THE BRYANT SCHOLARS PRE-ADMISSIONS PROGRAM
Among the key health concerns that the State of Missouri needs to address is the declining level of health care available in small towns and rural areas of this state. A combination of economic distress and the aging of the physician population have played a major role in the development of this crisis.

To further enhance its rural health mission, the University of Missouri Columbia (MU) School of Medicine implemented a strategy to encourage young people coming from rural backgrounds to pursue a medical education. Previous studies have demonstrated that students from rural backgrounds are substantially more likely to practice in rural areas than students from urban backgrounds. Because these students tend, for economic and geographic reasons, to preferentially attend regional state universities and other colleges in their region, the Bryant Scholars Program was established.

Students are accepted into this program as a cooperative effort among faculty at the designated institutions, MU medical alumni residing in the immediate area, and MU School of Medicine faculty. Students are eligible for admission to the program following completion of their freshman year in college.

The participating institutions are:

Drury University, Springfield, Missouri

Missouri State University, Springfield, Missouri

Missouri University of Science and Technology, Rolla, Missouri

Southeast Missouri State University, Cape Girardeau, Missouri

Truman State University, Kirksville, Missouri

University of Missouri, Columbia, Missouri

Students accepted into the pre-admissions program are offered acceptance into a particular entering class of the MU School of Medicine, conditional upon their achieving certain academic standards, demonstrating ongoing professional conduct and participating in required activities. Each year, the specific numbers of slots offered may vary. In fall 2009, there are up to fifteen slots available for Bryant Scholars, who will be offered seats in the entering medical school class of 2012.
The MU School of Medicine faculty believes that primary care physicians returning to medically underserved areas of Missouri should be well-rounded individuals with broad interests and an appreciation and understanding of diverse peoples and cultures. To make it easier for Bryant (rural) Scholars to take multiple liberal arts and other courses not commonly included in the intense science curriculum of the typical pre-medical student, the Medical College Admissions Test (MCAT) is not required of program participants for matriculation into our medical school. A superior performance in those science courses that are prerequisite for the program is necessary, as is satisfactory completion of the other requirements of the program.

After selection, Bryant Scholars are required to participate in required retreats, a mentoring program and community service activities while they are undergraduates. Required retreats take place at the School of Medicine in Columbia. Retreat programs may include educational activities, leadership seminars, health policy workshops and social events. Students are required to attend 4 of 6 retreats while in undergraduate school. Partial attendance of any retreat does not count toward this requirement. Absences must be approved by the Bryant Scholars Program Coordinator. Requests to be absent must be in writing. All Bryant Scholars are required to enter a mentoring relationship with a physician beginning their sophomore year in college. Students will have contact with their mentors at least 20 hours per calendar year. Additionally, students will need 20 hours of other health related experiences. These experiences may include but are not limited to: health research, leadership activities, shadowing nurses or other health staff. Students will be required to write two one-page papers each year that reflect on their experiences. Reflection papers will be submitted at each retreat. Bryant Scholars are required to participate in 8 hours of community service per calendar year. The service activity is the choice of the student, but must be approved through the Bryant Scholars Program Coordinator. Contact information from the volunteer site must be provided for verification.

Upon matriculation into the School of Medicine, Bryant Scholars are required to participate in the Rural Scholars Summer Community Program, the Third-Year Rural Track Program and the Fourth Year Rural Electives Program. The Summer Community Program allows students to work in clinical settings throughout the state in rural areas for up to eight weeks between their first and second years in medical school. Bryant Scholars are required to complete six weeks of The Summer Community Program. The Third-Year Rural Track Clerkship Program allows students to complete three of their six core clerkships in a rural community-based clinical setting. Bryant Scholars are required to complete three core clerkships. During time spent in the rural communities, students can elect to participate in the Community Integration Program (CIP). CIP integrates students into rural communities through service learning while completing 3rd year clerkships. The Community Integration Program exposes students to rural culture and health disparities, giving students a clearer understanding of the role of a rural physician. The Fourth Year Rural Track Elective Program allows students in their fourth year to complete rural electives in various specialties and locations throughout the state of Missouri. Bryant Scholars are required to complete 1 rural track elective.
Acceptance into the Bryant Scholars Program is based on high academic achievement, commitment to a career in rural medicine, possession of personal characteristics expected of quality physicians, and a small town or rural background. Minimum requirements for consideration for interview are:
1.
composite score on the ACT examination of 30 or 1330 on the SAT
2.
high academic achievement during high school
3.
high academic achievement during the first year of college (minimum 3.3 cumulative GPA: minimum 3.3 Math/Science GPA)
4.
evidence of leadership and interest in a variety of extracurricular activities

5.
Missouri residence
6.
graduation from a rural high school as defined by the National Center for Education Statistics (NCES). High Schools with a NCES locale code of 31, 32, 33, 41, 42 & 43 are considered rural
7.
full-time enrollment at one of the participating institutions.

Each invited applicant will receive at least two interviews with members of the University of Missouri School of Medicine PreProfessionals Scholars Program (PSP) Committee. Applicants may also be offered additional interviews with community faculty who practice as rural physicians.

Acceptance will be determined by the Committee. At least one full-time faculty member (or other representative) of each sponsoring institution is invited to serve in an ex-officio role during the selection process of the students from each institution.

Participating institutions may nominate up to five students for consideration by the School of Medicine. Up to a total of fifteen students may be chosen. Up to fifteen alternate students may also be selected. Please see the Students with Alternate Status section below.)

It is important to note that continuation in the MU Bryant Scholars Pre-Admissions Program and subsequent admission to the School of Medicine are contingent upon review of the Scholars’ academic records for the cognitive, ethical, physical, and emotional capabilities that are required of medical students and physicians.

The standards guiding this review are:

Course Requirements:
Bryant Scholars must maintain a cumulative GPA of 3.30 and a cumulative math/science GPA of 3.30 and earn A or B grades in the required courses listed on the "Bryant Scholars Pre-Admissions Program" document specific to each participating institution.

Academic Review:
At the end of the fall, winter, and summer semesters, each Bryant Scholar’s cumulative academic performance will be reviewed by the Committee. The Committee may place a student on Program Probation if:

1. The student’s cumulative and/or math/science GPA falls below 3.30,

2. The student earns less than a B grade in any one of the seven required lecture or

laboratory courses, or

3. The student fails to comply with the requirements related to student conduct. (See Student Conduct section below.)

The following conditions apply to students being placed on Program Probation:

A.
The student will be notified by letter of the Committee’s action and the implications of that action.

B.
To remove oneself from Program Probation, the student must rectify the problem that resulted in being placed on probation. The student must:

1.
raise the cumulative and math/science GPAs to 3.30 or higher,

2.
earn a grade of A or B in an alternate course as approved by the Committee (Please see the "Bryant Scholars Pre-Admissions Program" document specific to each institution for the list of alternative courses to remediate a deficient grade.) or,

3.
repeat the required course, earning a grade of A or B.

Please note: The alternate course is the preferred method of rectification unless otherwise noted.

4.
satisfy the requirements imposed by the Committee in individual cases.

C.
If the conditions for removal from probation are not met by the end of the following regular semester of enrollment, the student will be reviewed by the Committee for continuance in the program.

D.
The student will have the opportunity to submit to the Committee a written request for a review of a discontinuance decision.

Student Conduct:
Bryant Scholars must follow the Student Conduct Regulations as stated in their institution’s rules and regulations. Failure of a student to comply with these requirements will result in Committee deliberations to determine whether the student may continue in the MU Bryant Scholars Pre-Admission Program. Scholars are expected to conduct themselves at all times in a professional and ethical manner. Scholars whose professional or ethical conduct is in question in any way may be reviewed by the Preprofessional Scholars Program Committee and may be dismissed from the program. The School of Medicine’s policy on Criminal Background Checks for medical students is currently under review. Bryant Scholars will be required to comply with all medical school matriculation requirements at the time of their matriculation.

Reinstatement Policy:
A student who has been discontinued from the Bryant Scholars Pre-Admission Program may petition the Committee for consideration of reinstatement if the condition(s) resulting in discontinuance have been rectified.
Withdrawal/Discontinuance Policy:
If a Bryant Scholar withdraws from or fails to re-enroll at the nominating institution prior to completion of his/her undergraduate degree, the Scholar is automatically, without further notice, discontinued from the Bryant Scholars Pre-Admissions Program. If, however, that student should re-enroll at that institution within a reasonable length of time, he/she may formally petition the Committee for reinstatement into the Program. The Committee will act upon each petition on an individual basis.

It should be noted that all applicants will be asked to sign a statement of intent acknowledging their interest in and commitment to the Bryant Scholars Pre-Admissions Program and the MU Rural Track Pipeline Program. (Please see “statement of intent document” in the Bryant Scholars application.)

Students with Alternate Status:

Alternate students are invited to participate in all of the program activities. Students given alternate status may be offered a Scholars position if a Bryant Scholar withdraws from the program, or does not matriculate for any reason. Alternate students are not guaranteed acceptance into MU School of Medicine even if a Bryant position becomes available. However, all alternate students who do transfer into Scholars status will be, at the time of the transfer, offered acceptance into a particular entering class of the MU School of Medicine, conditional upon their achieving the same standards for academics, professional conduct and required activities as all Bryant Scholars. Therefore, any alternate student who wishes to be considered for Bryant status at any time will need to complete all Bryant Scholar requirements as outlined in the program. If a position as a Bryant Scholar is not offered to an alternate student, participation in the Bryant Scholar programming would certainly strengthen an application made through regular admissions.

All alternate students have the opportunity to apply through regular admissions. This means that alternate students should prepare for and take the MCAT. As a named alternate, however, the student is assured an automatic interview.

The University of Missouri School of Medicine reserves the right to modify the Bryant Scholars Program requirements at any time the medical school faculty or administration determines the changes is in the best interests of the School of Medicine.

Revised August 2009

Changes must be approved by Rachel Brown MD Associate Dean for Student Programs

