
[image: image1.png]%)

S~

 PAHO/WHO Collaborating Center on International Nursing

International Nursing and Healthcare Leadership and Management Program Application
July 13-27, 2012
(Optional English classes July 9-13, 2012)

Co-Sponsors: UAB Sparkman Center for Global Health and the UAB English Language and Culture Institute
General Information

Name:
__

Family Name

 First Name
 Middle Name

Date of Birth :_______________Place of Birth: ________________________________

(month, day, year)

(city, country)

Gender:
□ Male □ Female

Current Mailing Address: __
Street Address

__
City

State/Province

Postal Code
 Country

Daytime Telephone Number:______________ Evening Phone Number :_____________
Fax Number:___
Email Address:___

Country of Citizenship: ___
Country of Residence:__

(if different from country of citizenship)

Where do you work?__

What is your job title? __
If Student, Name and Year at University : Name ____________
Year at University: □1st □ 2nd
□ 3rd
□ 4th

Language Study Information
Do you plan to enroll in the optional English Classes to be held July 9-13, 2012? ___ Yes ___ No

(If yes, please note that there is an additional fee for this class). If “yes”, please complete the following information. If “no,” please skip to the section called “Application Information.”
How many years have you studied English?_______years ; Do you have a TOEFL score? □ Yes □ No If yes, what is your TOEFL score? _______

Dates of English language study: from (month/year) _______to (month/year)________
A basic level of English proficiency is required to participate in this program, since all classes will be taught in English. By basic, we mean that you are able to speak, read, and write in English at a basic level of comprehension. In order to assess your level of English, we ask you the following three questions:

1. If you have taken the TOEFL examination, please provide your score and date of the exam.

2. Please list English language training courses you have had and where (including places in home country). Attach additional page if necessary. Include content of course (general English, writing, etc.)

Course

Content

Location

3. Please rate your current level of English:
Beginner Levels

Intermediate Levels

Advanced Levels

□
□
□

□
□
□
□

□
□
□

1
2
3

4
5
6
7

8
9
10

Are you proficient in any other language? If so, which ones? __

Application Information

A. Essay

Please submit a one-page, double-spaced essay in English. In the essay, please discuss the reason(s) you would like to participate in the International Nursing and Healthcare Leadership and Management Program, and how this program may benefit you in your professional role. One of the components of this program will be matching each participant with a University of Alabama at Birmingham (UAB) faculty “coach,” to assist participants with creating their personal leadership development plans. Some participants and coaches may be interested in continuing their relationships beyond the 2 week program at UAB. Please indicate in your essay whether you would be interested in continuing to work with your coach on projects after the 2 week program (such as developing collaborative projects, manuscripts, or maintaining ongoing communication as you implement your leadership development plan).
B. Letter of Support from Supervisor

Please submit a letter of support from your supervisor that indicates support for your participation in the 2-week leadership and management program.
Submission Information

Fill in this application in Microsoft Word, then save it as a document named “___(put your name here) Leadership Application.doc” Save your essay as a document named “___(put your name here) Essay.doc” Attach both documents to an email and send to Lisa Theus, International Program Coordinator, University of Alabama at Birmingham at theusl@uab.edu. Also please fax or email the support letter from your supervisor to Lisa Theus at the fax or email address listed at the end of this letter.
Application, support letter, and essay due no later than March 1, 2012.

Applications received by February 1, 2012 will be given preference. Applicants will be notified of acceptance status by March 15, 2012. If you are accepted into the program, you will need to send us a copy of your airplane ticket by May 1, 2012 to hold your space in the program. (This will serve as your deposit for the program fees). The total fees for the program will be due on the first day of the program in U.S. $ by certified check or money order (July 9, 2012 if you attend English classes or July 16 if you do not attend English classes). The total fee due for students who enroll in the English classes will be $825, and the total additional fee due for students who do not enroll in the English classes will be $400 (covering Student Health fees).
All participants must purchase health insurance prior to their arrival in Birmingham that meets the requirements of the United States government for international students and scholars. The cost of the insurance varies depending on the age of the participant and the particular policy, and is estimated to range from $5.75 per day for individuals who are less than age 60 years, and $11.50 per day for those who are over 60 years of age. Other expenses will include the fees for visa (generally about $150 depending on the country), a SEVIS fee required for all international scholars ($180), the cost of airfare to Birmingham, the cost of meals, and miscellaneous spending money.
In order to expedite the process of applying for your visa and health insurance, please review the attached Visa and Health Information sheets. Once you learn about your acceptance to the program, please send the information required in these sheets to Dr. Wilson, and contact Dr. Wilson if you have any questions about the program.

Thank you for your interest in this exciting program!

Dr. Karen Hughes McCarty, PhD, MPH, CPNP
Coordinator Nursing and Healthcare Leadership and Management Program
NB 34, 1530 3rd Avenue South

Birmingham, AL 35294-1210

FAX: (205) 996 7177 PHONE : (205) 996 2519 Email : kmccarty@uab.edu

Application Checklist – please check each item to be sure your application is complete!
 FORMCHECKBOX
 Completed application form

 FORMCHECKBOX
 One-page essay in English

 FORMCHECKBOX
 Letter of support from supervisor

