

MD/MPH INFO SESSION AUG. 28, 2019

Please sign in!

Where do you fit in?

Public Health goes beyond healthcare

Interprofessional Education

MSW/MPH

VMD/MPH

DMD/MPH

MSN/MPH

MBE/MPH

JD/MPH

PhD/MPH

MD/MPH

MS(NL)/MPH

MPA/MPH

MSSP/MPH

BA/BS/MPH

MPH

MSE/MPH

MD-MPH Program at Penn

REQUIRED COURSES:

- 9 CU of required core course units
- 5 CU of electives

BUT, we transfer in two credits from MD curriculum -- MOD 320 and Doctoring

In the end... TOTAL of 12 CU

Also need 125 hours of (non-clinical) fieldwork!

How to pay for your MD-MPH?

Scholarship funds available from the MPH Program

- Penn MPH program is “per CU” (not “flat rate”)
- MPH program will for 9 CU – i.e. 75% of tuition*!
 - *(though not fees)
- Can you get the other 3 CU covered?
 - Could use three “frees” from med school (“flat rate”) tuition years to offset tuition – i.e. PSOM Additional Course Policy

Single application for program & scholarship

Application due during spring MS3

What does this look like?

MS1 fall: take 1 MPH course (1/3 frees)

MS1 spring: take 1 MPH course (1/3 frees)

Summer 1: Immersion experience or a course (1/3 frees)

MS2 fall: take 1 MPH course (1/3 frees)

MS2 spring → **MS3 spring:** clerkships

MS3 spring: official MPH application/matriculation

MS4: year out for full-time MPH courses and research

MS5: ½ year MPH and ½ year to complete med school

Your time with us in detail

<p>Fall MS4</p> <ul style="list-style-type: none"> ▪ 3-5 Classes (core and electives) ▪ ▪ Might start fieldwork (125 hours) 	<p>Spring MS4</p> <ul style="list-style-type: none"> ▪ 3-4 Classes (core and electives) ▪ Start Capstone ▪ Fieldwork might be underway (125 hours) 	<p>Summer MS4</p> <ul style="list-style-type: none"> ▪ Classes? ▪ Capstone? ▪ Fieldwork? ▪ Travel? ▪ Clinical electives?
<p>Fall MS5</p> <p>Back to Medical School</p>	<p>Spring MS5</p> <ul style="list-style-type: none"> ▪ 2-3 Classes (core and electives) ▪ Residency Interviews ▪ Finish Capstone ▪ Finish fieldwork (125 hours) 	<p><i>Note: You end up only paying for 3.5 years of medical school tuition!</i></p>

Which one to choose?

**Dual
Degree**

**Certificate in
PH Medicine**

Certificate in Public Health Medicine

Public health immersion experience

Two formal courses in public health at Penn

Scholarly pursuit project must be public health focused

MD/MPH vs Certificate in PH Medicine

	MD-MPH	Certificate
Fall MS1	take 1 MPH course (1/3 frees)	Could take 1 MPH course (1/3 frees)
Spr MS1	take 1 MPH course (1/3 frees)	Could take 1 MPH course (1/3 frees)
Sum MS1	Immersion experience/Fieldwork and/or a course (1/3 frees)	Immersion experience/Fieldwork or could take a course (1/3 frees)
Fall MS2	take 1 MPH course (1/3 frees)	take 1 MPH course (1/3 frees)
Clinic Rot	FULL-TIME MED STUDENT	FULL-TIME MED STUDENT
MS4	Full-time MPH student	½ year Scholarly Pursuit; ½ year Med student
MS5	½ year MPH; ½ year Med Student	

NOTE: Certificate students would only need 2 courses and 1 of them could be a relevant Frontiers course (including new course on Doctor's Role in Public Health)

How to get started with courses?

These fall PUBH prefix courses are popular with medical students:

PUBH519 – Issues in Global Health

Taught by Carol McLaughlin, MD MPH

Tuesdays 5 – 8 pm

PUBH507 –Public Health Law & Ethics

Taught by Evan Anderson, JD PhD

Tuesdays 5 – 8 pm

Moriah Hall, MPH

moriahh@pennmedicine.upenn.edu

Hillary Nelson, PhD MPH

hnelson@pennmedicine.upenn.edu

Reach out to us in October about spring courses!

How to get started with fieldwork

Access Matters

American Diabetes Association

Campus Health, UPenn

Center for Medicaid/Medicare

Children's Hospital of Philadelphia

Clean Air Council

Health Promotion Council

Public Health Management Corporation

Save your Soles Campaign

Treatment Research Institute

St. Christopher's Foundation for Children

Elaine Weigelt, MPH

Elaine.Weigelt@pennmedicine.upenn.ed

--

Center for Public Health Initiatives

Core Functions

Integrating Science and Action
Educating the Public Health Workforce
Leading Public Health Initiatives
Elevating Programs in Our Community
Seminar Series (great lunch!)

Sign up on our website:

www.cphi.upenn.edu

Reach out to a Current Student

MD/MPH Students (MS4):

Nahara Saballos

Nahara.Saballos@pennterms.upenn.edu

Nick Sachs

Nicholas.Sachs@pennterms.upenn.edu

Angela Song

Angela.Song@pennterms.upenn.edu

MD/MPH Students (MS5):

Angeliz Caro Monroig

Angeliz.CaroMonroig@uhs.upenn.edu

Gina Chang

Gina.Chang@uhs.upenn.edu

Elizabeth Duthinh

Elizabeth.Duthinh@uhs.upenn.edu

Mohima Sanyal

Mohima.Sanyal@uhs.upenn.edu

Christine Willinger

Christine.Willinger@uhs.upenn.edu

Contact us!

Hillary Nelson, PhD MPH

Director, MPH Program
Co-Chair, MD-MPH Advisory Committee
hnelson@pennmedicine.upenn.edu
(215) 746-8554

Moriah Hall, MPH

Associate Director, MPH Program
moriahh@pennmedicine.upenn.edu
(215) 573-8841

Mario DeMarco, MD MPH

Co-Chair, MD-MPH Advisory Committee
Mario.DeMarco@pennmedicine.upenn.edu
u

Amy Nothelfer, MSW

Associate Director, Combined Degree
Programs
nothelfe@pennmedicine.upenn.edu
(215) 746-2359

Jean Fox

Financial Aid Officer, Office of
Admissions & Financial Aid
jmfox@pennmedicine.upenn.edu
(215) 898-9118

MPH website: www.publichealth.med.upenn.edu