

Rural
Hhealth
Oppportunities
Program

Deadline to apply is December 1

Frequently Asked Questions

What is it?

RHOP was designed to address the special needs of rural Nebraska by encouraging rural residents to pursue a career in the health care fields. Those selected are guaranteed admission to the University of Nebraska Medical Center (UNMC) upon the successful completion of their pre-professional studies at Chadron State College (CSC) or Wayne State College (WSC).

Who should apply and when?

Students from rural Nebraska communities may apply to the RHOP program at the same time they apply for admission to either CSC or WSC. Students from minority groups are encouraged to apply. Nontraditional students who are willing to begin their work at CSC or WSC as freshmen regardless of previous education are also encouraged to apply. All application materials must be received by CSC or WSC no later than December 1 for application consideration the following academic year.

How will students be selected?

RHOP was designed for rural Nebraska students interested in practicing in small communities throughout Nebraska. The selection is based on, but not restricted to an applicant's:

- residency in a rural Nebraska community.
- academic potential.
- commitment to practice in rural Nebraska.

What should I expect?

Your selection to RHOP is a joint investment of time and effort. You will be expected to complete the necessary academic requirements of the program. All science and math courses must be taken at CSC or WSC. UNMC, CSC, or WSC will provide additional opportunities to sustain your long-term goal to practice in rural Nebraska including:

- Exposure to health care settings and practices.
- Interaction with other students interested in the health professions.
- Exposure to practical experiences in rural health.
- Visits and contact with UNMC, the college of your health profession, its alumni and students.
- Some tuition waivers are available at CSC or WSC depending upon the career track.

Where can I get an application?

RHOP applications are available from the health professions offices at CSC or WSC or can be downloaded from these Web sites:

For programs at CSC, go to: www.csc.edu/mathsci/healthprofessions/

For programs at WSC, go to: www.wsc.edu/schools/nss/RHOP

Application guidelines

- Students must submit an application for admission to CSC or WSC along with the RHOP application.
- You may apply to only one program CSC or WSC.
- You may apply for only one professional field.
- Once accepted through RHOP, if you decide to pursue a different health profession, you will lose your RHOP status.
- All materials must be received by CSC or WSC no later than December 1st for application consideration for the following academic year.
- Alternates are also chosen in the event that students with guaranteed positions do not successfully complete their studies at WSC or CSC; however, the alternates do not receive guaranteed admission or a tuition waiver.

Frequently Asked Questions (continued)

What programs participate? How long does it take? How many RHOP positions are available?

<u>PROGRAM</u>	<u>UNMC DEGREE</u>	<u>LENGTH OF EDUCATION</u>		<u>NUMBER OF POSITIONS</u>	
		<u>COLLEGE</u>	<u>UNMC</u>	<u>CSC</u>	<u>WSC</u>
Clinical Laboratory Science	Bachelor of Science in Clinical Laboratory Science	3 years	1 year	4	3
Dental Hygiene	Bachelor of Science in Dental Hygiene	2 years	2 years	1	2
Dentistry	Doctor of Dental Surgery	4 years	4 years	3	3
Medicine	Doctor of Medicine	4 years	4 years	3	3
Nursing	Bachelor of Science in Nursing	1 ¹ / ₂ years	2 ¹ / ₂ years	4	n/a
Pharmacy	Doctor of Pharmacy	2 years	4 years	3	3
Physical Therapy	Doctor of Physical Therapy	3 years	3 years	4	n/a
Physician Assistant	Master of Physician Assistant	4 years	28 months	4	n/a
Radiography	Bachelor of Science in Radiation Science Technology	2 years	2 years	2	n/a

What do graduates say about the RHOP experience?

“RHOP has allowed me to pursue my dream of serving the people of rural Nebraska in a timely and efficient manner.”

Todd Stuckey, M.D.
Family Medicine Physician
York, Nebraska
Hometown: Plattsmouth

“RHOP is an outstanding program for high school students who know they want to be in a health profession. Applying for the program was the best decision I made in high school. Today, I am a practicing pharmacist for two rural Nebraska communities, and I love every minute of it.”

Niki Salomon, Pharm.D., R.P.
Village Apothecary in Cozad
and Barmore Drug in Lexington
Hometown: Brule

“The rural opportunities for training reinforced my interest to return to western Nebraska to practice. “

Robyn Hicks, MPT
Physical therapist, Memorial Health Center
Sidney
Hometown: Chadron

“For me, it was nice to know what I was going to do after college. When we visited UNMC, I could see where my future was headed and so I didn’t have to worry anymore. It is a great opportunity for students from smaller communities.”

Jacqueline Crumly, R.T. (R)
Radiology Department, Phelps County Memorial Hospital
Holdrege
Hometown: O’Neill

Programs available through Chadron State College and Wayne State College

Medicine

6 RHOP Positions (3 at CSC and 3 at WSC)

- You gain acceptance into UNMC's College of Medicine located in Omaha upon satisfactory completion of a four-year undergraduate program at WSC or CSC.
- Upon successful completion of medical school, you receive your Doctor of Medicine degree. To become certified to practice medicine, you would then complete a residency program.
- Accepted medical fields are: family medicine, general internal medicine, pediatrics, obstetrics/gynecology, general surgery and psychiatry.
- You receive a tuition waiver during the four years at WSC or CSC

For further information, contact:

Jeffrey W. Hill, M.D., Assoc. Dean for Admissions and Students
UNMC College of Medicine
986585 Nebraska Medical Center
Omaha, NE 68198-6585
(402) 559-6840 or Email: jwhill@unmc.edu
Web Address: www.unmc.edu/UNCOM

Clinical Laboratory Science

7 RHOP Positions (4 at CSC and 3 at WSC)

- You gain acceptance into UNMC clinical laboratory science program contingent upon satisfactory completion of the three-year undergraduate program at CSC or WSC.
- You will experience 11 weeks of basic laboratory classes at UNMC's campus in Omaha during the senior year.
- You will receive the remaining nine months of your clinical education at one of the following sites: Grand Island, Hastings, Kearney, Norfolk, or North Platte.
- The use of Web-based course material enables students off campus to receive the same lectures and experiences as those students in Omaha. This arrangement enables students to complete all of their clinical education at a site serving a rural community.
- Upon completion of the program, you will receive a Bachelor of Science degree in Clinical Laboratory Science from UNMC and be eligible to take the national certifying examinations.

For further information, contact:

UNMC Division of Laboratory Sciences
987549 Nebraska Medical Center
Omaha, NE 68198-7549
(402) 559-7810 or Email: lmdonner@unmc.edu
Web Address: www.unmc.edu/alliedhealth

Dentistry

6 RHOP Positions (3 at CSC and 3 at WSC)

- You gain acceptance into UNMC's College of Dentistry located in Lincoln upon satisfactory completion of a four-year undergraduate program at WSC or CSC.
- Upon successful completion of dental school, you receive your Doctor of Dental Surgery degree.
- You receive a tuition waiver during the four years at WSC or CSC.

Dental Hygiene

3 RHOP Positions (1 at CSC and 2 at WSC)

- You gain acceptance into UNMC's College of Dentistry dental hygiene program located in either Lincoln or Gering upon the satisfactory completion of the two-year undergraduate program at CSC or WSC.
- After successfully completing two years in the dental hygiene program, you receive your Bachelor of Science degree from UNMC.
- You receive a tuition waiver during the two years at WSC or CSC.

For further information, contact:

Curtis Kuster, D.D.S., M.S., Director of Admissions
UNMC College of Dentistry
40th & Holdrege Sts.
Lincoln NE 68583-0740
(402) 472-1328 or Email: ckuster@unmc.edu
Web Address: www.unmc.edu/dentistry

Pharmacy

6 RHOP Positions (3 at CSC and 3 at WSC)

- You gain acceptance into UNMC's College of Pharmacy contingent upon satisfactory completion of the two-year undergraduate program at WSC or CSC.
- A Doctor of Pharmacy (Pharm. D.) degree will be awarded upon successful completion of four years at UNMC's College of Pharmacy.
- Your fourth year will be experience-based education through clerkships in a variety of clinical settings.

For further information, contact:

Charles H. Krobot, Pharm. D., R.P., Assoc. Dean for Academic Affairs
UNMC College of Pharmacy
986000 Nebraska Medical Center
Omaha, NE 68198-6000
(402) 559-4333 or Email: ckrobot@unmc.edu
Web Address: www.unmc.edu/pharmacy

Programs only available through Chadron State College

Nursing

4 RHOP positions at CSC

- You gain acceptance into the College of Nursing upon satisfactory completion of 64 hours of prerequisites at CSC.
- You attend UNMC classes at the College of Nursing, West Nebraska Division located in Scottsbluff for 2 ½ years.
- You receive your clinical experiences in a variety of settings, including small rural communities.
- You will participate in interdisciplinary activities at CSC and UNMC College of Nursing, West Nebraska Division.
- Upon successful completion of the nursing program, you will receive a Bachelor of Science in Nursing degree from UNMC and be eligible to take the R.N. (registered nurse) licensure examination after graduation.

For further information, contact:

Susan Wilhelm, RNC, Ph.D., Assistant Professor and Interim Assistant Dean
College of Nursing, West Nebraska Division
4502 Ave. I
Scottsbluff, NE 69361
(308) 632-0412 or Email: slwilhel@unmc.edu
Web Address: www.unmc.edu/nursing

Physical Therapy

4 RHOP Positions at CSC

- You must submit ACT scores as part of your application.
- You gain early acceptance to UNMC contingent upon satisfactory completion of a three-year undergraduate program at CSC.
- Upon successful completion of your first year in the physical therapy program at UNMC, you will receive a Bachelor of Arts degree from CSC.
- You gain clinical experience in a variety of settings, including small rural communities.
- Your clinical instruction will be provided in the following settings: hospitals and medical centers, home health care, private clinics, and specialized practices in sports medicine and pediatrics.
- Upon successful completion of a three-year program at UNMC, you will receive a Doctor of Physical Therapy degree and be eligible to take the national licensure exam. UNMC's graduates have consistently performed better than the national average on the licensure exam.

For further information, contact:

Division of Physical Therapy Education
984420 Nebraska Medical Center
Omaha, NE 68198-4420
(402) 559-4259 or E-mail: ptedu@unmc.edu
Web Address: www.unmc.edu/alliedhealth

Physician Assistant

4 RHOP positions at CSC

- You gain early acceptance to UNMC contingent upon satisfactory completion of the four-year undergraduate program at CSC.
- You take a prescribed course of study for a Bachelor of Science degree from CSC before entering the P.A. class at UNMC.
- At UNMC, you will experience 13 months of basic medical science and pre-clinical courses followed by 15 months of supervised clinical education with physicians in rural Nebraska.
- Upon successful completion of the program, you will receive a Master of Physician Assistant Studies degree from UNMC.

For further information, contact:

Diane Landon, Admissions Coordinator
Physician Assistant Program
984300 Nebraska Medical Center
Omaha, NE 68198-4300
Telephone: (402) 559-2232 or Email: dklandon@unmc.edu
Web Address: www.unmc.edu/alliedhealth

Radiography

2 RHOP positions at CSC

- You gain early acceptance to UNMC contingent upon satisfactory completion of the two-year program at CSC.
- You will have 21 months in basic health sciences and clinical study at UNMC.
- Portions of your clinical experience are offered at one or more clinical sites in rural Nebraska during the summer term of the curriculum.
- Upon successful completion of the program, you will receive a Bachelor of Science degree in radiation science technology and are eligible to apply for the national certification exam for radiographers.

For further information, contact:

James Temme, M.P.A., R.T., (R) (QM), Assoc. Director
Radiation Sciences
981045 Nebraska Medical Center
Omaha, NE 68198-1045
Telephone: (402) 559-6954 or Email: jtemme@unmc.edu
Web Address: www.unmc.edu/alliedhealth

The Partners

Chadron State College is located in Chadron, a northwest Nebraska town of 6,000 located about 20 miles from the South Dakota border and about 60 miles from the Wyoming border. Founded in 1911, the college has a rich history of academic and extracurricular excellence including:

- 102 full-time equivalent faculty members
- Enrollment of approximately 2,850 students
- Liberal arts, pre-professional and graduate studies curricula
- Active health professionals club
- Varsity/intramural sports, campus organizations, off-campus recreation
- Internet and e-mail access for all students

Health Professions Office
1000 Main St.
Chadron, NE 69337
Web address: www.csc.edu/mathsci/healthprofessions/

(308) 432-6278
(888) 293-2293
Email: hpoffice@csc.edu

Wayne State College is located in Wayne, a northeast Nebraska town of 5,600 located about 35 miles from the South Dakota border and about 35 miles from the Iowa border. Academic excellence in a small, personalized setting has been the hallmark of Wayne State College (WSC) since its founding in 1891 as Nebraska Normal College. It has a strong commitment to both academics and extracurricular excellence including:

- 140 full-time equivalent faculty members
- Enrollment of approximately 3,300 students
- PC-wired rooms in all residence halls; e-mail accounts and access for all students
- A variety of opportunities in varsity and intramural sports, activities and clubs; active health profession and other science clubs, student government and student life activities.

Health Professions Office
1111 Main St.
Wayne, NE 68787
Web Address: www.wsc.edu/schools/nss/rhop

(402) 375-7329
(800) 228-9972
Email: preprof@wsc.edu

University of Nebraska Medical Center

UNMC is the only public health science center in the state. Its educational programs are responsible for training more health professionals practicing in Nebraska than any other institution. Through their commitment to education, research, patient care and outreach, UNMC and its hospital partner, The Nebraska Medical Center, have established themselves as one of the country's leading centers in cancer, transplantation biology, bioterrorism preparedness, neurodegenerative diseases, cardiovascular diseases, genetics, biomedical technology and ophthalmology.

UNMC by the numbers:

- 4 campuses across Nebraska, including the Omaha location that's home to the Colleges of Medicine, Pharmacy, Public Health and Nursing. The College of Nursing also has divisions in Lincoln, Kearney and Scottsbluff. The College of Dentistry is located in Lincoln.
- 7 academic units — College of Dentistry, College of Medicine, College of Nursing, College of Pharmacy, College of Public Health, School of Allied Health Professions and Graduate Studies program.
- 120+ years of preparing students to become knowledgeable, skilled caregivers.
- UNMC's research funding from external sources now exceeds \$80 million annually and has resulted in the creation of more than 2,400 highly skilled jobs in the state.
- UNMC's physician practice group, UNMC Physicians, includes 513 physicians in 50 specialties and subspecialties who practice primarily in The Nebraska Medical Center.

Rural Health Education Network (RHEN Office)
986660 Nebraska Medical Center
Omaha, NE 68198-6660
Web Address: www.unmc.edu/RHEN

(402) 559-3398
Email: akraft@unmc.edu