for each of the financial aid programs available.
- How financial aid is distributed.
- How the student's financial need was determined.
- How much of the determined financial need has been met.
- An explanation of the various programs in the student's aid package.
- The college's tuition refund policy in case the student withdraws.
- What portion of the financial aid is a loan and must be repaid and what portion is non-repayable grant/scholarship aid.
- For loans awarded, what the interest rate is, the total amount that must be repaid, the repayment procedures, the length of time to repay the loan and when the repayment is due to begin.
- How the college determines satisfactory academic progress and the consequences if such progress is not met.
- That they have a right to appeal decisions made by the Office of Student Financial Services.
- That although each student's case is analyzed individually, eligibility standards are applied uniformly without regard to race, gender, creed, national origin, physical handicap, or sexual orientation.
- That all documents submitted to the Office of Student Financial Services are confidential.

Student's Responsibilities

Similarly, the student's responsibilities are to:

- Read the information that the college is required to provide about policies.
- Complete all required documents accurately and submit them before the deadlines to the proper places.
- Provide correct information. In most instances, misrepresentation of information on financial aid application forms is a violation of law and may be considered a criminal offense that could result in indictment under the U.S. Criminal Code. Misrepresentation may also result in disciplinary action by the College of Medicine.
- Supply all additional documentation, verification, corrections and/or new information requested by the Office of Student Financial Services or the agency to which the application is submitted.
- Read and keep copies of all forms requiring signature.
- Be aware of the terms of the assistance programs awarded.
- Accept responsibility for all signed agreements including the repayment of loans according to the stated terms.
- Notify the Office of Student Financial Services promptly and in writing of any changes in financial circumstances that occur after submission of the aid application.

- Notify the Office of Student Financial Services promptly and in writing of any change in academic status from that of being a full-time medical student in good academic standing.
- Be aware of the college's refund procedures.

Fraud

If the College has reason to suspect that a financial aid applicant may have deliberately misrepresented information in connection with his or her aid application, the college may initiate disciplinary action. In the case of fraud or other criminal misconduct, referral may be made to the U.S. Department of Education's office of Inspector General, or if more appropriate, to a state or local authority. If evidence of misconduct is documented, the college will review the matter to determine if the student should be sanctioned or dismissed.

U.S. Income Tax Liability

Any source of funding that is contingent upon performing some kind of work or service is considered taxable income regardless of whether it is used to pay tuition.

Students who receive scholarships, grants, fellowships or other forms of gift assistance in excess of the cost of tuition, mandatory fees, books and equipment should be aware that the excess amounts are subject to taxation under current federal law. The fact that such income is not reported on a W-2 form does not mean that these funds are not taxable. Further information is available from the IRS (www.irs.ustreas.gov), as well as from most tax preparers.

Credit Report

If a student has established credit with anyone (student loans, credit cards, auto loans, etc.) they should check their credit report in order to ensure accuracy. A credit check is currently done for students applying for Alternative and GradPLUS Loan Programs. Reviewing their credit history now could save a student time and energy at a later date. Students are entitled to one free credit report per year and they may request a copy of their credit report by visiting <http://www.annualcreditreport.com/> or going directly to the web sites of any of the following credit bureaus:

- TRANS UNION CORP: <http://www.transunion.com/>
- EXPERIAN: <http://www.experian.com/>
- EQUIFAX: <http://www.equifax.com/>

Please note: The College of Medicine cannot be responsible for funding any student who has a loan application denied due to a negative credit report.

Satisfactory Academic Progress

Federal regulations require the university to establish Standards of Satisfactory Academic Progress (SAP) as a general eligibility requirement for financial aid. A student must maintain satisfactory academic progress in their medical studies regardless of whether the student previously received financial aid.

To meet the standards adopted by UCF, a student must:

- Demonstrate that all competencies have been met in all requirements for the year.

- Be certified by the Office of Student Affairs of the College of Medicine as having made satisfactory academic progress.

Standards of Progress for Veteran Students-M.D. Program

1. Unsatisfactory Performance

As defined in the Academic Policies section of the M.D. Program Student Handbook, students with unsatisfactory performance will be subject to dismissal from the College of Medicine.

2. Academic Probation

As defined in the Academic Policies section of the M.D. Program Student Handbook, students are subject to dismissal from the College of Medicine if they do not achieve academic good standing under established rules. VA benefits will be terminated for VA students for failure to achieve academic good standing and dismissal after probation.

3. Dismissal (Veteran Benefits)

As defined in the Academic Policies section of the M.D. Program Student Handbook, benefits may be terminated for VA students who are dismissed from the College of Medicine.

For more specific information regarding financial aid and financial services, please refer to the [Student Financial Services Guidebook](#).

Other College of Medicine Policies, Requirements and Information

Students are subject to all policies of the university as delineated in the UCF [Golden Rule](#). M.D. students are also subject to all policies and procedures outlined in the M.D. Student Handbook and the College of Medicine M.D. *Bulletin*.

Absences/Attendance

Students are expected to attend all scheduled hours of instruction. Mandatory session and participation requirements in modules and clerkships and remediation due to absence are determined by the Module/Clerkship Directors. The student will be held responsible for any material covered during the excused absence, but will be permitted a reasonable amount of time to complete any missed work. Recognizing that situations arise which require students to miss time from their module/clerkship responsibilities, the procedures presented below will be followed when absence is necessary:

Emergencies – Personal Illness, Family Illness, etc.

Year 1 and Year 2 Modules

If a student must miss a scheduled exam or mandatory module requirement due to personal or family illness or emergency, the student must contact the Office of Student Affairs to report his or her absenteeism on the first day of being absent. The student should indicate the nature of the emergency. The Office of Student Affairs will take whatever action is necessary and will notify the Module Director

of the student's absence. If possible the student should contact the Module Director as well. Upon return the [student absence form](#) must be completed by the student.

Year 3 Clerkships

The College of Medicine recognizes the primacy of the Core Clerkships as critical components of medical students' education. The following policy is intended to address the amount of time that students can miss from their Clerkship for approved circumstances. The goal is to ensure that students obtain sufficient experience to meet the objectives of the curriculum.

Clerkship Attendance Policy

1. On a six-week clerkship, students are allowed to miss **three** full days of responsibilities as excused absences for the following:
 - Illness
 - Family emergencies
 - Presentation at professional meetings
2. Absences due to illness or family emergencies should be reported to the appropriate Clerkship or Site Director and supervising physician/chief resident on service. Approval for student presentations at professional meetings must be requested in advance (refer to College of Medicine M.D. Program Student Handbook). Such absences must also be reported in writing to the Clerkship Coordinator for documentation purposes. Once approved, you must inform your supervising physician/chief resident of your absence. The student absence form must be completed and forwarded to the Office of Student Affairs by the Clerkship Directors. The student will contact the resident or attending physician if no resident is on the service and the Clerkship Director to report his or her absenteeism on the first day of being absent. He or she should indicate the nature of the emergency. It will be the prerogative of the Clerkship Director, following consultation with the student, to excuse the absence.
3. Absences exceeding three days will require make-up, the nature of which will be determined by the Clerkship Director. Examples include the taking of additional call or weekend shift.
4. The three days of excused absences do not include, for example, vacation or social events.
5. Any questions or problems during the clerkship should be addressed with the Clerkship or Site Director.

Year 4 Senior Required and Elective Rotations

The student contacts the individual faculty member or resident responsible for the elective, to report their absenteeism on the first day of being absent. The faculty member may excuse the absence. The [student absence form](#) must be completed by the faculty member and student and forwarded to the Office of Student Affairs.

Scheduled Time Off

(e.g. conflicts, out of town meetings, personal requests, etc.)

All modules/clerkships: Students must submit a written request ([student absence form](#)) to the Module/Clerkship Director for permission to miss scheduled exams, module/clerkship projects, or mandatory sessions. The request should be submitted well in advance of the scheduled event. The decision to grant or deny the request and determine subsequent action will be at the discretion of the Module/Clerkship Director. It is the responsibility of the student to advise the Module/Clerkship Director if they are experiencing academic difficulties. Consideration will be given for activities such as elected student representation to various committees, organizations, and personal requests. The Module/Clerkship Director will respond to the student's request in writing with a copy to the Office of Student Affairs.

The student must provide any documentation requested to the Office of Student Affairs addressing absenteeism. Students who miss scheduled hours are expected to acquire the same level of competency as other students involved in the module/clerkship.

Religious Observances

It is the policy of UCF to reasonably accommodate the religious observances, practices and beliefs of individuals in regard to admissions, class attendance and the scheduling of examinations and work assignments. A student who desires to observe a religious holy day of his or her religious faith will notify all of his or her instructors and will be excused from classes to observe the religious holy day.

The student will be held responsible for any material covered during the excused absence, but will be permitted a reasonable amount of time to complete any missed work. Where practicable, major examinations, major assignments and university ceremonies will not be scheduled on a major religious holy day.

Students who are absent from academic or social activities because of religious observances will not be penalized. A student who believes that he or she has been unreasonably denied an educational benefit due to his or her religious belief or practices may seek redress under the Student Grievance Procedure, located in the [Golden Rule](#).

Academic Policies

Evaluation Policy

Pre-clerkship Evaluation Methods

Formative methods of evaluation are incorporated throughout each module of study using multiple assessment approaches appropriate to the module. Examinations are given at periodic intervals during the pre-clerkship basic science portion of the curriculum. In addition, in certain modules a more comprehensive evaluation is conducted at the mid-term of each module with a comprehensive summative evaluation conducted at the completion of each module. The content and time of each

examination is established by the Module Directors and coordinated by the Assistant Deans of Medical Education. The questions are generally multiple choice and computer-graded, but may include other formats. It is the responsibility of each Module Director to establish the criteria for the awarding of module grades, the format of the examination, the role of examinations and other graded work in the determination of the grades, and the communication of this information to students on the first day of each module. Any concerns relative to individual examination questions, criteria for module evaluation or final grades should be directed to the appropriate Module Director.

Written examinations account for a major portion of the grade in most modules, but other evaluation methods including laboratories, small group and team-based learning activities and projects will also be utilized and may influence the final grade in each module. Students are expected to take examinations as scheduled. Students unable to take an examination as scheduled because of an emergency situation (e.g., hospitalization or death in the family) must notify the Office of Student Affairs and the Module Director prior to the examination.

Where applicable the summative evaluation may include “shelf exams” of the national board exam. Student performance on both the formative and summative evaluations are presented to the students as completed and it is the responsibility of each Module Director to monitor the progress of the students through that module and implement immediate, short-term remedial strategies for individual students within that module time-frame, if needed. The results are also reported to the appropriate SEPC at each of their meetings (described on page 48) where more formal, comprehensive and longer-term remediation plans may be developed for those students showing minimal academic progress within that curriculum year.

Clinical Evaluation Methods

Student evaluation in the clerkship portion of the curriculum includes written examinations, as well as other forms of evaluation. The format of clerkship examinations may include multiple choice exams obtained from the National Board of Medical Examiners (NBME), Objective Structured Clinical Exams (OSCE), simulation exams, or other formats. Some clerkships use oral examinations administered by faculty, or faculty and house staff together. In addition, attending faculty and house staff evaluate clinical performance. It is the responsibility of each Clerkship Director to establish the criteria for the awarding of clerkship grades, and to communicate these criteria to students on the first day of the clerkship. Examples of these evaluation areas include:

- Knowledge of information
- Interest in learning
- History-taking and physical examination skills
- Technical skills
- Organization of data/formulation of hypotheses
- Ability to relate to patients
- Professionalism
- Cultural competency

Student performance data for years one through four are captured and maintained in the Online Grading System managed by the College of Medicine M.D. Registrar's office, inclusive of both formative and summative results. Students are provided access through a secure website to review their performance record. Module and clinical evaluation reports are generated from data captured in the Online Grading System. The evaluation reports become the permanent academic record of each student and are maintained in the College of Medicine M.D. Registrar's Office within an electronically secured infrastructure of the UCF. Students are expected to take examinations as scheduled. Concerns affecting individual examination questions or other forms of evaluation, as well as final grades, must be directed to the appropriate Clerkship Director, within ten school days of receipt/notification of the final clerkship grade. Evaluation of students in the selectives and electives may or may not include a written examination. The evaluation method is established by the Clerkship Director and is provided to the student on the first day of the rotation.

Appeal of Grades

A student may appeal his or her final grade if he or she feels that the grade was assigned inappropriately and not in accordance with the module or clerkship statement of policy distributed at the beginning of the program. The appeal is directed initially to the module or Clerkship Director; and then to the Assistant Dean of Medical Education for resolution at an informal level. If resolution of the issue is not made to the student's satisfaction, then a formal appeal is made in writing to the Office of Faculty and Academic Affairs. After an appropriate hearing and review, the Associate Dean for Faculty and Academic Affairs recommends final disposition of the appeal. A student wishing to appeal to the Dean concerning the recommendation must make a written request within five (5) working days of receipt of written notification of the recommendation from the Office of Academic and Faculty Affairs. Acting as the university president's representative, the Dean of the College of Medicine shall make a final decision on the matter within 10 school days of receipt of the student's request for review.

Student Professional Conduct Council

Students are subject to the rules and regulations of the College of Medicine's Student Handbook. The Student Professional Conduct Council has as its duties the consideration of students where suitability for the practice of medicine needs to be evaluated (further details can be found on page 50).

In granting the M.D. degree, the faculty of the college endorses each student as being suitable for the practice of medicine. Students, where their suitability for practice is questioned due to behavioral, ethical, or other reasons, will be reviewed by the council. The council realizes that some behaviors may call for accommodation as a disability.

The process used and the rights of students in this process are outlined below:

- The student shall be notified by SPCC of the decision to hold a hearing within 48 hours of the decision.
- The student has the right to request excuse from any tests, assignments, or examinations from 48 hours before the start of the hearing to 48 hours after the SPCC has made their decision.

- At the sole discretion of the Dean, the student may be removed from all clinical and classroom work during the preliminary and formal proceedings if it is determined that the student poses a threat to patients, students, faculty, or other personnel associated with the COM.
- The student has the right to present witnesses during the hearing.
- The student has a right to an expedited resolution of the charges; every effort must be made to resolve matters quickly.
- The student shall be given reasonable and adequate time for preparation of defense.
- The student will be given copies of all written evidence three business days before starting the Honor Code Hearing.
- The student has the right to confront his or her accusers and to cross-examine all witnesses who appear at the hearing.
- The student has a right to decline discussing any and all aspect of the charges. This decision shall in no way be considered admission of guilt.
- The student has a right when found not responsible to request that this finding be made public.
- The student may not graduate until the case and all appeals have been resolved.
- Attorneys are not permitted to represent the student. The student does have a right to be accompanied by a faculty advisor chosen by the student that will only assist in an advisory role.

Grading Policy

See page 64 of this *Bulletin* for detailed information on the grade system.

Medical Student Advancement

More detailed information on medical student advancement can be found under the “Advancement of Students” section in the M.D. Program Student Handbook.

Advancement Process

The Student Evaluation and Promotion Committee (SEPC) regularly reviews the academic and clinical performance of each medical student. Students are reviewed at each meeting of the committee. In the early to mid part of each instructional module, the Module Director will contact students performing at the C level (or below) in the overall module or a specific subject area to determine whether there is a need for remediation with a tutor or other special help. Students are provided with the appropriate remediation as assessed by the Module Director and the student.

The SEPC uses the following process for evaluation and advancement:

- I. The SEPC shall review the academic and clinical performance of each medical student and make recommendations to the Dean regarding advancement, graduation, probation, dismissal, remediation, leaves of absence, and re-admission.
- II. The committee will review the performance of students in academic difficulty, those students demonstrating a potential for being in academic difficulty, and those students who have exhibited unprofessional behavior or non-compliance with other standards of performance. The committee may recommend an improvement plan, may develop more comprehensive longer-

term remedial plans for those students having difficulty, or recommend appropriate disciplinary action, possibly including dismissal from the educational program.

- III. The committee will recognize the achievements of those students displaying exceptional or outstanding performance.
- IV. The committee chair will notify each student of the committee's recommendation regarding advancement and provide the student with an opportunity to appeal that decision if they desire.
- V. The Dean makes the final decision regarding an appropriate course of action for each student.

For more information on SEPC, please turn to page 48.

Annual Evaluation

Each student is reviewed annually by the SEPC to determine the student's preparedness for advancement to the next level of medical study.

Students receiving all A and B grades for all modules or clerkships in a given year are normally advanced to the next year of study or recommended for graduation.

Students with one or more C grades or T grades are reviewed by the committee to determine appropriate follow-up or action which could include no additional requirements, completion of a particular course or examination, requirement to retake a particular module/clerkship, repeat a complete year, dismissal from the program, or other requirements. The student may also be placed in a probationary status until required actions are completed.

Students with one or more F grades will be reviewed separately by the committee to determine their suitability for continuing in the program. The committee may recommend remedial action requiring the student to retake a module/clerkship, repeat a year, other requirements, or may recommend dismissal from the program.

Appeal of Advancement Recommendation

A student may appeal the advancement recommendation by the SEPC if the student feels that the recommendation decision was not made in accordance with the advancement policy specified for the program. The student may be advised by the Associate Dean for Students and College of Medicine M.D. Registrar regarding official policies. The written request for an appeal is directed initially to the chair of the SEPC for resolution by the committee. If resolution of the issue is not made to the student's satisfaction, then a formal appeal is made in writing to the Associate Dean for Faculty and Academic Affairs within 10 school days after receiving notification of the SEPC decision regarding the appeal.

After an appropriate hearing and review, the Associate Dean for Faculty and Academic Affairs will recommend final disposition of the appeal. A student wishing to appeal to the Dean concerning the recommendation must make a written request within 10 school days of receipt of written notification of

the recommendation from the Associate Dean for Faculty and Academic Affairs. Acting as the university president's representative, the Dean of the College of Medicine shall make a final decision on the matter within 10 school days of receipt of the student's written request for review. In the event student progression is delayed, a student will be assigned to the present or adjusted year SEPC as is deemed appropriate by the present SEPC.

Medical Student Graduation

Final Evaluation

Each student is reviewed during the fourth year by the SEPC to determine the student's suitability for graduation. In conducting that review, the committee examines the student's performance in the pre-clerkship basic science areas, clinical performance in the clerkships, and professionalism exhibited throughout the program of study and during the capstone experience. In addition, the committee verifies that any required examinations have been completed.

Further information on graduation requirements can be found on page 122 of this *Bulletin*.

Required Examinations

All students must take the United States Medical Licensing Examination (USMLE), Step 1 and pass at the national standard in order to graduate. This examination is usually taken by all students in April following the second-year studies. In addition, all students must take the USMLE Step 2 CK (Clinical Knowledge) and Step 2 CS (Clinical Skills) examinations in order to be certified for graduation. Students should take the Step 2 CK and the Step 2 CS examinations no later than December 31 in the fourth year.

Technical Standards for Medical School Admission, Academic Progression and Graduation

The M.D. Program educates physicians who are capable of entering residency training (graduate medical education) and meet all requirements for medical licensure. All candidates are evaluated according to the same standards and criteria.

Delineation of technical standards is required for the accreditation of U.S. medical schools by the Liaison Committee on Medical Education (LCME). The technical standards describe the essential abilities required of all candidates.

Reasonable accommodation in achievement of the standards is defined under federal statutes applied to individuals with disabilities. Such accommodations are intended to support the successful completion of all components of the M.D. degree.

The technical standards for the M.D. degree are applied in concert with other policies of the university, including academic policies, academic standards established by the faculty, and student conduct policies.

Standards in five areas must be met by all candidates: Observation, Communication, Motor Function, Cognitive, and Professional.

1. Observation

Candidates are reasonably expected to observe demonstrations and participate in experiments in the basic sciences; observe patients at a distance and close at hand; demonstrate sufficient use of the senses of vision and hearing and the somatic sensation necessary to perform a physical examination; and integrate findings based on these observations and to develop an appropriate diagnostic and treatment plan.

2. Communication

Candidates are reasonably expected to communicate in verbal and written form with health care professionals and patients, including eliciting a complete medical history and recording information regarding patients' conditions; perceive relevant non verbal communications such as changes in mood, activity, and posture as part of a physical examination of a patient; establish therapeutic relationships with patients; and demonstrate reading skills at a level sufficient to individually accomplish curricular requirements and provide clinical care for patients using written information.

Accommodation through use of a trained intermediary or other communications aide may be appropriate when this intermediary functions as an information conduit.

3. Motor Function

Candidates' motor and sensory functions must be sufficient to diagnose and deliver effective patient care by consistently, quickly, and accurately integrating all data gathered through whatever sense(s) employed.

Candidates are reasonably expected to perform physical examinations and diagnostic procedures, using such techniques as palpation, auscultation, and percussion; complete routine invasive procedures as part of training, using universal precautions without substantial risk of infection to patients; perform basic laboratory tests and evaluate routine diagnostic tools such as EKGs and X-rays; respond in emergency situations to provide the level of care reasonably required of physicians; and participate effectively in physically taxing duties over long hours and complete timed demonstrations of skills.

4. Cognitive Standards

Candidates must have sufficient cognitive abilities and effective learning techniques to assimilate the detailed and complex information presented in the medical curriculum. They are reasonably expected to: measure, calculate, analyze, synthesize, extrapolate, and reach diagnostic and therapeutic judgments; recognize and draw conclusions about three-dimensional

spatial relationships and logical sequential relationships among events; formulate and test hypotheses that enable effective and timely problem-solving in diagnosis and treatment of patients in a variety of clinical modalities; understand the legal and ethical aspects of the practice of medicine; and remain fully alert and attentive at all times in clinical settings.

Problem-solving, the critical skill demanded by physicians, requires all of these intellectual abilities.

5. Professionalism

Candidates are expected to demonstrate behavior and social attributes that enable the effective practice of medicine. Candidates are reasonably expected to demonstrate the judgment and emotional stability required for full use of their intellectual abilities; possess the perseverance, diligence, and consistency to complete the medical college curriculum and prepare to enter the independent practice of medicine; exercise good judgment in the diagnosis and treatment of patients; complete all responsibilities attendant to the diagnosis and care of patients within established timelines; function within both the law and ethical standards of the medical profession; work effectively and professionally as part of the health care team; relate to patients, their families, and health care personnel in a sensitive and professional manner; participate effectively in physically taxing duties over long work hours, function effectively under stress, and display flexibility and adaptability to changing and uncertain environments; maintain regular, reliable, and punctual attendance for classes and clinical responsibilities; contribute to collaborative, constructive learning environments, accept constructive feedback from others, and respond with appropriate modification.

Compassion, integrity, interpersonal skills, interest, and motivation are all personal qualities that are assessed during the admission and educational processes.

All candidates are responsible for meeting acceptable standards for behavior and intellectual functioning. Only minimal accommodation is foreseen with regard to the professional section of the technical standards.

Campus Security

Security at the UCF Health Sciences Campus at Lake Nona has several components. Student spaces, teaching facilities, and much of the administrative space is secured by card-access entry. Cameras are located throughout the facilities and are recorded. The exterior of the campus includes strategically placed emergency blue light telephones that provide a hands-free speakerphone link to the local first responder. The campus is patrolled 24 hours a day by the University of Central Florida Campus Police with additional patrols provided by the Orlando Police Department and the Orange County Sheriff's Office, all of which are agencies fully accredited by the Commission for Florida Law Enforcement Accreditation, Inc.

The UCF Health Sciences Campus at Lake Nona is located in the City of Orlando and emergency responders are located nearby the campus. The security presence uses a combination of vehicular and foot patrols. Additional security coverage is provided during preparation time for exams, and escort services are available to assist anyone on campus during the evening and weekend who need an escort to their vehicle by calling the UCF Police Department at (407) 823-5555.

The University of Central Florida Office of Emergency Management (UCF OEM) prepares the University for responding, recovering from, and mitigating against any natural or manmade disaster and/or crisis. Information on emergency preparedness can be found at <http://emergency.ucf.edu/about.html> or by calling (407) 823-6300.

Counseling Center

Counseling services on the UCF Health Sciences Campus at Lake Nona include two onsite licensed mental health practitioners, one who will be available on Tuesdays from 1:30 to 6:30 p.m. and the other on Thursdays from 12 to 5 p.m. These individuals, in addition to personal counseling, are charged with the development of specific outreach and consultation offerings for UCF medical students to enhance their adjustment and well-being. The practitioners report directly to the UCF counseling center director.

Counseling services are also available to medical students at the Counseling Center on the UCF Orlando campus. In situations where referral is indicated or desired by students, the Counseling Center staff will provide referrals to community agencies or private practitioners as needed.

In response to specific needs of medical students and their adjustment to medical school, specific outreach programming will be offered in the areas of stress management, time management, self care and adjustment to a demanding schedule.

When counseling services are closed and there is an emergency, students are encouraged to call 911 or the UCF Police Department at 407-823-5555. After hours, students may also contact Lifeline of Central Florida at 407-425-2624 for assistance in a crisis.

UCF Counseling staff members are available on an as-needed basis for consultation with UCF College of Medicine administrators, faculty and staff related to overall student well-being and developmental support. Health professionals at UCF Counseling and UCF Health Services are not part of the evaluation system for student progress in medical school. Furthermore, staff in the respective programs maintain the strictest rules of confidentiality. Students are given the names of other agencies and other health professionals not affiliated with the College of Medicine or UCF should they wish to seek other assistance. Although the Office of Student Affairs staff members serve as advisors to medical students, they do not act as counselors; they serve as liaisons to the Orlando campus and the community and provide referral services to students as appropriate.

Dress Code

M.D. students, at all levels of education and training, are expected to maintain a proper professional image in their behavior and personal appearance at all times. During the pre-clinical years medical students are expected to wear clean, appropriate apparel (shirts, pants, shorts, dresses, skirts, etc.), shoes, and the UCF COM ID badge to all academic functions and on the premises of the College of Medicine. During the clinical training years, and any time students are in the Clinical Skills and Simulation Center (CSSC), have contact with patients, or are in patient care areas, the following dress code is in effect:

Dress Code for Patient Care and Clinical Activities

Students must maintain an appearance that conveys a professional image and is suitable for duties in all patient care areas including patient encounters in the CSSC, the ambulatory setting and hospital wards. Acceptable requirements for appearance include the following:

- a) Photo identification badge must be worn at all times when engaged in College of Medicine sanctioned activities off campus, as appropriate.
- b) White lab coats when required for an activity should be clean, wrinkle free and in good repair.
- c) Professional clothing: Pressed slacks or skirt as appropriate for gender. Neat, clean shirt or top.
 - a. Men should wear dress shirts or polo shirts with collar. Ties are optional but are recommended for patient care.
 - b. For women, low cut, midriff, strapless or see-through blouses, shirts or dresses are not acceptable. Undergarments should not be visible.
 - c. T-shirts with slogans or pictures are not allowed.
 - d. Jeans, shorts, miniskirts and athletic shoes are not considered professional clothing.
 - e. Shoes should be clean with heels no greater than 2 inches.
- d) Jewelry selection: Two earrings per ear maximum may be worn and must be appropriate for patient care areas. Other than earrings, no visible piercings are allowed. Bangle bracelets are not recommended.
- e) Makeup should project a professional image.
- f) Hair must be clean and styled in such a manner as to prevent inadvertent contamination during patient care and other professional duties. Unusual and unprofessional hair styles or color are not allowed. Long hair should be controlled in the back and unable to fall forward during activities. Facial hair must be neatly groomed or clean-shaven.
- g) Headgear that is not worn for religious purposes is not allowed.
- h) Fingernails should be clean and maintained at a reasonable length of $\frac{1}{4}$ " or less. Acrylic nails are not allowed.
- i) Body art/tattoos should not be visible.
- j) For patient comfort purposes excessive perfumes, colognes, aftershaves, scented lotions etc. should not be worn in patient care settings.
- k) Gum chewing or use of any tobacco products is not allowed in clinical settings.

Enrollment Policy

Students enrolled in the College of Medicine are not permitted to enroll in courses or degree programs in any other school/college of the university or in any other institution of learning without the consent of the Dean of the College of Medicine. Request to enroll in dual degree programs are handled on an individual basis and may be permitted with approval of the committee overseeing each program

involved. Maintenance in that program related to academic performance may be reviewed as appropriate by the SEPC. Requests should be initiated through the Associate Dean for Students for advice and administrative assistance and support.

Employment Policy

No student may accept outside employment of any kind without prior approval of the Associate Dean for Students. This rule is in place so that outside activities do not interfere with academic performance.

Exposure to Infectious Diseases and Environmental Hazards

Educational sessions are conducted on prevention of exposure to infectious diseases and environmental hazards at matriculation orientation and at the beginning of each academic year. Prior to the initiation of clinical experiences, medical students receive specific training on use of personal protective equipment including appropriate fit testing of N-95 masks.

At matriculation/orientation all students receive verbal and written protocols and procedure for care and treatment should exposure occur. Should an exposure occur students should immediately report exposure to any potentially infectious material (blood, open wounds, etc.) to their clinical instructor or appropriate agency.

When an HIV infected individual comes to the attention of the university, whether student, faculty, or staff member, confidentiality of the individual as well as the individual's welfare and that of the university community must be respected. Other infectious diseases will be handled appropriately and reported according to State requirements.

Immediate procedure:

- Remove bloodborne pathogen.
- Sharps exposure – wash with soap and water. Students SHOULD NOT squeeze the affected area.
- Mucous membrane exposure – flush with copious amounts of water.
- Report exposure to immediate supervisor.
- Report within 1-2 hours of exposure to:
 - *Hospital setting during regular business hours*
 - Contact clerkship, module, elective or selective director.
 - Inform resident or attending physician.
 - Report to Employee Health, Occupational Health or Infectious Disease in the hospital. Designations and follow up of exposures may be handled by different departments in affiliated facilities. In some cases, emergency room physicians may handle exposures. The director of nursing services or nursing supervisor on duty may be the first line of contact.
 - *Hospital setting during non-regular hours and holidays*
 - Report exposure to resident and attending physician-follow their advice on obtaining treatment.
 - Seek assistance from clinic or facility emergency room physicians if resident and attending physician are not immediately available.

- The director of nursing services on duty may be the first line of contact during non-regular hours.
- o *Other setting during regular and non-regular business hours and holidays:*
 - If HIV status of source is unknown, whenever possible rapid HIV testing will be performed on source.
 - If exposure occurs during Health Services hours of operation and source HIV status is unknown, student will call Health Services 407-823-0260 to speak with the medical director or his or her designee.
 - If exposure occurs after Health Service hours of operation, or source is known HIV positive, student will proceed to nearest hospital emergency department for evaluation and treatment as deemed necessary.
 - The student's clinical instructor and the student will report the exposure to the College of Medicine.
 - The incident, including the names of all contact points, will be documented by the Office of Student Affairs.

All exposures will be reported to the Office of Student Affairs of the College of Medicine and to UCF Health Services. The Associate Dean for Students will provide assistance should the student encounter difficulties and in informing and coordination of follow-up care with UCF Health Services.

Assistance in obtaining evaluation, prophylaxis and follow-up care can be obtained through the Office of Student Affairs for the College of Medicine and UCF Health Services. Code names are used for all laboratory testing performed through UCF Health Services to assure confidentiality. UCF Health Services maintains a strict policy regarding confidentiality and requirements concerning protected health information. The student assumes responsibility for all charges associated with diagnosis and treatment.

If exposure results in contraction of disease or disability, the student will be allowed to continue in the program to the extent that he or she does not pose a risk to self or others.

Prophylaxis for Hepatitis B may be indicated, dependent on the status of the patient, the exposure and immunity of the student. When an exposed student is known to be immune to Hepatitis B, no prophylaxis or testing of the patient is needed. If a student is unsure of his or her status, laboratory testing can be performed to assess both the patient and student's status. If the student is not immune and the patient is positive for Hepatitis B, then the student should receive immune globulin and Hepatitis B vaccine series. Follow-up testing should be performed at six months to verify the student's Hepatitis B status.

When HIV post-exposure prophylaxis is indicated the most current antiretroviral medication(s) as outlined by the Centers for Disease Control and Prevention (CDC) will be employed. Students who opt to use antiretroviral therapy will be followed at UCF Health Services for the appropriate duration of therapy. Follow-up HIV studies will be recommended at six weeks, 12 weeks, six months and 12 months, or according to current CDC guidelines.

Source patients should also be tested for Hepatitis C. Exposed students should receive follow-up testing for this virus as outlined by the CDC.

Faculty Advising

Students receive academic advisement and career counseling from three sources over the course of their medical education: a faculty advisor, a specialty advisor, and the Office of Student Affairs. The faculty advisor is primarily responsible for academic advising, and the specialty advisor is primarily responsible for career counseling and academic advising relevant to the clerkship years. The Office of Student Affairs, under the direction of the Associate Dean for Students, has overall responsibility for the advising and counseling system. This includes providing faculty development to the faculty and specialty advisors, developing an overarching advising and career counseling program, and advising the student body both as a group and individually as needed.

All students are assigned a faculty advisor. The faculty advisor, who must be a core faculty member with the College of Medicine, is responsible for academic advising, professionalism, career counseling, and providing guidance when appropriate for personal matters. Students are asked to meet with their assigned faculty advisors at recommended intervals and more often as needed or desired. Ideally, the assigned faculty advisor stays with a particular student throughout the pre-clerkship years of the M.D. Program. If there are circumstances which preclude a successful continued advisor-advisee relationship, then the Office of Student Affairs (through the Associate Dean for Students) makes arrangements for an alternate advisor to be assigned. Faculty serving on the SEPC for a particular academic year who are also serving as advisors for students within that academic year must recuse themselves from any SEPC business relating to those students.

In addition to having individual meetings with the faculty advisor, the Office of Student Affairs coordinates small group sessions for students with their faculty advisors. In these sessions, students are paired with other students and their advisor to form several small groups. These meetings occur approximately twice per year in small group sessions focusing on professionalism, humanism, career planning or other issues of importance to students. Students are encouraged to take an active role in the development, planning, and execution of these small group sessions, as well as the advising program as a whole.

Beginning in the third year, students are asked to choose one specialty advisor (or more, if appropriate) to provide specialty-specific guidance and assistance with applying to residency, as well as advisement in selecting electives. Ideally the specialty advisor writes one of the student's letters of recommendation, provides assistance and feedback with the residency application (personal statement, CV, ERAS application, etc.), and discusses a variety of residency programs around the country with the student. The Office of Student Affairs also provides substantial support for students during elective planning and the residency application process.

Finally, the Office of Student Affairs also holds regular meetings with students throughout the year to discuss issues of particular relevance to their phase of education. For example, at the beginning of the M-1 year, this session may focus on stress management, time management, and study skills. Special sessions are held by the Office of Student Affairs timed to coincide with critical events in the students' careers, such as preparation for the USMLE, orientation to the M-3 year, choosing electives and planning for the M-4 year, and application to residency. The Office of Student Affairs also works with students to develop and support specialty-interest groups, residency fairs, and workshops providing guidance to students on career choice and planning.

Advisor Assignments (Faculty)

a. Role of the Faculty Advisor

Essentially, the role of the advisor is to serve as an advocate for the student. Ideally, the relationship develops into one in which the advisor is sought out by his or her advisee for counseling, friendship and advocacy. He or she becomes a trusted confidential guide. Although the frequency of contact depends largely upon the advisee, it is appropriate for the advisor to become pro-active in the relationship and initiate dialogue. For example, the advisor can offer guidance in such matters as surviving in medical school, geographic location, personal problems, and referral to other resources as necessary. Issuing caveats in certain areas is also within the realm of advisement. Being accessible to the student is important; therefore, advisors are encouraged to maintain open-door policies.

b. Role of the Specialty Advisor

The specialty advisor counsels the student in choosing and progressing toward a career, developing a senior year program which is in concert with the student's career goals, and assisting in the process of applying for residencies. Changes or adjustments to the senior year schedule must be approved by the specialty advisor and the Associate Dean for Students.

c. Access to Student Records and Grades

Guidelines of the Family Educational Rights and Privacy Act (FERPA), also known as the Buckley Amendment, are followed in managing student records and grades. The personal records and grades of a student on file in the College of Medicine M.D. Registrar's Office and Office of Student Affairs are accessible for review by the assigned faculty and specialty advisors. It is the responsibility of the advisor to ensure confidentiality of all student records reviewed.

d. Changing Advisors

If for any reason a student wishes to change advisors or mentors, or vice versa, the Office of Student Affairs will affect the desired change upon request and provide appropriate notifications to the advisor and/or the student.

Faculty/Medical Learner Compact

(Adapted Directly from the AAMC)

Preparation for a career in medicine demands the acquisition of a large fund of knowledge and a host of special skills. It also demands the strengthening of those virtues that undergird the doctor/patient

relationship and that sustain the profession of medicine as a moral enterprise. This Compact serves both as a pledge and as a reminder to teachers and learners that their conduct in fulfilling their mutual obligations is the medium through which the profession inculcates its ethical values.

1. Guiding Principles

- **DUTY** Medical educators have a duty, not only to convey the knowledge and skills required for delivering the profession's contemporary standard of care, but also to inculcate the values and attitudes required for preserving the medical profession's social contract across generations.
- **INTEGRITY** The learning environments conducive to conveying professional values must be suffused with integrity. Students learn enduring lessons of professionalism by observing and emulating role models who epitomize authentic professional values and attitudes.
- **RESPECT** Fundamental to the ethic of medicine is respect for every individual. Mutual respect between staff, patients and learners, as novice members of the medical profession, and their teachers, as experienced and esteemed professionals, is essential for nurturing that ethic. Given the inherently hierarchical nature of the teacher/learner relationship, teachers have a special obligation to ensure that students and residents are always treated respectfully.

2. Commitments of Faculty

We pledge our utmost effort to ensure that all components of the educational program for students are of high quality. As mentors for our student colleagues, we maintain high professional standards in all of our interactions with patients, colleagues and staff.

We respect all students as individuals, without regard to gender, race, national origin, religion, or sexual orientation; we will not tolerate anyone who manifests disrespect or who expresses biased attitudes towards any student or resident.

We pledge that students will have sufficient time to fulfill personal and family obligations, to enjoy recreational activities and to obtain adequate rest; we monitor and, when necessary, reduce the time required to fulfill educational objectives, including time required for call on clinical rotations, to ensure students well being. In nurturing both the intellectual and the personal development of students, we celebrate expressions of professional attitudes and behaviors, as well as achievement of academic excellence.

We do not tolerate any abuse or exploitation of students.

We encourage any student who experiences mistreatment or who witnesses unprofessional behavior to report the facts immediately to appropriate faculty or staff; we treat all such reports as confidential and do not tolerate reprisals or retaliation of any kind.

3. Commitments of Students

We pledge our utmost effort to acquire the knowledge, skills, attitudes and behaviors required to fulfill all educational objectives established by the faculty.

We cherish the professional virtues of honesty, compassion, integrity, fidelity and dependability.

We pledge to respect all faculty members and all students as individuals, without regard to gender, race, national origin, religion or sexual orientation.

As physicians in training, we embrace the highest standards of the medical profession and pledge to conduct ourselves accordingly in all of our interactions with patients, colleagues and staff.

In fulfilling our own obligations as professionals, we pledge to assist our fellow students in meeting their professional obligations as well.

Harriet F. Ginsburg Health Sciences Library

The Harriet F. Ginsburg Health Sciences Library is located in the College of Medicine building and provides the latest in information technology, with networking and telecommunications to many other libraries and resources. The library's catalog records are in the same online catalog as the main UCF library's holdings. A virtual medical library is created by limiting the search to location, creating a medical library filter. Medical library clients have access to the State University Libraries (SUL) shared catalog, which will provide access to items at all state university medical libraries.

Through participation in the Florida Center for Library Automation (FCLA), the Association of Southeastern Research Libraries (ASERL), the Southeastern Library Network, Inc. (SOLINET) and ad hoc consortia, the College of Medicine library has access to online periodicals from the majority of publishers of science journals (Elsevier, Wiley, Springer, Blackwell). Consortium purchasing also provides access to medical and science databases through ProQuest-CSA and Lexis/Nexis. Expanded participation in medical networks, health networks and consortia provides additional access to health information resources. A high bandwidth link to the main Orlando campus continues to provide full access to global research and education networks and their associated resources.

UCF is a member of the Florida Distance Learning Consortium. The consortium coordinates statewide licenses for educational materials and course management systems for use by member institutions. UCF is also a member of the Sloan Consortium, a national organization dedicated to advancing the state of the art in online learning. Relationships with affiliated hospital information networks are being addressed during the coming year.

Health Services/Requirements

Mandatory Health Information

All matriculating medical students are required to have certain immunizations as required by Florida law:

- Two Measles, One Mumps, One Rubella (two MMR doses meet this requirement).

- Hepatitis B series (three shots) **and** a surface antibody titer (takes a minimum of seven (7) months to complete this series).
 - Medical students are required to complete the Hepatitis B series. A post-vaccination titer is checked after completion of the series. If this is inadequate, per CDC guidelines, the person is vaccinated with another series of Hepatitis B vaccine and another post-vaccination titer is checked. If the student still has an inadequate antibody response, the student is labeled a non-responder and counseled appropriately.
- Influenza inoculations are required in the fall of each year during the medical students' enrollment.
- Meningitis vaccination (Meningococcal conjugate vaccine (MCV4)).
- Tdap immunizations. (Important: Obtaining a Td booster alone will not meet the College of Medicine requirement.)
- Tuberculosis Skin Tests (PPDs). Documentation of a PPD skin test or last chest x-ray within past six months if positive PPD or positive history. Quantiferon-Gold test is acceptable for those students with a history of a positive PPD.
- Varicella (chickenpox) titer or two dates of immunizations. A history of chicken pox does NOT satisfy this requirement.

If a medical student does not complete the series of vaccinations and tests required by the time of orientation, he or she is directed to UCF Health Services to complete them. Immunizations are not covered by the mandatory health fee.

Students are not allowed to register without proper health information documentation. Students should refer to the immunization form for specific details of requirements and acceptable documentation. For more information, students should contact the Immunization Coordinator, UCF Health Services (phone: 407-823-3707; fax: 407-823-3135; e-mail: pwagner@mail.ucf.edu) or the UCF Health Services website for additional information at <http://hs.ucf.edu>. Additional details regarding UCF Health Services can also be found on page 32 of this *Bulletin*.

Optional health and accident insurance may be purchased by response to periodic mailers or by contacting the office of student development and enrollment services, Student Government, or the Health Services Business Office at 407-823-1087. Optional health and accident insurance is not part of the Health Services program provided by the health fee. However, the insurance, if purchased, will cover most of the supplemental Health Services charges and will provide for health coverage needs that are beyond the scope of the campus Health Services program, such as hospital referrals and specialty care. Charges incurred outside the Health Center are the responsibility of the student.

When the Health Center is closed, students may obtain information and assistance from Health Services telephone message at (407) 823-2701, by calling the 24-hour, toll-free Nurse Line at 1-800-556-1555 to

speak to a team of registered nurses (a free service to all UCF students), accessing information at the website www.freeMD.com (the web-based interactive system to help make decisions about health needs - accessible at <http://hs.ucf.edu>) or, if the situation is urgent, by calling either 911 or the UCF Police Department.

Health Services staff offer confidential testing for HIV. A program for anonymous testing is available elsewhere by calling the REACH HIV AIDS Education Office at UCF-AIDS (407-823-2437). Information concerning these programs may be obtained by calling the Health Center at 407-823-2701 during regular hours.

Medical History Report

All new students must furnish medical history reports on the approved university health form before registration is allowed. The Immunization Form is available from the College of Medicine Office of Student Affairs. This form should be completed and mailed to the address on the form. Immunizations and diagnostic procedures may be required of students by the university prior to any registration.

Where physician examinations or certificates are required, they must be signed by a doctor of medicine or by a doctor of osteopathy. The university reserves the right to refuse registration to any student whose health record or report of medical examination indicates the existence of a condition that may be harmful to members of the university community.

Health and Disability Insurance

Medical students need the protection of a comprehensive health insurance policy to help with medical bills which are not covered by UCF Health Services. Coverage by health insurance must be continuous and uninterrupted as the medical student progresses through the curriculum. The Health Services program at UCF is accredited by the Accreditation Association for Ambulatory Health Care (AAAHC). The Health Services program is staffed by physicians, advanced registered nurse practitioners, physician assistants, registered nurses, pharmacists and a full complement of other medical support personnel. Referrals to specialists in the Orlando area are facilitated by Health Service staff.

Students are required to provide health insurance information on a Health Insurance Verification form upon matriculation. Medical students are eligible to enroll in the university-sponsored Student Health Insurance Plan. Medical students who enroll in the university-sponsored plan will automatically have their coverage verified. Otherwise, the student must provide additional documentation bearing the student's name by one of the following methods: a current health insurance card; a copy of the policy; or a company official's signature confirming enrollment. Because health insurance is required, any falsification of coverage will be considered an honor code violation.

If plan coverage changes at some point during medical school training, the student needs to update his or her health insurance information on a new Health Insurance Verification Form. Each health fee-paying student is entitled to the benefits provided through UCF Health Services and outlined in printed

material available in the Health Center. At UCF Health Services, there are no out-of-pocket expenses for most procedures done when the student has the university-sponsored plan. Most office consultations and programs are provided without additional costs. Laboratory tests, X-rays, medications and some supplies require additional but significantly reduced payments which may be made with cash, credit card, personal check or charged to the student's account.

Although students have their choice of carriers, the UCF Student Health Insurance Plan is designed to work in conjunction with UCF Health Services primary care. Students covered by the university-sponsored plan must receive the initial consult through UCF Health Services unless they are out of the area and urgent care is required. At UCF Health Services, there is no out-of-pocket expense for most procedures done when the student has the university-sponsored plan. Referrals to other services must be made through UCF Health Services in order for them to be covered by the university-sponsored plan. The plan includes an option for dependent coverage. The current UCF-endorsed medical insurance plan annual premium is about \$1,900 (current rates and information can be found at <http://hs.sdes.ucf.edu/healthcenter/insurance.html>) If a student is initially covered under his or her parents' health plan and later becomes ineligible due to age, he or she will have an opportunity to enroll in the UCF plan as long as there is no break in coverage.

All College of Medicine matriculating students are required to have Disability Insurance and Professional Liability Insurance. Disability insurance can be obtained through the American Medical Association at a low-cost for M.D. students. An informational brochure can be downloaded at www.medplusadvantage.com along with other information regarding coverage. While enrollment in this plan is not mandatory, proof of comparable coverage is required if the M.D. student decides to enroll in another plan. The proof of disability insurance form must be provided to the College of Medicine, Office of Student Affairs. Certification of current disability insurance is required for each year of enrollment.

The required Professional Liability Insurance coverage will be issued to students via a consortium agreement and the cost is included in the M.D. tuition and fee assessment. A certificate of coverage is provided to the Office of Student Affairs.

Information Technology Office

<http://www.med.ucf.edu/students/technology/>

This office, reporting to the Director of Information Technology, will assist students at the Health Sciences Campus with establishing e-mail accounts (via Knights E-Mail), setting up their laptops to work with the telecommunications networks, providing information technology training and user help and other needs. This office is responsible for telecommunications, servers and their maintenance, networking and support, hardware and software, lab support, maintenance and personnel to provide computer security and to run the student computing facilities. The two instructional and research buildings are equipped for wireless access to the Internet and are set up to run commercial software to

provide medical materials for each course. Laptops with password protection are also provided for e-mail messages.

Information Technology (IT) Support

The College of Medicine is provided with full access to UCF enterprise information technology services and resources, including:

- PeopleSoft Financials, Human Resources, Student, Customer Relationship Management (CRM) and portal Enterprise Resource Planning (ERP) system
- Electronic mail
- Online learning course management system
- Web services
- Directory and identity management services
- User services help desk
- Software site and volume software licenses (Microsoft, Symantec, Adobe, Corel, SPSS, MiniTAB, etc.)
- Campus ID Card services

Personal Identification Number (PID)

PID is the key to accessing online registration, class schedule searches, managing courses, viewing your grades and fee schedules. Students obtain the PID on their first login to <https://my.ucf.edu>. The initial login uses a default password. Following instructions, students choose a new password and reminder clue. PID passwords can be changed at any time.

Medical Student Clinical Duty Hours Policy

The University of Central Florida College of Medicine will follow the duty hour guidelines set by the **Accreditation Council for Graduate Medical Education (ACGME)**.

1. *Duty hours are defined as all clinical and academic activities related to the education of the medical student* i.e., patient care (both inpatient and outpatient), administrative duties relative to patient care, the provision for transfer of patient care, time spent in-house during call activities, and scheduled activities, such as didactic sessions, grand rounds and conferences. Duty hours do not include reading and preparation time spent away from the duty site.
 - a. Duty hours must be limited to 80 hours per week, averaged over a four-week period, inclusive of all in-house call activities.
 - b. In-house call must occur no more frequently than every third night.
 - c. Continuous on-site duty, including in-house call, must not exceed 24 consecutive hours. Students may be on site for up to 6 additional hours in order to participate in didactic activities.

- d. Students must be provided with one day (24 consecutive hours) in seven, free from all educational and clinical responsibilities, averaged over a four-week period.
2. This policy will be published on the College of Medicine website, in the clerkship handbooks, and in the faculty and preceptor handbooks. This information will also be covered in the COM Clerkship Orientation.

Patent and Invention Policy for Medical Students

<http://www.graduatecatalog.ucf.edu/content/policies.aspx?id=5700>

It is the intent of the university to foster the professional development of its faculty and students. In particular, the proprietary and patent policies serve to protect the interests of UCF students so that they can engage in research that will ultimately be published. In no circumstances should the university knowingly enter into agreements with outside agencies that would prevent the ultimate publication of the student's work. These policies also help to clarify protections for intellectual property for students who engage in employment outside the university.

If student work is supported by a contractual agreement with an outside agency and provision was made in the agreement to delay disclosure of the study's results for the purpose of filing a patent or copyright, then this section describes procedures for handling the work.

- Only for those works where a prior written agreement was made between UCF and an outside agency or where the university wishes to pursue a copyright/patent may publication of the work be delayed, or in exceptional circumstances as determined by the university on a case by case basis. Review and delay of disclosure of the work may take up to six months.
- The review by the outside agency or by the university may take up to six months for the purpose of pursuing a copyright or patent. If material is sensitive, classified or will be patented, the work will not be released for up to six months.
- Contractual agreements that contain provisions for review and delay of disclosure shall be reviewed by the Office of Research and Commercialization. Exceptional cases may include a delay of disclosure for more than six months.

UCF has three fundamental responsibilities with regard to student research. They are to (1) support an academic environment that stimulates the spirit of inquiry, (2) develop the intellectual property stemming from research and (3) disseminate the intellectual property to the general public. In most cases, UCF owns the intellectual property developed by students using university resources. The student as inventor will, according to this policy, share in the proceeds of the invention.

University Authority and Responsibilities: Florida Statutes Section 1004.23 authorizes the university to take any action necessary to secure letters of patents, copyrights and trademarks on any work products

and to enforce its rights therein. This policy applies to medical students who are considered university personnel.

1. **Definitions:** For the purposes of this policy the following definitions shall apply:

- a. University personnel shall include all full-time and part-time employees of the university, including faculty, Administrative and Professional (A&P), University Support Personnel System (USPS), Other Personnel Services (OPS); appointees of the university, including certain faculty members and all volunteers; persons paid by or through the university, including fellows; and anyone working under university auspices. Students who are encompassed within any of these categories shall be considered “university personnel.”
- b. A **work** includes, but is not limited to, any copyrightable material (other than journal articles) such as printed material, computer software or databases, audio or visual materials, circuit diagrams, mask works, architectural and engineering drawings, lectures, musical or dramatic compositions, choreographic works, pictorial or graphic works, and sculptural works. Instructional technology material is included in this definition.
- c. An **invention** includes any discovery, process, composition of matter, article of manufacture, know-how, design, model, technological development, strain, variety, culture of any organism, or portion, modification, translation, computer software or databases, or extension or improvement of these items and any mark used in connection with these items. Instructional technology material is included in this definition.
- d. **Instructional technology material** includes motion pictures, film strips, photographic and other similar visual materials, live video and audio transmissions, computer programs, computer-assisted instructional course work, programmed exhibits, and combinations of the above materials, which were prepared or produced in whole or part by a student, and which are used to assist or enhance instruction.
- e. **University Support** includes the use of university funds, personnel, facilities, equipment, materials, or technological information and includes such support provided by other public or private organizations when it is arranged, administered and/or controlled by the university.
- f. **Student-generated effort** means that the ideas come from the student alone outside the field or discipline for which the student is engaged by the university as university personnel, the work was not made with the use of university support and the university is not held responsible for any opinions expressed in the effort.
- g. **Research** means the inquiry or examination in some field of knowledge undertaken to establish facts or principles that are true. Research, as used in this policy, does not include work done in an internship or co-op setting where new knowledge in a field is not actively sought, but rather a setting that offers a real life experience for the student.

2. **Work(s)**

- a. **Student-generated effort**—A work made solely by the student, outside the field or discipline for which the student is engaged by the university as university personnel, is the property of

the student, who has the right to determine the disposition of such work and the revenue derived from such work.

- b. **University-supported efforts**—If the work was not made solely in the course of student-generated efforts, the **work** is the property of the university and the student shall share in the proceeds therefrom.
- c. **Disclosure**
 - 1. Upon creation of a work that is potentially patentable and prior to any publication, the student shall disclose to the Office of Research and Commercialization any work made in the course of university-supported efforts, together with an outline of the project and the conditions under which it was done.
 - 2. The Office of Research and Commercialization shall gather information to assess the relative equities of the student and the university in the work.
 - 3. Within 120 days after such disclosure, the Office of Research and Commercialization will inform the student whether the university seeks an interest in the work.
 - 4. The student and the university shall not commit any act which would tend to defeat the university's or student's interest in the work and shall take any necessary steps to protect such interests.

3. **Invention(s)**

- a. **Student-generated efforts**—All inventions made outside the field or discipline in which the student is engaged by the university as university personnel and for which no university support has been used are the property of the student.
- b. **University-supported efforts**—An invention made in the field or discipline in which the student is engaged by the university as university personnel, or receiving university support, is the property of the university and the student shall share in the proceeds therefrom.
- c. **Disclosure**
 - 1. A student as inventor or co-inventor shall fully and completely disclose to the Office of Research and Commercialization all inventions which the inventor(s) may have developed or discovered while a student of the university, together with an outline of the conditions under which it was done. With respect to inventions made during the course of approved outside employment, the student as inventor or co-inventor may delay such disclosure, when necessary to protect the outside employer's interest, until the decision has been made by the outside employer whether to seek a patent.
 - 2. The Office of Research and Commercialization shall inform the student as inventor as well as all other inventors within 120 days of disclosure as to whether the university wishes to assert an ownership interest in the intellectual property.
 - 3. The division of proceeds generated by the licensing or assignment of an invention, shall be according to the established royalty division set forth in the patent policy of the UCF Research Foundation.

4. The student(s) as inventor(s) and the university shall not commit any act which would tend to defeat the university's or inventors' interest in the invention and shall take any necessary steps to protect such interests.

4. Release of Rights

At any stage of making the patent applications, or in the commercial application of an invention, if the university has not otherwise assigned to a third party the right to pursue its interests, the Office of Research and Commercialization may elect to withdraw from further involvement in the protection or commercial application of the invention. At the request of the student in such case, the university shall transfer the invention rights to the inventor(s), in which case the invention shall be the inventor(s)' property and none of the costs incurred by the university or on its behalf shall be assessed against the inventor in whole or in part.

5. University Policy

- a. The university has a policy addressing the division of proceeds between students and faculty, UCF Regulation 6C7-2.029 Copyrights and Patents. The university also has a policy addressing the division of proceeds between UCF inventor(s) and the university (see UCF Regulation 6C7-2.029). It is also contained in the Patents and Copyrights Policy of the UCF Research Foundation. The same division of royalties will apply in the disbursement of royalty income to students as inventor(s), unless this has been negotiated in a separate contractual agreement.
- b. All sponsored research done by students enrolled at the university for and with companies must have a contractual agreement with UCF negotiated at the start of that research. Students must be informed at the start of the research about any contractual agreements that would concern future publication of their research work.

Research Involving Medical Students

It is the policy of the College of Medicine that research studies will not be conducted on medical students, apart from educational studies focusing on the curriculum. All requests for information concerning research and medical students should be directed to the Office of Student Affairs.

Responsibilities of Students and Faculty

It is the policy of the College of Medicine that student mistreatment, harassment or abuse will not be tolerated. Student abuse may be verbal, psychological or physical. It includes, but is not limited to, sexual harassment and discrimination based on age, racial or ethnic background, religion, national origin or disability. It is understood that all personnel will treat students in a collegial and professional manner.

Student abuse and sexual harassment are best defined functionally. Student abuse includes, but is not limited to, treating students in a harmful, injurious or offensive way; attacking in words; speaking insultingly, harshly, or unjustly to or about a student; reviling or demeaning a student; and/or undermining the self-esteem or confidence of a student. Sexual harassment includes, but is not limited

to, offensive comments to or about the student; unwanted attention or unwelcome verbal advances; unwanted, persistent invitations; unwelcome explicit propositions; offensive displays; offensive body language; unwanted physical advances; and/or sexual bribery. Abuse and harassment create a hostile environment in which to learn. It is understood that incidents of abuse or harassment may cover a spectrum from flagrant to ambiguous and subjective. The abuser may be a member of the faculty, a resident, a nurse, another student, a member of administration, a hospital employee, or even a patient.

Students who believe they have been subject to abusive treatment may report the allegations to the Associate Dean for Students in the College of Medicine, any faculty or staff member in the College of Medicine, or to the College of Medicine Associate General Counsel. If the student contacts a College of Medicine faculty member or staff member, that individual should report the incident to the Associate Dean for Students. The Associate Dean for Students will conduct a preliminary review and will refer the case to the Student Professional Conduct Council. The council will review relevant documentation, conduct an investigation of the complaint, which may include face-to-face discussion with the complainant and with the individual about whom the complaint is being made. Recommendations for action will be taken to the Dean and executive cabinet if the complaint has merit. All proceedings are confidential. Materials concerning policies and procedures will be posted on a College of Medicine web page.

During new medical faculty orientation, faculty members are educated on the policies and procedures for the prevention of student mistreatment. Written policies and procedures are included in the packet of materials provided.

The director of equal opportunity and affirmative action programs (EO/AA) at UCF provides periodic training sessions on sexual harassment. The director, EO/AA, is also periodically invited to COM meetings to update the training of faculty and staff when it is determined that there is benefit.

M.D. Curriculum

Orientation

First Year Orientation

Orientation is a weeklong event conducted at the beginning of the academic year (during the first week). It begins with an introduction to the College of Medicine, faculty and students. During orientation students are paired with second year students which provide the opportunity for students to receive both faculty and student views on the ins and outs of medical school. First year medical students receive Basic Life Support (BLS) for health professionals training during this period.

A White Coat ceremony is included in the first week of orientation to the College of Medicine. Details about this ceremony can be found on page 109, under *First-Year Curriculum*.

Second Year Orientation

Second year orientation is conducted during the beginning of the academic year. In addition to participating in their own orientation, second year students are encouraged to participate in all aspects of the first year orientation process so that incoming students may benefit from their experience.

Academic Calendar

The M.D. Program's Academic Calendar is available at: med.ucf.edu/academics/registrar/calendar.asp.

All dates are subject to change. The calendar is only available electronically. Holidays may be waived for students serving in clinical clerkships at the discretion of the clinical Clerkship Directors.

Overview

The College of Medicine's mission is to educate and inspire individuals to be exemplary physicians and scientists, leaders in medicine, scholars in discovery, and adopters of innovative technology to improve the health and well-being of all. This patient-centered mission is achieved by outstanding medical care and services, groundbreaking research, and leading edge medical and biomedical education in an environment enriched by diversity.

To that end, students accepted into this program spend time in a variety of clinical settings, particularly with college partners at Florida Hospital and Orlando Health, so that they come in regular contact with patients from diverse ethnic and sociologic backgrounds that manifest an equally diverse array of medical problems. Students are also given ample time to conduct individualized study and research.

Success ultimately rests in the long-term accomplishments of the college's medical graduates. The College of Medicine educates individuals to become exemplary physicians, leaders in medicine, scholars in science, innovators in medical technology and compassionate providers of health care for the well-being of the community.

Objectives

The "general objectives of the educational program" have been defined by the M.D. Program Curriculum Committee as the core competencies expected of all graduates from the College of Medicine. The dissemination of the competencies is the responsibility of the academic leadership and includes the instructional staff of College of Medicine students that are employed by the college's hospital and clinical partners. Prior to teaching in the College of Medicine, all instructional staff in all years of instruction complete an orientation where they are instilled with the core educational competencies and the mission of the college. The medical students are also presented with the core competencies during their orientation through this *Bulletin*, the M.D. Student Handbook (pages 130-133), and other electronic means of communication including the College website (www.med.ucf.edu).

The curriculum not only prepares physicians to practice medicine, but also incorporates several themes that begin in the first year and carry through until graduation. These themes address current problems

with medical education that must be improved to produce physicians who can think independently and work as team members of health care groups. One important theme is sensitivity to the social and cultural factors in medical practice—particularly important in a region with a large minority population. The curriculum is designed to be evidence-based, incorporating lifelong learning so that graduates of the program will be able to keep current throughout their professional careers. Students must demonstrate that they can locate pertinent information, absorb it and interpret it and then use it appropriately for patient diagnosis and treatment.

The overall objectives of the Doctor of Medicine degree program are to:

- provide an evidence-based curriculum to ensure effective learning outcomes.
- provide a curriculum that is flexible in its response to scientific progress in medicine, innovative teaching and learning methods and changes in societal and cultural perspectives related to health care delivery and clinical practice.
- provide medical education that will produce competent and compassionate physicians, sensitive to cultural, social and health issues.
- integrate clinical practice early into the curriculum to produce graduates with a comprehensive clinical experience.

Curriculum Plan

The course of study consists of four years of education. The basic sciences are taught in the first two years (the pre-clerkship years). Clinical practice begins in the first year of the curriculum and is enhanced by clerkships and sub-internships in the third and fourth years of study. The clerkships and sub-internships that take place in hospital and ambulatory settings are intended to expose medical students to clinical training opportunities. During both of the first two years, a Practice of Medicine instructional module parallels the other modules and integrates with the basic science modules to enrich the clinical connection. Incorporated into the Practice of Medicine is a Community of Practice component that provides opportunity for additional structured clinical interaction with the Central Florida medical community. All of the basic science modules include significant use of case-based learning and small-group interactions.

An important feature of the curriculum in both years is an independent learning and research instructional module, the Focused Individual Research Experience, that is intended to provide an early exposure to research and foster the pursuit of each student's "passion." The results of these independent learning and research efforts are showcased in a mini-conference near the end of the school year. This module reinforces learning in the other modules and develops a strong commitment to lifelong learning.

Ethical behavior and a respect for human values are addressed throughout the curriculum beginning with the orientation where the College of Medicine Honor Code is introduced to the students along with a session about student responsibilities.

The pre-clerkship curriculum consists of lectures and small group discussions that focus on mastery of the relevant basic sciences. In addition, problem solving and clinical skills necessary for medical education are taught through the Practice of Medicine modules offered in years one and two. All modules referred to in this section match the curriculum schematic showing the instructional modules and systems. The curriculum schematic shows the approximate scheduling of the modules.

The curriculum can be viewed online at www.med.ucf.edu/academics. The most up to date description of modules can be found at www.med.ucf.edu/academics/md/modules.

108

[illegible]

First-Year Curriculum (39 weeks)

The first-year curriculum incorporates the following modules: Human Body: Molecules to Cells (HB-1); Human Body: Structure and Function (HB-2); and Human Body: Health and Disease (HB-3). The first year concludes with the first of the organ-system modules, Hematology and Oncology (S-1). Traditional basic science subject areas are vertically integrated across organ systems in each of these modules.

Clinical practice begins with the Practice of Medicine (P-1) that parallels with examples and case studies in the Human Body modules (HB-1 through HB-3). It includes training in areas such as clinical interactions with patients, awareness and understanding of the ethical and medico-socioeconomic issues in health care (including end-of-life issues and socioeconomic related topics), an emphasis on humanities, community medicine and the development of skills necessary for effective communication with patients from a variety of cultural backgrounds and belief systems.

In addition, first-year students participate in a White Coat Ceremony in the fall semester prior to their first interaction with patients. The purpose of this ceremony is to emphasize the responsibility that they are assuming to provide compassionate and ethical care for their patients. The charter class of medical students was also given the privilege and responsibility of developing an Honor Code for the college.

Also in the first year, the Psychosocial Issues in Healthcare module (C-1) is designed to present the issues of health care in diverse cultures and socioeconomic populations. It includes the role of race, gender and religion in illness and healing. The small group discussions on the cultural context of medical decisions, respect for family and community beliefs and the need to take these into account in delivering medicine are important topics in the module. Among other topics, this course addresses physical abuse and domestic violence, substance abuse and human sexuality.

Each medical student has as part of his or her program a research project requirement (Focused Individual Research Experience, I-1 and I-2) during years one and two of the M.D. Program. This work may continue in the third and fourth year. The goal of these modules is to fuel a passion in medical students—specifically, to allow them to pursue their own interests while being exposed to research topics and scientific methods important to health care and medical science. The Focused Individual Research Experience module (I-1) in the first year provides a basic grounding in scientific and research methods and exposes students to possible research focus topics through lectures, colloquia and seminars. Students choose areas of research and work with a research advisor from the UCF faculty (some students also have community mentors) approved by the course director.

Students may choose to work in a broad range of disciplines. Students complete a research proposal and present their plan to the class at the end of the first year. Students are required to engage in self-assessments and to devise plans to address areas in need of development in the second year. Many students use summer months to continue work on their projects. Students are required to complete all or a part of their project or study in the second year. Some opt to continue working through all four

years to graduation. The projects should be of sufficient quality to result in a scholarly presentation and/or publication. The college provides funds in the form of stipends on a competitive basis to selected students. To provide additional visibility for these research efforts, the college has included a mini-conference on research that highlights the research projects of the second-year students. The conference is scheduled so that both first-year and second-year students attend. For students continuing research in the fourth year, there will be another opportunity for presentation.

First Year Module Descriptions

HB-1: Molecules to Cells (eight weeks; five credit hours)
Includes Biochemistry and Molecular Biology, Cell Biology, Genetics and Pre-clerkship Informatics
Description
<p>The objective of this module is to provide a better understanding of the biology and biological processes of healthy humans, and pathological states, from the molecular to the cellular level. The eight week module integrates the disciplines of biochemistry, molecular biology, genetics, nutrition, pharmacology and cell biology. In this manner, students study the biomolecular structure of cellular components, learn about their role in molecular biology and genetics, and observe their functions inside the whole cell or within the cellular domain. As more molecules and cellular components are introduced, the relationship between molecular structure and its influence on a compound's ability to interact with other biomolecules is examined.</p> <p>Weekly topics include interdisciplinary discussions of nucleic acids, proteins, carbohydrates, lipids, steroids, hormones, nutrients and metabolism and cell biology. Positioned at the beginning of the curriculum, the HB-1 module provides the basic science foundations necessary for student success in the later modules.</p>

HB-2: Structure and Function (17 weeks; 11 credit hours)
Includes Anatomy, Embryology, Radiology, Physiology, Histology and Neurobiology
Description
<p>This module is a multidisciplinary approach to fully integrate the disciplines of anatomy, physiology, histology, embryology, and neuroscience. The module is designed to provide a basic understanding of the normal human body and development, with emphasis on the dynamic relationships between structure and function. Students can apply their understanding of three-dimensional anatomy knowledge to interpreting normal medical imaging. The module runs in parallel, and is integrated with the Practice of Medicine (P-1) module, so that students have the opportunity to apply their understanding of the normal body immediately to the interpretation of medical testing, diagnosis, treatment, and identification of abnormal findings and disease processes.</p> <p>This 17-week module utilizes multiple learning modalities including case-based small group experiences, team-based learning, lectures, laboratories (cadaver dissection, medical imaging, and histology). Small group case-based settings are designed to understanding and applying the basic science concepts discussed in large group-experience and to enhance clinical problem-solving skills.</p>

HB-3: Health and Disease (eight weeks; five credit hours)
Includes Microbiology and Virology, Introduction to Pathology and Immunology
Description
<p>Health and disease is the final eight-week module of the integrated first-year basic science curriculum. It provides the student with a thorough grounding in three major subject areas: microbiology, pharmacology, and immunology. The module also provides an introduction to some basic aspects of pathology. The most significant bacterial, viral, fungal, and parasitic infectious diseases are covered in detail, with emphasis on epidemiology, typical clinical presentation, biological characteristics and pathogenic mechanisms of causative agents, immune responses to infection, and treatment with antimicrobial pharmaceuticals. Students are also introduced to the major classes of antimicrobial drugs and their modes of action at the cellular and molecular levels. The infectious diseases are organized primarily by organ system in order to present information as it would be encountered in clinical practice. A combination of didactic lectures, large-group case-based discussion sessions, small-group discussion sessions, and supplemental materials is used to deliver the content and to facilitate varying learning styles. Formative feedback is provided throughout the module in the form of weekly quizzes and practice questions.</p>

S-1: Hematology and Oncology (three weeks; three credit hours)
Description
Hematology and Oncology is an integrated overview of major hematologic diseases and basic neoplasia. The topics include hemostasis, anemias, nonneoplastic blood disorders, basic neoplasia, carcinogenesis, cancer genetics, and hematologic malignancies. Pathology, pharmacology, laboratory and clinical medicine disciplines are included, and an emphasis is placed on disease classification, differential diagnosis, and current treatment strategies. This module includes active lectures, laboratories, and case based learning. Students will learn how to apply discipline knowledge to hematologic and oncologic diseases so that they will be prepared to manage patients in clinical clerkships and beyond.

P-1: Practice of Medicine (38 weeks; seven credit hours)
Description
<p>The Practice of Medicine (P-1) and Community of Practice comprise a year-long instructional module which prepares students for the clinical aspects of medicine. Specific areas of instruction include interpersonal communication skills, physical examination and medical documentation skills. These skills are mastered with an emphasis on patient-focused, compassionate and professional behavior and are taught in the larger context of multicultural medicine, medical ethics, gender specific medicine and other related socioeconomic aspects. Longitudinal curricular themes in medical nutrition, patient safety and medical Spanish are presented. Students will develop and enhance their skills utilizing multiple modalities including small group interaction, simulations, and standardized patients.</p> <p>The Community of Practice is a longitudinal experience within the Practice of Medicine which provides a structured interaction with the Central Florida medical community with an emphasis on clinical as well as business aspects of medicine. The module will run in parallel with M-1 modules and reflect clinical concepts introduced in these integrated modules.</p>

C-1: Psychosocial Issues in Healthcare (11 weeks; four credit hours)
Description
<p>Psychosocial Issues in Health care is an 11-week module delivered at the end of the M-1 year. The goal of this module is to provide students with an understanding of the role of psychosocial factors in illness and its treatment. Students are exposed to a range of issues that affect how they diagnose, treat, and interact with patients and their families. Students also learn about wellness and preventative medicine, along with strategies for assessing and improving adherence with treatment recommendations. A focus of this module is on development and refinement of communication skills, particularly when interacting with patients whose values, beliefs, and experiences differ from those of the student. Other topics include human development, death and dying, the role of stress in illness, professional boundaries, sexuality, domestic violence and child/elder abuse, and alcohol misuse.</p> <p>This module will be taught through team-based learning, which provides students with the opportunity to apply their knowledge in challenging clinical cases, facilitating their mastery of the material, improving their communication skills, and enhancing their ability to function as a member of the health care team.</p>

I-1: Focused Individual Research Experience (37 weeks; five credit hours)
Description
The central purpose of this module is to allow students to independently pursue an area of passion that brought them to medical school. Students will receive training, tools, and mentorship enabling them to successfully conduct a rigorous, independent, and scholarly research project. The project may be in any area of interest related to medicine and where a mentor and a rigorous scholarly design can be applied. Examples of project areas include basic laboratory research, public health, education, community health outreach, simulation, informatics, biomedical engineering, medical humanities, and other areas of research relevant to the practice of medicine.

UCF examinations for this section of the curriculum follow the format and style of the National Board of Medical Examiners (NBME) subject examinations and the United States Medical Licensing Examinations (USMLE).

Second-Year Curriculum (33 weeks)

The majority of the second-year instructional modules teach medical problem solving. The essence of this capability is the ability to obtain diagnostic information, apply that knowledge against the technical basic science knowledge and other relevant skills and determine how to use that information to approach the observed medical condition.

It consists of three basic components: the organ system modules (S-2, S-3, S-4, S-5 and S-6), the second Practice of Medicine module (P-2) and the continuation of the Focused Individual Research Experience in the I-2 module. The various organ systems emphasize the integration of the basic sciences and clinical sciences using clinical correlations and problem solving. The organ systems cover the clinical presentation and diagnosis of the most common diseases in humans. Identifying the pathology and treatment for specific conditions and infectious diseases is central to the case studies in these modules. Each organ system segment of the module ends with a case study and clinical correlation to provide students with a broad view.

The Practice of Medicine module (P-2) begins with an introduction to diagnostic tools and procedures, and assists students in further developing their skills for completing patient histories and conducting physical examinations. The module focuses on physical examination of specific organs and their diseases, including the cardiovascular and pulmonary system, the hepatic and renal system, the neurologic system, the endocrine, reproductive and genitourinary system and the skin and musculoskeletal system. The Clinical Skills and Simulation Center is used to allow students to develop diagnostic and clinical skills by using standardized patients trained to represent common symptoms of common diseases. This experience in examination facilities enables students to become familiar with common diseases and their symptoms.

The Focused Individual Research Experience module (I-2) is a continuation of the research projects begun by students in the first year. Students are required to complete their project or study in the second year under the guidance and supervision of their mentor(s). It is expected that projects result in a scholarly presentation or publication. Near the end of each year, the college holds a mini-conference to showcase the student research results.

Exams follow the United States Medical Licensing Examination (USMLE) format. The second-year curriculum ends with preparation for Step 1 of the USMLE.

Second Year Module Descriptions

S-2: Endocrine, Reproductive and Genitourinary System (six weeks; five credit hours)
Description
The S-2 block in the second year at UCF provides an overview of Endocrine, Reproductive and Genitourinary disorders, focusing on major disease classification and terminology, signs and symptoms, methods of diagnosis, and differential diagnosis as supported by evidence-based medicine. Basic science and clinical concepts from the first year are applied to the understanding and treatment of disease of these systems. This module focuses on molecular and cellular pathology, clinical, pathologic, and laboratory findings, as well as treatment and management of patients with common metabolic and endocrine disorders such as diabetes mellitus, growth and pubertal development, endocrine and hormonal causes of hypertension, pancreas, parathyroid, thyroid, adrenal and neuroendocrine disorders. In addition, this module covers the pathophysiology and pathology of nutritional inadequacies or excesses, their clinical manifestations, prevention and treatment.

S-3: Cardiovascular and Pulmonary System (six weeks; five credit hours)
Description
The S-3 module is designed to serve as an introduction to the disease processes which affect the cardiovascular and pulmonary systems. This module builds upon an understanding of the structure and function of the cardiovascular and pulmonary systems, and enables students to integrate basic science and clinical concepts related to these systems, with emphasis on the pathology, pathophysiology, diagnosis and treatment of patients with cardiovascular and pulmonary diseases. Appropriate examples of medical imaging and diagnostic techniques are introduced, including pulmonary function testing and basic ECG recording and interpretation.

S-4: Gastrointestinal/Hepatic/Renal System (six weeks; five credit hours)
Description
The S-4 module focuses on diseases of the gastrointestinal tract, including the hepatobiliary system, and nephrology, including diseases of the urinary tract. These areas focus on the pathology, pathophysiology, signs and symptoms, diagnostic methods, and drugs used for the treatment of GI and urinary tract diseases. The basic science and clinical concepts of Year 1 are expanded to include the pathology and pathophysiology, as well as the pharmacological treatments of diseases of these systems. This module emphasizes the molecular and cellular pathology, clinical, pathologic, and laboratory findings, treatment and management of patients with GI, hepatic, and genitourinary disorders.

S-5: Skin and Musculoskeletal System (four weeks; four credit hours)
Description
The S-5 module is focused on the pathology, diagnosis and treatment of disorders of the skin and the musculoskeletal systems. Students build on basic science and clinical concepts from year 1 to understand common presenting complaints, diagnostic techniques, and treatment methods for cutaneous and musculoskeletal disorders. This module emphasizes the molecular and cellular pathology, clinical, pathologic, and laboratory findings, treatment and management of patients with diseases of the skin and musculoskeletal system. Treatment methods include pharmacological, physical, and surgical modalities.

S-6: Brain and Behavior (seven weeks; six credit hours)
Description
<p>The S-6 Neuroscience module emphasizes the molecular basis and pathophysiological processes of common neurological disorders. The module focuses on basic and common neurologic issues, integrated with an understanding of their effects on other physiologic systems. The module includes an overview of neuroanatomy and neurophysiology, with correlation to disorders of the central and peripheral nervous system. This module offers an in-depth understanding of the molecular basis of neurologic disorders, pathology, pathophysiology, diagnosis and treatment. Inclusive in the study of nervous system disorders is the study of developmental and psychiatric disorders along with their pathology, diagnosis and treatment.</p>

P-2: Practice of Medicine (31 weeks; eight credit hours)
Description
<p>The Practice of Medicine (P-2) is a year-long instructional module that builds on the basic skills that were emphasized during the first year. This module begins with a week-long introduction to the principles and application of the latest diagnostic tools. This introductory week provides an important foundation for medical decision-making. The tools include laboratory tests (hematology, chemistry, serology, microbiology, histology, flow cytometry, immunohistochemistry, pharmacology, genetics), imaging methods (CT, MRI, PET, SPECT, Ultrasound, 2D and 3D simulations, endoscopy, colonoscopy, angiograms, catheters), functional assessment (ECG, EEG, Stress test, pulmonary V/Q), and forensic pathology (genomics, autopsies, biopsies).</p> <p>In the P-2 module, students continue to develop physical examination and communication skills and further prepare for clinical problems in medicine, such as patient interaction, ethical and medico-socioeconomic issues, and skills necessary for effective communication. Problem-focused interviewing techniques and physical examination skills are mastered, with emphasis on compassionate dealing with individuals with certain medical conditions. End-of-life issues and socioeconomic related topics are covered with emphasis on humanities and community medicine. Communication with patients, other healthcare providers and the community at large are emphasized.</p> <p>The Community of Practice component is integrated within P-2 as students continue to work with preceptors throughout Central Florida medical community, expanding their experiences with clinical patients in a manner fully correlated with the curriculum of the second year. As in P-1, students encounter Standardized Patients, and use simulation and web-based activities in this module for the learning, practice and assessment of physician skills.</p> <p>P-2 culminates in a week-long instructional unit presenting students with a variety of clinical problems without knowing the organ system being presented. These clinical cases incorporate problems from the entire spectrum of medical care. Emphasis is placed on how doctors think and act to manage diagnostic and therapeutic dilemmas, including management of complications. Types of errors are identified along with methods for error recognition and prevention. Clinical cases are presented in both live and simulated case format. A major objective of this unit is to increase students' awareness of the need to be systematic and complete in their analysis of information available. This experience is intended to prepare students for situations they will likely encounter during the clerkship experience.</p>

I-2: Focused Individual Research Experience (31 weeks; five credit hours)
Description
<p>During year two of the "Keep the Dream Alive," I-2 module, students complete their projects initiated during Year 1, and present them to faculty and peers during a mini-conference highlighting their work. It is expected that projects result in a scholarly presentation of publication. The conference is scheduled so that both first-year and second-year students attend, providing opportunity for second year students to serve as role models for their classmates. Projects and research may extend into the third and fourth years, and for students continuing their research, additional opportunities for presentation are available.</p>

Third-Year Curriculum (50 weeks; 8 credit hours each)

Following a one-week orientation to the third year, students rotate through a set of required Core Clerkships in Internal and Family Medicine, General Surgery, Pediatrics, Obstetrics and Gynecology, Psychiatry and Neurology. In addition to these core rotations, students participate in three, two-week selectives where they have an opportunity to choose from a selection of surgical and other specialty areas.

Clerkships are the primary methodology for training in the third and fourth years and provide several weeks of study in hospital and ambulatory settings with other medical students under supervision of the clinical faculty. To accommodate all students, the clerkships are divided into clinical rotations and clinical units within the hospitals are used as teaching sites, including emergency rooms, outpatient clinics and neonatal and intensive care units, among others.

Required Third-Year Courses (clerkships)	Weeks
Internal/Family Medicine	12
Neurology	6
Obstetrics/Gynecology	6
Pediatrics	6
Psychiatry	6
Surgery	6
3 Selectives (2 weeks each)	6

Following completion of the M-3 year, students take Step 2 of the USMLE. The first part of the exam (CK – Clinical Knowledge) is taken at a Prometric Test Center. The second part of the exam (CS – Clinical Skills) is held in a variety of locations across the country. All students must take the USMLE Step 2 CK and Step 2 CS examinations in order to be certified for graduation.

The third year concludes with a one week capstone experience and an introduction to the fourth year. The capstone experience is intended to provide time for students to integrate their experiences in the clerkships into guiding principles of patient care.

Fourth-Year Curriculum (33-45 weeks, including elective courses; 6 credit hours each)

The fourth year is divided into ten, one-month blocks. All students rotate through four weeks each of Emergency Medicine, Critical Care, and two Acting Internships. Of the remaining six months of the year, four are devoted to electives where students can gain additional clinical experiences locally or nationally. The remaining two months can be used for another elective, study, and further research or

residency interviews. Students finish the fourth year with a three-week capstone experience that provides preparation for internship, leadership training and teaching experience.

Students apply for residency programs through the Electronic Residency Application Service (ERAS) in the Fall of the fourth year. They submit their rank order list of residency programs with the National Residency Matching Program (NRMP) in February of the fourth year. Once students graduate with the M.D. degree, they pursue their residencies. Step 3 of the USMLE is taken during residency to ensure that graduates have the essentials for the unsupervised practice of medicine.

Fourth-Year Courses	Weeks
Emergency Medicine	4
Critical Care	4
Medical or Surgical Acting-Internship	4
Any Core Acting-Internship	4
Electives* and Directed Independent Study	16-24

*Students may conduct research during the elective program.

Curriculum Administration

The M.D. Program Curriculum Committee, consisting of members from the clinical sciences and medical education departments who have responsibilities for curriculum design and planning within their departments, oversees the M.D. curriculum and ensures that it provides a sound education that satisfies accreditation standards. The Associate Dean for Students serve as a permanent, non-voting, ex officio member charged with the communication between the Dean, the Dean's Cabinet, and the committee. The committee shall have representatives from Faculty Development, the Medical Library, and Planning and Knowledge Management appointed to serve as non-voting, ex officio members. The M.D. Program Curriculum Committee reviews the curriculum periodically to keep it current with medical practices, technologies and the needs of the community.

In addition, the Program Evaluation Subcommittee ensures that the curriculum is evaluated and reviewed each year, using student performance data, student feedback and faculty input. Each of the separate committees that are responsible for the education of that class of students (e.g., M-1 Subcommittee, M-2 Subcommittee, etc.) provides representatives to the M.D. Program Curriculum Committee.

The College of Medicine M.D. Program Curriculum Committee will use all available standards and guidelines to ensure that its curriculum meets the utmost educational and patient needs.

Further information can be found on page 45 of this Bulletin.

Assessment of the Curriculum

Learning objectives are assessed at all levels of the curriculum, in the pre-clerkship and the clerkship years. The college has completed the fundamental initial steps required to create such a system. The college has defined a mission and a set of student learning outcomes and objectives at the program level. These learning outcomes span six dimensions

(<http://www.med.ucf.edu/academics/md/objectives.asp>):

- Medical knowledge (6)
- Patient care (12)
- Systems-based practice (7)
- Practice-based learning and improvement (4)
- Ethics and professionalism (6)
- Interpersonal and communication skills (3)

As part of the curriculum development, the M.D. Program Curriculum Committee has identified specific learning outcomes and objectives for each instructional module. These module outcomes and objectives are mapped to the program outcomes and objectives. Formative methods of evaluation are incorporated throughout each module of study using multiple assessment approaches appropriate to the module. In addition, there are one or more summative evaluations during each module. Where applicable the summative evaluation may include “shelf exams” of the national board exam. Student performance on both the formative and summative evaluations are presented to the students as completed and it is the responsibility of each Module Director to monitor the progress of the students through that module and implement immediate, short-term remedial strategies for individual students within that module time-frame if needed.

The M.D. Program Curriculum Committee compiles student performance information from examinations, USMLE exam results, NBME subject exam results and faculty and student evaluations and uses this information to assess the curriculum. The assessment reviews learning outcomes and measures student performance on the outcomes on an annual basis and the M.D. Program Curriculum Committee uses this information to improve the program. Another important tool that will be helpful in curricular decision-making is the AAMC Graduation Questionnaire, a questionnaire for all graduating M.D. students in the United States. Results will be used to assess particular courses and the M.D. Program in general.

The following indicators will be used to determine educational program effectiveness:

- Results of USMLE or other national examinations
- Student scores on internally developed examinations
- Performance-based assessment of clinical skills (e.g., OSCEs)
- Student responses on AAMC Medical School Graduation Questionnaire
- Student evaluation of courses and clerkships

- Student advancement and graduation rates
- NRMP results
- Specialty choice of graduates
- Assessment of residency performance of graduates
- Licensure rates of graduates
- Specialty certification rates
- Practice location of graduates
- Practice type of graduates
- Other (College of Medicine Program Assessment Measures)

Program Objectives

The faculty of the College of Medicine prepares students of medicine to possess the knowledge, skills, attitudes and behaviors appropriate and necessary to be successful and empathic in their medical careers. The faculty members have characterized the core competencies of the graduates in six domains corresponding to competency domains described by the Accreditation Council on Graduate Medical Education. The specific program learning objectives incorporate all of the objectives suggested by the Medical School Objectives Project of the AAMC as well as other outcomes and objectives identified by the faculty as particularly relevant for College of Medicine graduates.

At the time of graduation, it is expected that each graduate will have demonstrated competency in each of the following program learning outcomes and objectives.

Medical Knowledge

- Demonstrate knowledge of the normal structure and function of the body (as an intact organism) and of each of its major organ systems, across the life span.
- Demonstrate knowledge of the molecular, biochemical, and cellular mechanisms that are important in maintaining the body's homeostasis.
- Demonstrate knowledge of the various causes (genetic, developmental, metabolic, toxic, microbiologic, autoimmune, neoplastic, degenerative, and traumatic) of maladies and the ways in which they operate on the body (pathogenesis).
- Demonstrate knowledge of the altered structure and function (pathology and pathophysiology) of the body and its major organ systems that are seen in various diseases and conditions.
- Demonstrate understanding of the power of the scientific method in establishing the causation of disease and efficacy of traditional and non-traditional therapies.
- Demonstrate understanding of the scientific basis and interpretation of common diagnostic modalities, including: imaging, electrocardiograms, blood and urine chemistries, pathologic studies, and functional assessment tests. Discuss the indications, contraindications and cost-effectiveness of common diagnostic studies.

Patient Care

- Demonstrate the ability to elicit accurate comprehensive and focused medical histories that cover all essential aspects of the history, including issues related to age, gender, sexuality, and socio-economic status, using a medical interpreter when appropriate.

- Demonstrate the ability to perform both a complete and an organ system specific examination, including a mental status examination.
- Demonstrate the ability to perform routine technical procedures.
- Demonstrate the ability to interpret the results of commonly used diagnostic procedures.
- Demonstrate the ability to identify the most frequent clinical, laboratory, roentgenologic, and pathologic manifestations of common maladies.
- Demonstrate the ability to reason deductively in solving clinical problems and to be able to evaluate the patient's medical problems and formulate accurate hypotheses using deductive reasoning. Demonstrate the ability to use information from patient histories, physical exams, and auxiliary studies to test initial hypotheses/differential diagnoses.
- Demonstrate the ability to formulate and implement appropriate management strategies (both diagnostic and therapeutic) for patients with common conditions, both acute and chronic, including medical, psychiatric, and surgical conditions, and those requiring short- and long-term rehabilitation. Ability to incorporate a comprehensive, multidisciplinary approach to the care of patients that integrates biomedical and psychosocial considerations and that considers alternative medicine options. Use knowledge of managed care systems in making patient treatment plans and health care maintenance plans.
- Demonstrate the ability to recognize patients with immediately life threatening cardiac, pulmonary, or neurological conditions regardless of etiology, and to institute appropriate initial therapy.
- Demonstrate the ability to recognize and outline an initial course of management for patients with serious conditions requiring critical care.
- Demonstrate knowledge about relieving pain and ameliorating the suffering of patients.
- Demonstrate the ability to identify factors that place individuals at risk for disease or injury, to select appropriate tests for detecting patients at risk for specific diseases or in the early stage of disease, and to determine strategies for responding appropriately.
- Demonstrate appropriate techniques for performing Basic Life Support and Advanced Life Support.

Systems-Based Practice

- Demonstrate knowledge of the important non-biological determinants of poor health and of the economic, psychological, social, religious, historical, and cultural factors that contribute to the development and/or continuation of maladies.
- Demonstrate knowledge of the epidemiology of common maladies within a defined population, and the systematic approaches useful in reducing the incidence and prevalence of those maladies.
- Demonstrate knowledge of the unique health care needs of ethnically diverse populations and communities.
- Demonstrate understanding of basic issues for promoting health and preventing disease and apply this understanding to patient management and teaching patients the importance of preventative medicine, health promotion, and wellness.
- Demonstrate a commitment to provide care to patients who are unable to pay and to advocate for access to health care for members of traditionally underserved populations.
- Demonstrate knowledge of various approaches to the organization, financing, and delivery of health care and knowledge of the global health care delivery system in the community including physicians, hospitals, outpatient centers, home health agencies, community agencies, and government agencies in that system.

- Demonstrate an understanding of the threats to medical professionalism posed by the conflicts of interest inherent in various financial, governmental, and organizational arrangements for the practice of medicine.

Practice-Based Learning and Improvement

- Demonstrate the ability to retrieve (from electronic databases and other resources), manage, and utilize biomedical information for solving problems and making decisions that are relevant to the care of individuals and populations.
- Demonstrate an understanding of evidence-based medicine (EBM) with respect to formulating patient-based questions, efficiently searching literature databases, appraisal of quality of studies, applying the results of a literature search, and use information about their own population of patients to direct patient care.
- Demonstrate an understanding of the principles and method of Practice-Based Learning and Improvement that involves investigation and evaluation of one's own patient care, appraisal and assimilation of scientific evidence, and improvements in the continuum of patient care.
- Demonstrate an understanding of the need and commitment to engage in lifelong learning to stay abreast of relevant scientific advances, especially in the disciplines of genetics and molecular biology.

Ethics and Professionalism

- Demonstrate knowledge of the theories and principles that govern ethical decision making, and of the major ethical dilemmas in medicine, particularly those that arise at the beginning and end of life and those that arise from the rapid expansion of knowledge of genetics.
- Provide compassionate treatment of patients and respect for their privacy and dignity.
- Demonstrate honesty and integrity in all interactions with patients' families, colleagues, and others with whom physicians must interact in their professional lives.
- Advocate at all times the interests of one's patients over one's own interests.
- Demonstrate an understanding of, and respect for, the roles of other health care professionals, and of the need to collaborate with others in caring for individual patients and in promoting the health of defined populations.
- Demonstrate the capacity to recognize and accept limitations in one's knowledge and clinical skills, to use self-evaluation, constructive feedback as part of the peer community, moral reflection and ethical reasoning to form the basis for a self-directed, lifelong engagement in the responsible, committed, compassionate practice of medicine, and a commitment to continuously improve one's knowledge and ability.

Interpersonal and Communication Skills

- Demonstrate the ability to convey presence, build rapport, and employ active listening to communicate compassionately, effectively, and in culturally and emotionally appropriate ways, both verbally and in writing, with patients, their families, colleagues and others with whom physicians must exchange information in carrying out their responsibilities.
- Demonstrate the ability to establish effective relationships with patients and their families that enables one to provide reassurance, give encouragement and support, and convey empathy and caring.
- Demonstrate the traits of collegiality, flexibility, adaptability, reliability, punctuality, and responsibility, and work effectively with others as a member or leader of a health care team or other professional group.

Graduation Requirements

Students must satisfactorily complete all modules, attaining the required competencies. Students are evaluated on non-cognitive factors as well as academic performance and must be fit to serve as physicians, as evaluated by each of the SEPCs. All students must take the United States Medical Licensing Examination (USMLE) Step 1 and pass at the national standard in order to graduate. This examination is usually taken by all students in April following the second-year studies. In addition, all students must take the USMLE Step 2 CK and Step 2 CS examinations in order to be certified for graduation. Students should take the Step 2 CK and the Step 2 CS examinations no later than December 31 prior to their year of graduation.

Students are certified for graduation with the M.D. degree upon approval by the SEPC. Further information on graduation requirements can be found on page 85 of this *Bulletin*.

Faculty Listing

Departments of Medical Education and Clinical Sciences and Burnett School of Biomedical Sciences Core Faculty

- Raheleh Ahangari, Ph.D., Instructor of Biomedical Science
- Deborah Altomare, Ph.D., Assistant Professor of Biomedical Science
- David Balkwill, Ph.D., Professor of Microbiology
- Jack Ballantyne, Ph.D., Associate Professor of Chemistry
- Bethany Ballinger, M.D., Assistant Professor of Emergency Medicine
- Kevin Belfield, Ph.D., Chair and Professor of Chemistry and Secondary Joint Professor of Optics and MMAE
- Lori Boardman, M.D., Professor of Obstetrics and Gynecology
- Robert Borgon, Ph.D., Instructor of Biomedical Science
- Jose Borrero, M.D., Assistant Professor of Surgery
- Ella Bossy-Wetzel, Ph.D., Associate Professor of Biomedical Science
- Cristina Calestani, Ph.D., Assistant Professor of Biology
- Maria Cannarozzi, M.D., Associate Professor of Internal Medicine and Pediatrics
- Ralph Caruana, M.D., Associate Dean, Clinical Affairs, Chair, Department of Clinical Sciences and Professor of Internal Medicine
- Juan Cendan, M.D., Assistant Dean, Simulation, Medical Director, Clinical Skills and Simulation Center, and Associate Professor of Surgery
- Karl Chai, Ph.D., Associate Professor of Molecular Biology and Microbiology
- Xinqing Chai, Ph.D., Associate Professor of Biomedical Science
- Debopam Chakrabarti, Ph.D., Professor of Biomedical Science
- Ratna Chakrabarti, Ph.D., Associate Professor of Biomedical Science
- Sic Chan, Ph.D., Assistant Professor of Biomedical Science
- Zixi Cheng, Ph.D., Associate Professor of Biomedical Science
- Carole Coffee, Ph.D., Professor of Biochemistry

- Alexander Cole, Ph.D., Associate Professor of Biomedical Science
- Laura Cuty-Ruiz, Ph.D., Director, Clinical Skills Center and Assistant Professor of Medical Education
- Mariana Dangiolo, M.D., Assistant Professor of Family Medicine
- Henry Daniell, Ph.D., Pegasus Professor/Trustee Chair of Biomedical Science
- Diane Davey, M.D., Assistant Dean, Graduate Medical Education and Professor of Pathology
- Nadine Dexter, M.L.S., Director of Harriet F. Ginsburg Health Sciences Library
- Steven Ebert, Ph.D., Associate Professor of Biomedical Science
- Cristina Fernandez-Valle, Ph.D., Associate Professor of Biomedical Science
- Robert Gennaro, Ph.D., Assistant Director, Burnett School of Biomedical Sciences, Professor
- Deborah German, M.D., Vice President for Medical Affairs and Dean
- Jane Gibson, Ph.D., professor of Pathology
- Laurel Gorman, Ph.D., Assistant Professor of Pharmacology
- Susan Hewlings, Ph.D., Assistant Professor of Medical Education/Nutrition
- James Hickman, Ph.D., Professor of Chemistry and Joint Professor of Nanoscience Technology
- Dorilyn Hitchcock, M.S., Assistant Professor of Biomedical Science
- Mujtaba Husain, M.D., Professor of Pathology
- Todd Husty, D.O., Assistant Professor of Emergency Medicine
- Robert Igarashi, Ph.D., Assistant Professor of Chemistry and Secondary Joint Assistant Professor of Biomedical Sciences
- Diane Jacobs, Ph.D., Professor of Microbiology
- Mollie Jewett, Ph.D., Assistant Professor of Biomedical Science
- Travis Jewett, Ph.D., Assistant Professor of Biomedical Science
- Annette Khaled, Ph.D., Associate Professor of Biomedical Science
- Mohammed Khalil, Ph.D., Assistant Professor of Anatomy
- Jonathan Kibble, Ph.D., Associate Professor of Physiology
- Martin Klapheke, M.D., Professor of Psychiatry
- Pappachan Kolattukudy, Ph.D., Director, Burnett School of Biomedical Sciences
- Dmitry Kolpashchikov, Ph.D., Assistant Professor of Chemistry
- Stephen Lambert, Ph.D., Associate Professor of Medical Education
- Ernestine Lee, M.D., Assistant Professor of Family Medicine
- Michael Lee, M.D., Assistant Professor of Pharmacology
- Xiaoman Li, Ph.D., Assistant Professor of Biomedical Science
- Genaro Lopez, Ph.D., Professor of Biomedical Science
- Wilfredo Lopez Ojeda, M.S., Instructor of Biomedical Science
- Matthew Lube, M.D., Assistant Professor of Surgery
- John Maksem, M.D., Professor of Pathology
- Nasreen Malik, M.D., Assistant Professor of Psychiatry
- Sean Moore, Ph.D., Assistant Professor of Biomedical Science
- Colleen Moran-Bano, M.D., Assistant Professor of Pediatrics
- Manette Monroe, M.D., M.Ed., Assistant Professor of Pathology
- Rebecca Moroosse, M.D., Assistant Professor of Internal Medicine
- Mark Muller, Jr., Ph.D., Professor of Biomedical Science
- Saleh Naser, Ph.D., Assistant Professor of Biomedical Science
- Loren Nelson, M.D., Professor of Surgery
- Christopher Parkinson, Ph.D., Assistant Professor of Biology

- Andrew Payer, Ph.D., Professor of Anatomy
- Richard Peppler, Ph.D., Associate Dean, Faculty and Academic Affairs, Interim Chair, Medical Education, and Professor of Anatomy
- J. Manual Perez, Ph.D., Assistant Professor of Nanoscience Technology and Secondary Joint Assistant Professor of Chemistry
- Otto Phanstiel IV, Ph.D., Professor of Medical Education
- Garrett Riggs, M.D., Ph.D., Assistant Professor of Neurology
- William Safranek, Ph.D., Assistant Professor of Biomedical Science
- Mohtashem Samsam, Ph.D., Assistant Professor of Biomedical Science
- Swadeshmukul Santra, Ph.D., Assistant Professor of Nanoscience Technology and Joint Assistant Professor of Chemistry
- Paul Schumacher, M.D., Assistant Professor of Surgery
- William Self, Ph.D., Associate Professor of Biomedical Science
- Saad Shaikh, M.D., Associate Professor of Ophthalmology
- Judith Simms-Cendan, M.D., Associate Professor of Obstetrics and Gynecology
- Shadab Siddiqi, Ph.D., Assistant Professor of Biomedical Science
- Dinender Singla, Associate Professor of Biomedical Science
- Kiminobu Sugaya, Ph.D., Professor of Biomedical Science
- Kenneth Teter, Ph.D., Assistant Professor of Molecular Biology and Microbiology
- James Turkson, Ph.D., Associate Professor of Biomedical Science
- Marcia Verduin, M.D., Associate Dean for Students, Associate Professor of Psychiatry
- Laurence von Kalm, Ph.D., Associate Professor of Biology
- Gregory Weigel, M.S., Instructor of Biomedical Science
- Roseann White, Ph.D., Associate Director, Burnett School of Biomedical Sciences, Professor
- Jingdong Ye, Ph.D., Assistant Professor of Chemistry
- Antonis Zervos, Ph.D., Professor of Biomedical Science
- Jihe Zhao, Ph.D., Associate Professor of Biomedical Science

Affiliate and Volunteer Faculty

Affiliated and volunteer faculty are vital to the development and delivery of the College of Medicine curriculum. Affiliated and volunteer faculty of the College of Medicine serve without financial compensation by UCF. Appointments to the ranks of instructor through professor are reserved for physicians, basic scientists and other clinical practitioners who have completed their graduate medical education or graduate/professional education. In all cases, affiliated and volunteer faculty members are expected to contribute actively to the educational, research, academic service, and/or patient care programs of the College of Medicine.

The most current list of affiliate and volunteer faculty can be found at <http://www.med.ucf.edu>. At the time of printing, there were 1348 volunteer faculty members. This includes 27 Anesthesiologists, 18 Dermatologists, 46 Emergency Medicine physicians, 62 Family Medicine physicians, 212 Internal Medicine physicians, 25 Neurologists, 15 Neurosurgeons, 4 Nuclear Medicine physicians, 57 Obstetrics and Gynecology physicians, 24 Ophthalmologists, 40 Orthopedic Surgeons, 19 Otolaryngologists, 30 Pathologists, 1 Pediatric Otolaryngologist, 4 Pediatric Urologists, 79 Pediatricians, 6 Physical Medicine

and Rehabilitation physicians, 11 Plastic Surgeons, 37 Psychiatrists, 9 Radiation Oncologists, 44 Radiologists, 65 General Surgeons, and 13 Urologists.

Abbreviations

The following is a list of abbreviations used in the College of Medicine M.D. Program *Bulletin*:

AAMC – Association of American Medical Colleges
AMCAS – American Medical College Application Service
CDC – Centers for Disease Control and Prevention
COA – Cost of Attendance
COM – College of Medicine
ERAS – Electronic Residency Application Service
FAFSA – Free Application for Federal Student Aid
FERPA – Family Educational Rights and Privacy Act
LCME – Liaison Committee on Medical Education
MCAT – Medical College Admission Test
MEDS – Medical Education Delivery System
MSAC – Medical Student Admissions Committee
SEPC – Student Evaluations and Promotion Committee
SPCC – Student Professional Conduct Council
UCF – University of Central Florida
USMLE – United States Medical Licensing Examination

UNIVERSITY OF CENTRAL FLORIDA

College *of* Medicine