

Important Dates and Deadlines

May

AMCAS applications open

June

AMCAS applications may be submitted

July

First set of secondary application invitations sent

September

First round of interviews

November 15

Deadline to file AMCAS applications

October 15 - August

Rolling acceptances until class fills

April 30

By AMCAS regulations, applicants may hold only one acceptance

August

Matriculation and orientation

Learn More

Eastern Virginia Medical School was founded by the community of Southeastern Virginia in 1973. The school shares a semi-urban campus in Norfolk, VA, with Sentara Norfolk General Hospital and Children's Hospital of The King's Daughters and is near Old Dominion University and Norfolk State University.

The school is accredited by the Liaison Committee on Medical Education and the Southern Association of Colleges and Schools Commission on Colleges.

EVMS is an equal opportunity/affirmative action institution and is certified by State Council of Higher Education for Virginia (SCHEV) to operate in Virginia.

How to apply

Visit the Association of American Medical Colleges website:

www.aamc.org/students/applying

EVMS
Eastern Virginia Medical School

Office of Admissions – MD Program
700 W. Olney Road, Suite 1166
Norfolk, VA 23507-1607
TEL 757.446.5812

www.EVMS.edu

EVMS
Eastern Virginia Medical School

Community Focus.
World Impact.

Eastern Virginia Medical School incorporates research strengths in diabetes, cancer and reproductive medicine in close association with *U.S. News & World Report's* top-ranked tertiary care hospital in Virginia (Sentara Norfolk General Hospital) and the region's only children's hospital (Children's Hospital of The King's Daughters) to develop a cadre of highly competent, service-oriented, patient-focused physicians.

Inventing the Future of Medical Education

Eastern Virginia Medical School (EVMS) is a public institution encompassing a four-year School of Medicine and a School of Health Professions. The School of Medicine offers a Doctor of Medicine (MD) degree, a Doctor of Medicine and Master of Public Health degree (MD/MPH) with Old Dominion University and a Doctor of Medicine and Master of Business Administration degree (MD/MBA) with The College of William and Mary. EVMS is located on a health sciences university campus near downtown Norfolk. The pedestrian-friendly campus contains state-of-the-art teaching and research facilities, ample green space, contiguous residential housing, cultural amenities and eclectic restaurants.

EVMS provides well-known clinical training with an evolving integrated curriculum in the basic and clinical sciences. (Learn more about Inventing the Future of Medical Education at evms.edu/CareForward). It also builds on curricula excellence with a solid foundation in inter-professionalism and translational research. The school fosters

life-long learning using evidence-based tools to excel in any field of medicine.

EVMS Advantages

Small Health Science Advantage

The class size is optimal for learning in conjunction with other health-care professionals, and the compact campus provides an intimate setting for cross-cultural understanding and professional relationships.

Extensive Early Patient Exposure

EVMS is a pioneer in the development and use of Standardized Patient Learning. This gold standard in medical education is complemented with extensive **ultrasound training** throughout the curriculum to give our students the latest diagnostic tools for clinical practice. EVMS students enjoy frequent clinical exposure, in part, through the only student-run free clinic in Virginia. There is extensive team-based and small-group learning within a decompressed curriculum allowing time for self-directed learning.

Inter-professionalism Curriculum

The inter-professionalism program is integrated with our School of Health Professions students, providing an ideal framework with physician assistant, public health, biomedical research, art therapy & counseling and surgical assistant students in the coordination and team-approach to health care. Various service-learning projects in the curriculum further advance inter-professionalism — such as medical Spanish, basic life support and the student-run HOPES Free Clinic.

Integrated Research

Opportunities exist for basic and clinical research in the Jones Institute, Strelitz Diabetes Center and the Leroy T. Canoles Jr. Cancer Research Center as well as nearby hospital settings.

The Application Process

The EVMS admissions process uses holistic admissions criteria to admit students who possess the scientific acumen, perseverance and community-service qualities necessary to become highly competent, caring physicians.