[image: G:\Un-Yeong\Primary Name Plate.jpg]
CERTIFICATE REQUIREMENT COMPLETION FORM
For Fall 2014 Health Professions Certificate Program

Student Name: _________________________________ UIN: __________________________________
Program Policies
· Please fill out and submit this form and an updated resume (after resume review) to The Career Center’s front desk by December 1, 2014 at 5pm.
· All requirements must be completed by December 1, 2014.
· The certificate completion ceremony is on December 5, 2014 at 4:00pm. Attendance is mandatory in order to complete the program.
· All questions or concerns can be directed to Arianna Agramonte Holterman at agramont@illinois.edu.
Use the following services provided by The Career Center.
	Services
	Date
	Counselor/CSP Signature

	Individual appointment (30 minutes) with a Health Professions Advisor
	
	

	Resume Review

	
	

Attend at least 2 workshops/events held by The Career Center regarding Health Profession preparation. Possible options include:
	Information Session (First two weeks of the semester)
	Health Related RSO Fair (September 3, 2014 5-7pm)
	Health Professions Wednesday (1st Wednesday of each month)
	Graduate and Professional School Fair (October 1, 2014 1-5pm)
	Admission Representative Visits (See Health Careers Chronicle and/or TCC Events)

	What was the workshop/event?
	Date
	Confirmation signature by sponsor of the workshop/event

	

	
	

	

	
	

Attend 3 Certificate Participant Meetings. (Only 1 absence will be excused)
	Date
	Topic
	Check If Attended

	Friday,
Sep. 19th at 4pm
	Introduction to the Health Professions Certificate
Motivations to Pursue a Health Profession
Goal Setting
	

	Friday,
Oct. 17th at 4pm
	Identifying intentional academic and career preparation activities to build competencies

	

	Friday,
Nov. 14th at 4pm
	Articulating experiences to demonstrate competencies
	

Conduct an Informational Interview.
	Who did you meet? What is their profession?
	Date
	Interviewee Signature

	
	
	

Participate in 1 non-classroom team experience related to health (Must be at least 6 weeks long). Options include: volunteering, research, registered student organization, internship, job, etc.
	
	Team experience
	Participation Dates
	Confirmation Signature

	
	
	

[bookmark: _GoBack]Respond to the following essay questions.
	What motivates you to pursue a health profession (Medicine, Dentistry, Optometry, Physical Therapy, Occupational Therapy, Nursing, Veterinary Medicine, etc.)? If you are no longer pursuing a health profession, please share what motivated you to make that change.
Please write in 150-200 words.

	

	Please describe a recent experience/action (coursework, volunteering, job/internship, research, registered student organization) that you completed. How did that experience/action help you become a competitive applicant for health professional programs? If you have changed your career goal, how did that experience/action pepare to become a competitive candidate for your new goal? Please write in 250-500 words.

	

Student Name (print):
Student Signature: Date:
image1.jpeg
the
careercenter

AT ILLINOIS

