

AACOMAS

Application Instructions

FOR ENTERING CLASS

2011

aacom[™]

AMERICAN ASSOCIATION OF
COLLEGES OF OSTEOPATHIC MEDICINE

Table of Contents

About AACOMAS	1
Contact Information	1
AACOM Policies	1
AACOMAS Diversity Statement	1
Deadlines for Applying	2
Before You Apply	3
Application Fee	4
College Designation Page	5
Additional College Designations	5
AACOMAS Fee Waivers	5
Transcripts	6
U.S. Transcripts	6
Study Abroad Programs	7
Canadian Transcripts	7
Other Foreign Transcripts	7
Unofficial Transcripts	8
Inactive Institutions	9
Request for a Waiver of Transcript	9
MCAT Records	9
Withdrawals/Changes	10
Financial Holds	10
Prior Applications	10
Exit AACOMAS	11
Letters and Materials	11
Your Responsibilities/Expectations	11
AACOM Applicant Protocol	11
AACOM Admission Guidelines.....	12
What Happens Next	12
Processing	12
Missing Transcripts	13
Verification	13
GPA and Credit Hour Computations	13
Computer Processing	13
Time Frame	13
Confidentiality; Release of Information	14
Biographic and Grade/Score Information	14

Information to Pre-Health Advisors	14
Discrepancies or Fraudulent Information	14
Academic History	14
Legal Actions	15
Disadvantaged Status	15
The End Result	15
Your Applicant Profile	15
Updating Your Applicant Profile	16
Professional Expectations	16
Instructions for Completing Colleges and Coursework	16
Entering Colleges	16
Requesting Transcripts	17
Entering Coursework	17
Course level -- Professional Courses	17
Entering Courses	18
Definitions for completing Colleges and Coursework	18
Classification	18
Entering Grades	21
Grade	21
Narrative Evaluations	21
AACOMAS Grade	22
GPA and Credit Hour Computations After Processing	22
Prerequisites	22
Notes for All Text Fields in the Application	22
Personal Statement	23
Work Experience	23
Experience Description	23
Extracurricular, Volunteer, Community Service	23
Awards, Honors, Scholarships	23
Applicant Protocol	23
AACOMAS User Agreement	24
Monitor Application Status	25
Frequently Asked Questions (FAQs)	25

About AACOMAS

AACOMAS: A Centralized Application Service

The American Association of Colleges of Osteopathic Medicine (AACOM) was founded in 1898 to lend support and assistance to the nation's osteopathic medical schools, and to serve as a unifying voice for osteopathic medical education. The association serves the colleges of osteopathic medicine, their students and applicants through its application services, medical education, finance, government relations, communications and marketing and research departments.

The American Association of Colleges of Osteopathic Medicine Application Service (AACOMAS) simplifies the process of applying to osteopathic medical school. Complete one application and send it with other information to our centralized service. We verify your application for accuracy, and process and send your materials to those osteopathic medical schools you designate.

Contact Information

Applicants may visit <https://aacomas.aacom.org/> and check on their application status/updates or important information. Please note that an AACOMAS representative will return messages/e-mails within two (2) business days.

Mail: AACOMAS
5550 Friendship Blvd., Suite 310
Chevy Chase, MD 20815-7231
Phone: 301-968-4190
Fax: 301-968-4191
E-mail: aacomas@aacom.org

AACOM Policies

The policies of the American Association of Colleges of Osteopathic Medicine (AACOM) that govern the Application Service (AACOMAS) are recommended by the association's Council of Osteopathic Admissions Officers. AACOMAS will make every effort to process and transmit application materials to the medical colleges designated by the applicant. The association, however, assumes no responsibility for delays in processing application materials caused by the applicant's failure to follow instructions or circumstances beyond AACOM's control. It is the applicant's responsibility to review his/her Applicant Profile and report any discrepancies.

The Commission on Osteopathic College Accreditation of the American Osteopathic Association (AOA) accredits AACOM member colleges. Contact the AOA at:

AOA
142 East Ontario Street
Chicago, IL 60611
www.osteopathic.org

AACOMAS Diversity Statement

Colleges of osteopathic medicine welcome students from diverse backgrounds of age, race/ethnicity, gender, marital status, national origin or disability.

Deadlines for Applying

Apply Early! The application opens in May and may be submitted after June 1. **Processing begins in June.** The colleges make admissions decisions on a rolling basis; they review applications, conduct interviews and make admissions decisions throughout the admissions cycle. Interview slots may be awarded and/or classes may be filled if you apply close to the deadlines. Submitting materials early will ensure timely processing and help avoid delays. Simply meeting the deadlines does not guarantee that interview appointments will be available or that seats will be available in a class.

Your AACOMAS application must be submitted and all official transcripts for completed coursework must be postmarked by 11:59 pm U.S. Eastern Standard Time on or before the following primary dates:

SCHOOL (in order by AACOMAS deadline)	PRIMARY	SUPPLEMENTAL
University of North Texas Health Science at Fort Worth Texas College of Osteopathic Medicine (UNTHSC/TCOM)* <small>*Listed for convenience only. UNTHSC/TCOM applicants must use the Texas Medical and Dental School Application Service: http://www.utsystem.edu/tmdsas/</small>	Oct. 1, 2010	Oct. 15, 2010
Michigan State University College of Osteopathic Medicine (MSUCOM)	Dec. 1, 2010	Feb. 9, 2011
Arizona College of Osteopathic Medicine of Midwestern University (AZCOM)	Jan. 3, 2011	Mar. 15, 2011
Chicago College of Osteopathic Medicine of Midwestern University (CCOM)	Jan. 1, 2011	Mar. 1, 2011
Nova Southeastern University College of Osteopathic Medicine (NSU-COM)	Jan. 15, 2011	Mar. 1, 2011
A.T. Still University Kirksville College of Osteopathic Medicine (ATSU/KCOM)	Feb. 1, 2011	Mar. 1, 2011
Des Moines University College of Osteopathic Medicine (DMU-COM)	Feb. 1, 2011	Mar. 1, 2011
Kansas City University of Medicine and Biosciences College of Osteopathic Medicine (KCUMB-COM)	Feb. 1, 2011	Apr. 1, 2011
New York College of Osteopathic Medicine of the New York Institute of Technology (NYCOM/NYIT)	Feb. 1, 2011	Mar. 15, 2011
Ohio University College of Osteopathic Medicine (OU-COM)	Feb. 1, 2011	Mar. 15, 2011
Oklahoma State University Center for Health Sciences College of Osteopathic Medicine (OSU-COM)	Feb. 1, 2011	Mar. 1, 2011
Philadelphia College of Osteopathic Medicine (PCOM)	Feb. 1, 2011	Mar. 1, 2011
Georgia Campus Philadelphia College of Osteopathic Medicine (GA-PCOM)	Feb. 1, 2011	Mar. 1, 2011
Pikeville College School of Osteopathic Medicine (PCSOM)	Feb. 1, 2011	Mar. 1, 2011
University of Medicine and Dentistry of New Jersey School of Osteopathic Medicine (UMDNJ-SOM)	Feb. 1, 2011	Mar. 15, 2011
University of New England College of Osteopathic Medicine (UNE-COM)	Feb. 1, 2011	Mar. 15, 2011

Edward Via College of Osteopathic Medicine – Virginia Campus (VCOM-VC) Applicants may submit an application to either VCOM but not both. See the VCOM listing in the CIB for more information.	Feb. 1, 2011	Mar. 15, 2011
Edward Via College of Osteopathic Medicine – Carolinas Campus (VCOM-CC) Applicants may submit an application to either VCOM but not both. See the VCOM listing in the CIB for more information.	Feb. 1, 2011	Mar. 15, 2011
Western University of Health Sciences College of Osteopathic Medicine of the Pacific (Western U/COMP) – Pomona, CA Applicants may submit applications to either the California campus or the Oregon teaching site, or both.	Feb. 1, 2011	rolling
Western University of Health Sciences College of Osteopathic Medicine of the Pacific (Western U/COMP) – Lebanon, OR Applicants may submit applications to either the California campus or the Oregon teaching site, or both.	Feb. 1, 2011	rolling
West Virginia School of Osteopathic Medicine (WVSOM)	Feb. 15, 2011	rolling
A.T. Still University School of Osteopathic Medicine in Arizona (ATSU-SOMA)	Mar. 1, 2011	none
William Carey University College of Osteopathic Medicine (WCU COM)	Mar. 1, 2011	Apr. 15, 2011
Pacific Northwest University of Health Sciences College of Osteopathic Medicine (PNWU-COM)	Mar. 4, 2011	Apr. 1, 2011
Lincoln Memorial University DeBusk College of Osteopathic Medicine (LMU-DCOM)	Mar. 15, 2011	Apr. 1, 2011
Rocky Vista University College of Osteopathic Medicine (RVUCOM)	Mar. 15, 2011	Apr. 15, 2011
Touro University – California Touro University College of Osteopathic Medicine (TUCOM-CA)	Mar. 15, 2011	Apr. 15, 2011
Touro University – Nevada Touro University College of Osteopathic Medicine (TUCOM-NV)	Mar. 15, 2011	Apr. 1, 2011
Lake Erie College of Osteopathic Medicine Bradenton Campus (LECOM-Bradenton)	Apr. 1, 2011	Apr. 1, 2011
Lake Erie College of Osteopathic Medicine – Erie/Seton Hill (LECOM-Erie/Seton Hill)	Apr. 1, 2011	Apr. 1, 2011
Touro College of Osteopathic Medicine – New York (TOUROCOM)	Apr. 1, 2011	May 3, 2011

Before You Apply

Please have official copies of your transcripts sent to AACOMAS. Official copies of the transcript are copies sent directly from the registrar's office of the college to AACOMAS. **Copies sent by applicants or others cannot be accepted.** Request additional copies of your transcripts for your own use in completing the Academic Record/Coursework section. **If you are currently enrolled in the Spring 2010 term, you may not submit your transcript(s) until those grades are posted on the transcript. Transcripts that show the Spring Term as in progress will not be verified. Do not send transcripts that do not meet this requirement; they will not meet verification requirements.**

Processing begins when your application **is submitted** and **payment is received**. It is your

responsibility to ensure that application materials and official transcripts meet designated deadlines. Please note: If you miss the application deadline for one or more, but not all, of your designated colleges, your application will enter processing, but materials will be sent only to those schools whose deadlines you have met. **Once processing begins, refunds cannot be made. If you miss the deadlines for all of your designated colleges, your application cannot be processed; there is no refund if you miss deadlines.**

You should submit your materials several weeks before the deadlines. Interview slots and/or classes may be filled before the deadline. Mail is not always postmarked the day it is sent, and waiting until the last minute could cause a late postmark. Holiday and end-of-term schedules can create backlogs in the registrar's office that may delay the mailing of transcripts. AACOMAS is not responsible for any materials lost in the mail or for delays caused by the registrar's office. Express or certified mail does not result in expedient processing, nor does sending transcripts express or certified mail guarantee receipt by AACOMAS.

Some colleges offer Early Decision programs. Please contact the college(s) directly if you plan to apply under Early Decision. Please note that the college's Early Decision deadline dates are those by which the college expects to receive your information. You should apply to AACOMAS at least six weeks prior to that date.

Application Fee

The fee for using AACOMAS is based on a graduated scale that varies according to the number of colleges you designate to receive your application information. **Payment may be made only by credit card or money order.** Money orders should be made payable to AACOMAS and sent to:

AACOMAS
5550 Friendship Blvd., Suite 310
Chevy Chase, MD 20815
301-968-4190

If paying by money order, be sure that your name, address and AACOMAS ID number are on your money order. **Application materials will not be processed until full payment is received.**

Application fees according to number of schools to which you are applying:

1 - \$175	6 - \$335	11 - \$495	16 - \$655	21 - \$815	26 - \$975
2 - \$207	7 - \$367	12 - \$527	17 - \$687	22 - \$847	27 - \$1,007
3 - \$239	8 - \$399	13 - \$559	18 - \$719	23 - \$879	28 - \$1,039
4 - \$271	9 - \$431	14 - \$591	19 - \$751	24 - \$911	29 - \$1,071
5 - \$303	10 - \$463	15 - \$623	20 - \$783	25 - \$943	*

*** If and when new colleges are added to the application cycle, please add an additional \$32 for each college over 29 designations.**

College Designation Page

Check the box of each school to which you wish to apply. Evaluate your osteopathic medical school designations carefully. You are encouraged to review the College Information Book (available for purchase or for download online), visit each school's web site and view each prospective school's processes and guidelines. Once you have submitted your application to AACOMAS, you may not make any substitutions or deletions on your designation list under any circumstance. See Additional College Designations below to add more colleges once the application is submitted.

You are responsible for knowing the admission requirements of the colleges to which you apply. AACOMAS will not issue refunds to applicants who do not meet admission requirements of the osteopathic medical school/s.

Additional College Designations

If you wish to apply to additional colleges after your initial application submission, simply log into your online application, select your additional colleges of choice on the Designation page, and e-submit again using your preferred payment method.

The fees for applying to additional colleges each time you add a college or colleges:

- **\$50 for the first additional school** and \$32 for each additional college at the same time.

AACOMAS Fee Waivers

A limited number of application fee waivers are available to those who qualify and apply early.

Do NOT submit your application to AACOMAS until you have received a determination on your fee waiver request.

AACOMAS encourages financially disadvantaged applicants to become DOs. A limited number of fee waivers are available to those who apply early and qualify. Fee waiver requests must be received and processed prior to submitting an AACOMAS application. Processing for fee waivers takes approximately 2-4 weeks from the date of receipt; applicants should take this into consideration when planning submission of an AACOMAS application. Applicants must take the following steps to apply:

1. Send a letter to AACOMAS indicating your intent to apply for the waiver, and include specific reasons that support your application.
2. Include a copy of your FAFSA for the current school year (signed and dated).
3. If your FAFSA is not available for the current year, you may instead include a copy of your most recent tax return (and the tax returns of anyone who can claim you as a dependent). Or you may submit a copy of the Student Aid Report (SAR) for the current year you received back from the Department of Education if you filed the FAFSA form. If you do not have a SAR for the current year, you can submit a copy of your most recent tax return along with the tax returns of those that claim you as a dependent. The copy must include your estimated family contribution (EFC), usually located in the upper right-hand corner of the first page of the SAR. If you were selected for verification (usually noted by an asterisk next to the EFC), also submit either your recalculated EFC obtained from your financial aid officer or attach supporting documents plus an explanation. Additional verification may be required.

To speed processing of your application for a fee waiver, please begin your AACOMAS application when you submit your request for a fee waiver. **Do not submit your AACOMAS application until you have heard from AACOMAS about whether your fee waiver has been approved. Your fee waiver will be applied to your application electronically.**

As a rough guide, you may wish to apply for a fee waiver if your annual income level is within the U.S. Bureau of Census' low-income threshold for your family's size. The number of fee waivers is limited, however, and financial need does not guarantee a fee waiver.

If you receive a fee waiver, you may apply it to a maximum of three osteopathic college applications. If you receive a waiver, but wish to apply to more than three colleges, beginning with the fourth designation, you must pay the standard application fee. For example, to apply to one additional college (four total), you must pay the standard AACOMAS fee for one college; to apply to two additional colleges (five total), you must pay the standard fee for two colleges.

The AACOMAS application fee waiver is for the AACOMAS fee only. If you receive an AACOMAS fee waiver, your name is forwarded to the osteopathic medical colleges in the event they grant a waiver of their supplemental application fee. Applicants who apply for a fee waiver and qualify financially but are too late to receive an AACOMAS waiver will also have their names forwarded to osteopathic medical colleges requesting such information. Meeting AACOMAS' eligibility criterion for a fee waiver, however, does not guarantee that a waiver will be granted for the supplemental fee.

AACOMAS
Fee Waiver Application
1900 L Street NW, Suite 603
Washington, DC 20036

Be sure to follow the instructions above carefully in order to avoid any delays in processing. If you did not complete the FAFSA or do not have a copy of your Student Aid Report, please contact the US Department of Education. The same information can be found at the **AACOMAS Fee Waiver Information and Directions Page**. (www.aacom.org/InfoFor/applicants/Pages/FeeWaiver.aspx)

Transcripts

U.S. Transcripts

You must request that the registrar of each U.S. institution you have attended submit one complete set of official transcripts directly to AACOMAS. Include all institutions in foreign countries and U.S. Territories and Possessions that are operated by U.S. institutions. If an official transcript is unavailable, a letter of explanation from that school is required. Student copies of transcripts or copies sent to AACOMAS by the applicant are not acceptable. Transfer credit(s) from U.S. institutions appearing on a transcript cannot be accepted in lieu of an original transcript from the institution where the coursework was taken.

The Colleges and Coursework section of the application includes the option to print transcript request forms. While not required, submitting this form with each transcript will expedite the processing of your application.

Transcripts should be mailed to:

AACOMAS
1900 L Street NW, Ste 603
Washington, DC 20036

Note that this is a new address – transcripts sent to the old address will not be delayed in logging or verification.

If an official transcript is unavailable, a letter of explanation from that school is required and, at its discretion, AACOMAS may or may not grant an exemption/waiver. **AACOMAS will not exempt/waive a transcript if an institution/school has placed a financial hold on your account. Student copies of transcripts or copies sent to AACOMAS by the applicant are not acceptable.** Transfer credit(s) appearing on a transcript cannot be accepted in lieu of an original transcript from the institution where the coursework was taken (see Study Abroad Programs for special situations). Transcripts with missing lab coursework require that AACOMAS have the applicant request from their school's Registrar an official copy that includes documentation of the labs. **Applications will not be processed without an official transcript/letter from the school(s).**

If you are currently enrolled in the Spring 2010 term, you may not submit your transcript(s) until those grades are posted on the transcript. Transcripts that show the Spring Term as in progress will not be verified. Do not send transcripts that do not meet this requirement; they will not meet verification requirements.

Study Abroad Programs

If you have attended a study abroad program sponsored or accepted by a U.S. institution, and all courses, hours and grades appear on the U.S. transcript, list those courses on your academic record for the school that is awarding academic credit. If all courses do not appear on the home institution transcript, or if grades are not assigned or any other irregularity exists, contact AACOMAS.

Canadian Transcripts

If the transcript from the Canadian university you attended shows grade conversion to a 4.0 grading scale and credit conversion to the semester (or quarter) system, then the transcript is required; the grades and credits will be reflected on your Applicant Profile. If the transcript key does not show grade and/or credit conversion, please refer to the instructions for foreign coursework evaluation. Please make sure that all transcripts sent to AACOMAS are in the English language.

Other Foreign Transcripts

Except as noted above, coursework taken at foreign institutions must be evaluated for U.S. equivalence by one of the following evaluation services, and an official copy must be sent from the service directly to AACOMAS. You should also have a copy sent to you for the purpose of completing the AACOMAS application. Request a course-by-course evaluation and list the courses, subject codes, semester hours and grades on the AACOMAS Colleges and Coursework application page, following the instructions. Your application will not be complete and cannot be verified without an official evaluation.

You should contact one of the following:

World Education Services

P.O. Box 5087
New York, NY 10274-5087
(212) 966-6311
<http://www.wes.org>

Josef Silny & Associates, Inc.

International Educational Consultants
7101 SW 102 Avenue
Miami, FL 33173
(305) 273-1616
<http://www.jsilny.com>

Educational Credential Evaluators, Inc.

P.O. Box 514070
Milwaukee, WI 53203-3470
(414) 289-3400
<http://www.ece.org>

International Education Research Foundation, Inc.

Post Office Box 3665
Culver City, CA 90231-3665
Phone: (310) 258-9451
<http://www.ierf.org>

American Association of Collegiate Registrars and Admissions Officers (AACRAO)

Foreign Education Credential Services
One Dupont Circle, NW, Suite 520
Washington, DC 20036-1135
(202) 296-3359
<http://www.aacrao.org/credential/individual.htm>

Unofficial Transcripts

Transcripts will not be considered official for any of the following reasons:

- Photo copies from Third Party such as Interfolio, Inc.

The transcript is stamped "Issued to Student / Student Copy or Hand Carried By Student"

- **The transcript is not sent directly from the "Registrar's Office" but mailed by you.**
- **The registrar's seal or signature is missing.**
- **Other reasons as determined by AACOMAS**

Inactive Institutions

If an institution is inactive, you should be able to obtain transcripts. Every state has its own laws and/or guidelines regarding maintenance of the archived transcripts. However, we suggest seeking out these primary institutions to begin your search:

- State Department of Education
- State Department of Commerce
- The accrediting organization that accredited the institution.
- Another campus of the university.

Your application will not be processed without an official transcript or a letter.

Request for a Waiver of Transcript

Click the button for Transcript Waiver on the Institution Information page of the Colleges and Coursework page of the online application. Select an option from the list to explain why you believe AACOMAS does not require a transcript. If you are unsure about how to answer this question, you may wish to speak with your pre-health advisor or AACOMAS staff by calling 301-968-4190 or e-mailing AACOMAS through our application portal.

If you select one of the options on this page, please understand that you are requesting a transcript waiver, and that a submitted request does not guarantee approval.

Carefully research the availability of the transcript before completing this item. If AACOMAS denies your exception request, you will be required to produce a transcript or letter from your registrar's office. If AACOMAS reviews your request after a transcript deadline and subsequently denies the request, AACOMAS cannot extend your deadline and will not send your application to the school(s) for which deadlines have passed.

MCAT Records

Results from the Medical College Admission Test (MCAT) are required for applicants seeking admission to the colleges of osteopathic medicine. Examinations are given on multiple dates throughout the year, and special accommodations are available for individuals with disabilities or special needs.

MCAT scores are NOT automatically forwarded to AACOMAS. Please visit the AAMC's web site at <http://www.aamc.org/students/mcat>, log into the MCAT Testing History system and select AACOMAS as a recipient of your scores to ensure that your scores will be transmitted to AACOMAS. Your MCAT is transmitted electronically to AACOMAS and is linked to your AACOMAS record using your full name and the eight-digit MCAT/AAMC number assigned when you register for the MCAT. **Be sure that you accurately enter the eight-digit MCAT/AAMC number – providing the wrong number will delay the transmission of your application to the colleges. The number generally begins with a 1.**

All colleges of osteopathic medicine require the current MCAT. Refer to the **College Information Book** (<https://www.netforumondemand.com/eWeb/Shopping/Shopping.aspx?Cart=0&Site=AACOM>) for specific requirements of each college about how old your MCAT scores may be and if a college accepts the January MCAT for current year admissions. If you have not already taken the MCAT, AACOMAS will process your application materials without MCAT scores. Your Applicant Profile will be updated later, upon receipt of official scores.

Withdrawals/Changes

After you have submitted your materials, if you wish to make a change in your application or stop the processing BEFORE your application has been sent to your designated schools, you must notify AACOMAS in writing. If your application has already been verified, you will need to notify each school you have applied to directly.

Mail correspondence regarding applications still in progress to:

AACOMAS
5550 Friendship Blvd., Suite 310
Chevy Chase, MD 20815
301-968-4190
aacomas@aacom.org

Refunds will not be made once the application is submitted to AACOMAS.

Financial Holds

Applications will not be processed until financial holds are resolved, which may result in missed deadlines. Reasons for financial hold include but are not limited to:

- Payment amount insufficient for the number of designated schools
- Credit card refused or rejected
- Split payments/both credit card information and money order included; only one payment method may be used
- Money order not made out to AACOMAS
- Payment not drawn on U.S. bank and/or not in U.S. dollars
- Denied/declined or unauthorized credit cards – should an applicant refuse a previously authorized credit card payment, and the application has already been sent to the colleges, AACOMAS will withdraw the application until the financial hold is resolved

It is the applicant's responsibility to ensure that all required fees have been received by AACOMAS.

Prior Applications

If you have previously applied (since the 2009 application cycle) and are reapplying to any of the colleges, follow the instructions on the login page for creating a new application using data from your prior application, pay the proper processing fee, and **request that a complete set of official transcripts be forwarded directly to AACOMAS by the registrar of each U.S. institution you have attended.** Transcripts submitted in a previous year cannot be reactivated. MCAT scores previously submitted within the last three years are kept on file and should transfer to your new application. But please check your application a few days after submission. If the official MCAT scores are not in your record, please resend through the MCAT THx service.

You must review the application before submitting. Processing procedures may change annually.

Some questions on the application may change. Therefore, AACOMAS staff cannot respond to questions regarding applicant profiles from previous processing cycles.

Exit AACOMAS

You should **save your application** before logging out of the AACOMAS system and closing the web browser. The application portal will automatically log you out of the application after approximately 15 minutes of inactivity in the application.

Letters and Materials

1. Letters of evaluation (recommendation) must be **sent directly to your designated colleges** following the processes outlined by each college. All letters of evaluation and other such materials sent to AACOMAS will be discarded.
2. If using one of the letter services such as Interfolio or VirtualEvals: Your college may have procedures in place for using one of the letters services. AACOMAS does not forward letters of evaluation to the colleges, and will destroy any that are received by AACOMAS.

Your Responsibilities/Expectations

AACOM Applicant Protocol

Applicants aspiring to become osteopathic physicians (DOs) are expected to act professionally in their interactions with the American Association of Colleges of Osteopathic Medicine Application Service (AACOMAS), AACOMAS staff members, and with each college of osteopathic medicine and the college staff members. Responsibility, respect, good judgment and cooperation are qualities valued by the osteopathic medical profession, and it is expected that applicants will demonstrate these qualities throughout the application process.

- Applicants are responsible for becoming familiar with admission requirements, following application procedures and meeting all deadlines at each school to which they apply.
- Applicants must follow AACOMAS' instructions and requirements for the application. Failure to comply with these instructions may delay the processing of your application. Applications delayed because of applicant error or omission will not be grounds for a refund of application fees.
- Applicants are responsible for the collection and timely submission of supplemental applications, letters of evaluation, transcripts and all applicable fees.
- Applicants are responsible for reporting and updating any changes in the initially submitted applications (e.g., address, telephone number, academic status and state of residence).
- Applicants are responsible for responding promptly, either to accept or to decline all interview invitations and offers of admission.
- Applicants who have made a final decision on the medical school they plan to attend have the obligation to promptly withdraw their applications from all other schools.

AACOM Admission Guidelines

The American Association of Colleges of Osteopathic Medicine (AACOM) encourages each of its member colleges to conduct an application process that is inclusive and professional. The purpose of these guidelines is to allow prospective students to explore their options within the osteopathic medical community and to give the colleges of osteopathic medicine the ability to process, select and matriculate applicants in a fair and timely manner.

1. Colleges of osteopathic medicine will publish and follow an application schedule.
2. Colleges of osteopathic medicine will publish their respective application procedures and admission requirements.
3. Colleges of osteopathic medicine may begin extending offers of admission at any time after an interview. Applicants will be requested to submit necessary matriculation documents, including a deposit, according to the following schedule:
 - **those accepted prior to November 15 will have until December 14;**
 - **those accepted between November 15 and January 14 will have 30 days;**
 - **those accepted between January 15 and May 14 will have 14 days;**
 - **those accepted on or after May 15 may be asked for an immediate deposit.**
4. Colleges of osteopathic medicine are encouraged to adhere to reasonable admission fees, policies and schedules.

Prospective osteopathic medical students are expected to provide factual, accurate and complete information throughout the admission process. AACOM believes this process requires mutual respect, integrity and honesty among the colleges of osteopathic medicine and with prospective osteopathic medical students.

What Happens Next

Processing

Processing begins as soon as the application is submitted and payment is received. **No refunds are made after processing begins.** Preliminary information from the College Designation section is computer processed and made available to your designated colleges. AACOMAS verifies that all required transcripts have been received. Once all official transcripts are received, AACOMAS will review the Colleges and Coursework section of your application and verify it against transcripts.

If AACOMAS discovers incorrect information, missing information, coursework that has not been included in the application or other discrepancies, the application may be “undelivered” to the applicant so that corrections can be made. **“Undelivering”** your application likely will cause a delay in completion of verification of your application and delivery to your designated medical colleges. Applicants are responsible for logging in regularly to check the status of their applications. AACOMAS is not responsible for delays if applicants do not check the status of their applications and respond to AACOMAS requests for more information.

Missing Transcripts

Processing cannot be completed until all official transcripts have been received. AACOMAS will determine if all official transcripts have been received. If an official transcript is unavailable, a letter of explanation from that school is required. Based on the explanation provided, AACOMAS will determine whether an exemption/waiver will be granted. **(AACOMAS will not exempt/waive a transcript if an institution/school has placed a financial hold on your account.)**

Official transcripts must be sent directly from the registrar's office to AACOMAS, and **must be post-marked on or before the deadline date of your designated college(s)**. It is your responsibility to make sure AACOMAS receives all official transcripts by the designated deadlines. Do not assume that transcripts received by AACOMAS are official until your application has been processed. Please have official transcripts sent to:

AACOMAS Transcripts
1900 L Street NW, Ste 603
Washington, DC 20036

Transcript request forms can be printed from the Colleges and Coursework portion of the application, and submitting a transcript request form with your transcript may expedite the matching of your transcript with your AACOMAS application.

Verification

When all official transcripts are received, a course-by-course verification is performed, matching courses on your official transcripts with courses listed on the Colleges and Coursework portion of your AACOMAS application. AACOMAS, at its discretion, will correct minor errors. When significant course discrepancies or omissions are discovered, materials may be returned to you for correction and/or explanation. AACOMAS will contact you about problems using the email message system within the application; applicants are responsible for logging into the application and checking for messages.

GPA and Credit Hour Computations

AACOMAS will calculate your GPA and credit hours according to the following rules: GPAs and credit hours will be calculated for Science, Non-Science and All Coursework. Science GPAs include Biology/Zoology, Biochemistry, Inorganic Chemistry, Organic Chemistry, Other Science, and Physics. Non-science GPAs include Behavioral Science, English, Math, and Other Non-science.

Courses with AACOMAS grades of Pass, Non-pass, and Advanced Placement are not included in GPA calculations. Only the last instance of a repeated course is included in the GPA calculation.

Computer Processing

After coursework verification, academic information is entered into our computer system and the Applicant Profile is created. A copy of your verified Application and the Applicant Profile are sent to your designated colleges. Once an application has been processed, applicants may continue to view their applications online.

Time Frame

Although the time frame varies, AACOMAS normally processes applications in three to six weeks

from the completion date (the latter of the date submitted and paid, or when all transcripts are received). Missing transcripts and/or receipt of large volumes of materials in the AACOMAS Office can affect this time frame. You can review the status of your application online by logging in to the AACOMAS web site.

You should allow four weeks after submitting and completing your application for processing before contacting AACOMAS regarding the status of your application.

Confidentiality; Release of Information

All information submitted in your application is treated as confidential. Information about applicants who enroll in osteopathic colleges will be used to create rosters, to determine enrollment data and to follow the progress of students in education programs. Such use is an inherent part of the admission process and will not disclose individually identifiable information, except for the purpose of creating and maintaining rosters of enrolled students.

Information about applicants who are not admitted to an osteopathic medical college may be used for educational research. Such data are used only in aggregate form and are not individually identifiable.

Biographic and Grade/Score Information

Biographic and grade/score information (including Social Security Numbers) about applicants who enroll is released to the American Osteopathic Association (AOA) for the purpose stated above, and so that the AOA can provide matriculants with information about the osteopathic profession. These data may also be used by AACOM and related organizations to conduct health policy and education research aimed at improving osteopathic and general medical education and admissions programs.

Information to Pre-Health Advisors

Checking the check-box for this question will allow AACOMAS to release information to Pre-Health Advisors at institutions that you have attended.

Discrepancies or Fraudulent Information

AACOMAS will contact you for clarification if a discrepancy is found in your application materials. You will be informed of the steps taken, which may result in an AACOMAS Report being circulated to the colleges to which you are applying or to which you may apply in the future.

AACOMAS will investigate any untruthful exclusions, counterfeit transcripts/letters or conflicting information received during the application process. If such an incident is exposed, the applicant will be notified and asked to make available corroborating documentation/evidence.

Academic History

Osteopathic medical schools require you to answer this question honestly and provide all information. Full disclosure will avoid any delay and/or distressing situation.

You must answer **"Yes"** to questions in the Academic History even if the action does not appear on or has been deleted from your official transcripts and other records.

The registrar, student affairs officer or another appropriate party at the institution should be consulted for confirmation of your record if you are unsure whether or not you have been the subject of an institutional action. If you become subject to institutional action after submitting your AACOMAS application, you must submit an update to the AACOMAS application noting the action.

If you answer “**Yes**” to any question in the Additional Academic, Professional, and Personal Profile sections, a new box will open for you to provide an explanation. Failure to provide accurate information in answering this question will result in an investigation.

Legal Actions

Osteopathic medical schools require you to answer this question honestly and provide all information. Full disclosure will avoid any delay and/or distressing situation.

If you answer yes to the legal action question a new box will open for you to provide an explanation. Many colleges will require criminal background checks for matriculation and progression in your medical education. Failure to provide accurate information in answering this question will result in an investigation. While an untruthful answer may not be discovered immediately, if it is discovered it may be grounds for dismissal from medical school even after completion of several years of study.

Disadvantaged Status

Please indicate whether you believe you are disadvantaged either medically or economically, or both.

- **Medically disadvantaged** means that you believe you grew up in and/or currently live in a community that is underserved by health-care providers.
- **Economically disadvantaged** means that you believe you grew up in a household that was economically disadvantaged or that you are currently in such a situation, generally defined by federal poverty guidelines, however the claim of economic disadvantage is based on your own circumstances.

The End Result

Your Applicant Profile

After all application information is processed, the AACOMAS computer system constructs an Applicant Profile for the schools you designated, which serves as one of the central elements in the consideration of your application materials at the medical schools.

This Profile includes the information that you entered in your AACOMAS application. You can review the Applicant Profile as prepared for each college to which you are applying by logging into AACOMAS and selecting the ‘view’ button at the end of the line for each college. This document is made available from one to eight days after your application has been verified – AACOMAS makes these available to the colleges on a weekly basis, and these documents are available to applicants a few days after they are released to the colleges.

When you view your applicant information online, check the information carefully for any discrepancies and report any discrepancies to AACOMAS.

Updating Your Applicant Profile

While AACOMAS processing is generally completed once your materials reach your designated colleges, you may want to update Applicant Profile information with MCAT scores or new course information.

AACOMAS should be informed in writing of any change in biographic information reported on the Applicant Profile. When informing AACOMAS of a change in legal residence/address, please provide both the county and the state. **All updates must be submitted on or before April 1, 2011 to be sent to the colleges.**

To update your Academic Record with new coursework, contact the registrar at the institution you are currently attending to request that an official transcript, showing the addition of the updated coursework, be forwarded to AACOMAS. **All updated transcripts must be postmarked by April 1, 2011 to be included in final processing.**

Once you review your updated information online, please report any discrepancies to AACOMAS.

AACOMAS
1900 L Street NW, Ste 603
Washington, DC 20036
301-968-4190

Professional Expectations

Applicants aspiring to be osteopathic physicians (DOs) are expected to behave professionally in all of their dealings with AACOMAS and the colleges of osteopathic medicine, and are expected to follow instructions and meet deadlines. Responsibility, respect, good judgment and cooperation are qualities valued by the osteopathic medical profession; applicants are expected to demonstrate these qualities beginning with the centralized application process.

Instructions for Completing Colleges and Coursework

You are strongly encouraged to print this and refer to it while completing this section of your AACOMAS application.

List all colleges and universities you attended or are currently attending, whether for degree programs or for coursework not leading to a degree. Include foreign colleges unless the foreign college was attended as part of a study away program and coursework appears on the transcript of the sponsoring U.S. college or university. Failure to list all colleges and universities may delay processing of your application and may be considered a violation of your Application Certification Agreement.

Entering Colleges

Click on the **"Add College or University"** link and a new screen will open.

Enter a distinctive part of the college or university name (up to four (4) characters) and a list of matching institutions will appear. Select the correct institution and click the **"Confirm"** button. If there is no match, click on **"School Not Found"** link and enter the name of the college or university you attended. NOTE: AACOMAS lists over 7,000 institutions in the list of colleges and universities.

It is very likely that the college you attended is in the list. If you select “School Not Found” and add a new college, processing of your application will likely be delayed.

1. Enter the **campus city** of the institution.
2. Enter **attendance dates** and **degree information**.
3. Click “**Save**” at the bottom right corner of the screen.
4. Continue to enter additional colleges and universities attended.

Asterisks (*) on the list of colleges and universities are for internal AACOMAS use.

Requesting Transcripts

From the main Colleges and Coursework screen, click on “Transcript Request Form” to generate a form that you may send to colleges to request transcripts be sent to AACOMAS. A box will open for you to indicate identifying information. Complete the box and click “Make Transcript Request.” Then print or save the PDF, sign, date and mail to the registrar of the college to have a transcript sent directly to AACOMAS.

AACOMAS will not accept transcripts that are sent by the student, and a transcript from each institution that you have attended is required.

Entering Coursework

Enter all coursework – click on “**Add/Edit Courses.**”

The “**Term Year**” drop-down menu will allow you to create or add a term within the time frame of your attendance at the college. When ready to add a new term, select “**Add term**” and a box will open to create a new term of attendance. Select the calendar year in which the course was taken, the corresponding term, term type, course level, and whether the term is completed or in progress. For AACOMAS purposes, the sequence of an academic year is – Fall, Winter, Spring, Summer. (For example, Fall 09, Winter 10, Spring 10, Summer 10.)

Course Level – Professional Courses

Professional courses include those taken at a professional school leading toward a certificate or license or professional certification.

Coursework from a regionally accredited institution leading toward an associate, bachelor’s, master’s or non-professional doctoral degree should NOT be listed as professional.

If you were enrolled in a professional degree program and were granted an accredited bachelor’s degree after part of the program was completed, list courses taken directly toward the bachelor’s degree as undergraduate. For example, if you were enrolled in a Pharm.D. program and were granted an accredited bachelor’s degree after the second academic year, separate the coursework. Courses taken directly toward the bachelor’s degree should be listed as undergraduate and will be included in your GPA calculations; the remaining courses taken toward the Pharm.D degree should be listed as professional and will not be included in your GPA.

Exception: If you earned a doctoral degree in Pharmacy but not a baccalaureate degree, do not list this coursework taken toward your Pharmacy degree as professional. If you earned/will earn both

a baccalaureate and doctoral degree in Pharmacy, list the baccalaureate courses as undergraduate and list doctoral courses as professional.

Professional school coursework listed will be verified against official transcripts, but will not be included in your GPA calculations.

Planned/In Progress: You may designate a term as **“Planned/In Progress”** and enter courses which you are presently taking or courses you plan to take before osteopathic medical school matriculation. Credit hours expected may be entered under Semester Hours. It is important to list all courses that you are presently taking or plan to take and not just those courses that have been completed.

Entering Courses

Enter all information for each course taken. As each course is entered, click on the **“Add”** button. The course will be saved and a new line will be added to enter another course. Enter both the Department prefix and course number.

If you need to edit an entire term to change the year, term, term type, course level or term information status, select **“Edit Term”** from the Term Year drop-down menu and make the necessary changes.

Note: This action will change all of the courses you have entered for the selected Term. If you only need to move a course from one term to another, click Edit for the specific course.

When you have completed entering all coursework for a college, click on **“Return to College List.”**

Definitions for Completing Colleges and Coursework

Academic Status	
Freshman	Approximately 0 - 32 semester hours completed
Sophomore	Approximately 31 - 64 semester hours completed
Junior	Approximately 61 - 96 semester hours completed
Senior	Approximately 91 - completion of undergraduate degree
Post Baccalaureate	Courses taken after completion of the bachelor’s degree, including those for a subsequent bachelor’s degree, but not while enrolled in a graduate degree program
Graduate	Courses taken while enrolled in a graduate degree program

Classification

Select one of the following classifications for any course for which they are applicable.

Advanced Placement

Advanced credit granted by examination, including the College Level Equivalency Program (CLEP)—the subjects and credit hours you received for these courses must appear on your official transcript. If these do not appear on the transcript, an official letter from the registrar is required. Advanced credit appearing on the transcript without subject or course names will be classified as non-science unless official documentation is received. If a letter grade is shown on the official transcript, the letter grade should be listed in the AACOMAS Grade column and will be included in your

GPA calculations. If a grade is not shown on the official transcript or the course is indicated as being passed, then enter the semester hours and, under AACOMAS Grade, select "Advanced Placement." If the AP credit was a special category, indicate.

If the following course types appear on your official transcript, they should be indicated as AP on the AACOMAS application even if they technically are not Advanced Placement.

ACE/ACT	Bypass Credit	CEEB	Credit by Exam
Departmental Exam	Equivalency Exam	Placement Exam	Proficiency Exam
Special Credit	Test Out	Validation Credit	

Audit

Select 'Audit' in the Type column as well as in the AACOMAS Grade column.

Exempted

Any course shown on your official transcript as being waived or exempted from taking.

Deferred

Courses that extend beyond one semester or term for which a grade is given upon completion. For example, master's thesis or research courses.

Honors

Any course taken in an honors program.

Incomplete

Any course appearing on the transcript with a grade of Incomplete. A grade of absent is considered an Incomplete.

Pass/Fail

Courses in which you were graded on a Pass/Fail system, including Credit/No Credit, Satisfactory/Unsatisfactory, and High Pass/Pass/Fail grading systems. The grade of "P" should be listed for Pass and "N" for Non-pass or Fail in the AACOMAS Grade column. However, if the grade of FAIL is either included in the GPA calculations or considered to be equivalent to the letter grade of Fail at your institution, the letter grade of "F" should be listed in the AACOMAS Grade column and included in your GPA calculations.

Repeat

Courses repeated for academic improvement or grade change must be listed each time taken. Courses repeated for additional credit, but not for a better grade, such as physical education or chorus, are not considered a repeat. Applicants should list the original class as a repeat i.e. "Repeat" and then list the final time it is taken as "Last Repeat." All repeated courses should be coded in sequence. Please see the examples below:

Repeat Example 1

Fall Semester 1999 ENGL 1113 English Composition I: Code as "Repeat 01"

Spring Semester 2001 ENGL 1113 English Composition I: Code as "Last Repeat 01"

Repeat Example 2

Fall Semester 2000 CHEM 3153 Organic Chemistry I: Code as "Repeat 02"

Fall Semester 2001 CHEM 3153 Organic Chemistry I: Code as "Last Repeat 02"

Please contact the AACOMAS office (aacomas@aacom.org) if you have any questions about repeated courses.

Repeat/To Be Completed

If you are repeating a course but have not yet completed it, code RNY in the type column.

Withdrawn

Courses that are dropped without penalty (including Pass/Fail courses).

Withdraw/Fail

If the grade of “WF” is granted and is included in the GPA at your institution, the letter grade of “F” will be listed in the AACOMAS Grade column and included in your GPA calculations.

Subject: Enter one subject for each course. Following are subject codes of specific courses:

Behavioral Science

Anthropology
Community Health
Criminal Justice
Educational Psychology
Ethnic Studies
Human Sexuality
Marriage/Family
Personal Health
Physiological Ethics
Psychology
Social Science
Social Work/Sociology

Bio/Zoology

Animal Science
Anatomy
Bacteriology
Biology
Botany
Cellular & Molecular
Biology
Cellular Physiology
Ecology
Evolution
Genetics
Hematology
Histology
Immunology
Microbiology
Micro-Organisms
Natural Science
Neurology
Oceanography
Parasitology
Pathology
Physiology
Virology
Zoology

Biochemistry

Biochemistry
Physiological Chemistry

English

Bible Literature
Composition
English
Journalism
Literature
Poetry
Reading Skills
Rhetoric
Theater Literature

Inorganic Chemistry

Chemistry, General
Medical Chemistry
Pharmaceutical
Chemistry
Physical Chemistry
Qualitative Analysis
Quantitative Analysis
Readings in Chemistry
Research in Chemistry
Special Topics in
Chemistry
Structures & Bonds

Math

Behavioral Statistics
Biostatistics
Chemical Math
Computer Science
Mathematics

Organic Chemistry

Bio-Organic Chemistry
Organic Chemistry
Readings in Organic
Chemistry
Special Topics in Organic
Chemistry

Other Non-Science

Acting
Agriculture
Archeology
Art
Bioethics
Business
Communications
Cultural Geography
Economics
Education
Emergency Med-Tech
Ethics
First Aid
Foreign Language
Forestry
Geography
Government
Health/Personal Hygiene
History
Humanities
Law
Logic
Medical Terminology
Military Science
Music
Nursing
Occupational Therapy
Philosophy
Physical Education
Physical Therapy

Political Science
Public Health
Public Speaking
Religion
Respiratory Therapy
Social Ethics
Speech
Speech Pathology
Teaching Science
Theater
Theology
Word Processing

Other Science

Agricultural Science
Astronomy
Chiropractic
Electronics
Engineering
Epidemiology
Geology
Kinesiology
Medical Technology
Meteorology
Nutrition
Pharmacy
Physical Anthropology
Physical Geography
Physical Science
Physician Assistant
Radiology

Physics

Electricity & Light
Magnetism
Mechanical Heat
Physics
Thermodynamics

For courses that are not listed, use your judgment -- AACOMAS may determine the subject on review.

English Requirement

If you fulfilled your undergraduate institution's English requirement with a course(s) outside of the English Department, list the appropriate course(s), up to six semester hours, as English. Make a notation that this course(s) was approved as fulfilling your English requirement by your institution at the end of the Personal Statement. Contact the AACOMAS office with any questions or irregularities.

Semester Hours

Enter the number of semester hours for each course, including failures. All entries must be made in semester hours. If your institution uses a quarter hour system, refer to the following conversion table:

Quarter Hours	Semester Hours
1	0.7
2	1.3
3	2.0
4	2.7
5	3.3
6	4.0
7	4.7
8	5.3
9	6.0
10	6.7

Some institutions grant credits as course units. Please convert these course units into semester hours as defined by your institution. Credit conversions for course units should be documented on the back of the transcript, or check with your registrar.

Entering Grades**Grade**

Record the grade as it actually appears on your official transcript. This can be a numeric grade or a letter grade, with or without a plus or minus sign.

If narrative evaluations are used in your system in lieu of grades, list "Pass" if pass credit was awarded.

Narrative Evaluations

Narrative evaluations are not sent to the colleges. If you have received narrative evaluations for some or all courses.:

- Include this institution in your list of colleges attended.
- If the narrative evaluation is Pass/Fair select Pass/Fail as the Course Type.
- If some other evaluation is made select the response that most closely describes the evaluation.
- Indicate all required course data.

AACOMAS Grade

The AACOMAS grading system standardizes the way grades will be reported to your designated medical schools. AACOMAS Grades include: A, A-, B+, B, B-, C+, C, C-, D+, D, D- and F. The AACOMAS Grade is assigned a numeric value to calculate your grade point average.

These values are:

A	4	B+	3.3	C+	2.3	D+	1.3	F	0.0
A-	3.7	B	3.0	C	2.0	D	1.0		
		B-	2.7	C-	1.7	D-	0.7		

As you enter grades, the AACOMAS system will attempt to convert and create an AACOMAS Grade. If an AACOMAS Grade is automatically created, you should generally accept the conversion. If your institution uses this grading scale, choose the appropriate grade from the Letter Grade Format.

If the institution values +/- grades differently from the AACOMAS grading system above, please enter the value in the AACOMAS Grade column. For example, enter the institution's numeric grade for plus grades (e.g., 3.5, 2.5, or 1.5). Enter letter grades for all other grades. This difference must be documented on the reverse of the transcript.

If your institution lists numeric grades 0.0 to 4.0 instead of letter grades, enter the numeric grade listed on your transcript in the AACOMAS Grade field as well as the actual grade field.

All Pass/Fail courses should have the Semester Hours and AACOMAS Grade columns completed. Use Pass and Non-pass in the AACOMAS Grade column. If, at your institution, the Fail grade is equivalent to the letter grade for failure, then list "F" in the AACOMAS Grade column. If credit hours are awarded for AP or CLEP credits but no grade is awarded, use "Advanced Placement" for the AACOMAS Grade.

GPA and Credit Hour Computations After Processing

AACOMAS will calculate your GPA and credit hours according to the following rules: GPAs and credit hours will be calculated for Science, Non-Science and All Coursework. Science GPAs include Biology/Zoology, Biochemistry, Inorganic Chemistry, Organic Chemistry, Other Science, and Physics. Non-science GPAs include Behavioral Science, English, Math, and Other Non-science.

Courses with AACOMAS Grades of Pass, Non-pass, and Advanced Placement are not included in GPA calculations. Only the last instance of a repeated course is included in the GPA calculation.

Prerequisites

AACOMAS only verifies grades of C (not C-) or better to meet prerequisites. Some colleges will accept C- grades to meet prerequisites – please check with the individual college.

Notes for All Text Fields in the Application

This applies to personal statements, experiences and other questions.

If you choose to write your personal statement, work experience, volunteer experience, and honors outside of the application and paste them in, please use a text editing program like WordPad or Notepad and not MS Word. MS Word adds formatting codes that can change the appearance of your statement.

Personal Statement

The Personal Statement section of the application contains the essay for the application. Every applicant is required to submit a personal statement. Personal statements in the AACOMAS application are limited to 4500 characters including spaces and punctuation.

If you choose to write your personal statement outside of the application and paste it in, please use a text editing program like WordPad and not MS Word. MS Word adds formatting codes that can change the appearance of your statement.

Please review your personal statement carefully and proofread again. Once the application is submitted, this statement cannot be changed.

Work Experience

Enter information regarding work or activity experience. Click the “Add Another Record” icon, then add your experience. Enter only significant experiences, knowing that medical schools are more interested in quality than in quantity. Enter each experience only once. Repeated experiences should also be entered only once.

Experience Description

This is your opportunity to describe or summarize each experience. The space allotted for this description is 750 characters.

Extracurricular, Volunteer, Community Service

This is intended to give you the chance to include in your application any work or extracurricular activities, volunteer work and community service that you would like to be recognized by the osteopathic medical schools to which you are applying.

Repeated experiences should also be entered only once. For example, an applicant who makes the Dean’s List each term should enter this only once, and note in the explanation that this occurred multiple times.

Awards, Honors, Scholarships

This section is intended for the applicant to showcase all of the accolades you have received thus far in your academic and personal life.

Applicant Protocol

Applicants aspiring to become osteopathic physicians are expected to act professionally in their interactions with the American Association of Colleges of Osteopathic Medicine Application Service (AACOMAS), and with each college of osteopathic medicine. Responsibility, respect, good judgment, professional communication and cooperation are qualities that are valued by the osteopathic medical profession, and it is expected that applicants will demonstrate these qualities throughout the application process.

1. Applicants are expected to become familiar with admission requirements, follow application procedures and meet all deadlines at each school to which they apply.
2. Applicants are responsible for the collection and timely submission of supplemental applications, letters of evaluation, transcripts and all applicable fees.
3. Applicants are responsible for reporting and updating any changes in the initially submitted application (e.g., address, telephone number, academic status and county and state of residence).
4. Applicants are responsible for responding promptly to all interview invitations and offers of admission (either to accept or decline).
5. Applicants who have made a final decision regarding the medical school they plan to attend have an obligation to promptly withdraw their applications from all other schools.

AACOMAS User Agreement

The applicant, by submitting an application, agrees to the following certifications and conditions of the application:

- I acknowledge and understand the instructions in the AACOMAS application, and agree to comply with all terms and provisions of the AACOMAS application process.
- I understand that I am responsible for monitoring the progress of my application by monitoring email and the status check sections of the application.
- I am responsible for reviewing my application before submission. I am responsible for reviewing my application if notified by AACOMAS of any discrepancies and responding to such notice. Should any discrepancies or issues with the application arise, I am responsible for contacting AACOMAS to review these discrepancies.
- I understand that I am responsible for knowing and understanding the admission requirements of all colleges to which I am applying. Filing an application to a college for which I do not meet all requirements will not constitute grounds for a refund of the application fee.
- Processing of my application begins as soon as I submit the application and provide application fee payment. I understand that once processing of an application begins, no refund of the application fee will be made.
- I understand that if payment by credit card is rejected by the bank or credit card company, further processing of my application will be suspended until payment, which will include an additional twenty dollar (\$20) processing fee in addition to the resubmitted application fee, is satisfied, and that the colleges to which I am applying will be notified of the payment rejection.
- I certify that the information submitted as part of my application is accurate and complete and agree that I am responsible for updating AACOMAS with any information that may change subsequent to the filing of my application.
- I understand that should AACOMAS discover false or missing data, that AACOMAS will

notify me of the discrepancy with a request for review. AACOMAS will also notify all colleges which I have designated of the discrepancy and my response.

- I understand that if false or missing data are discovered in my application, such submission may constitute grounds for dismissal from an osteopathic medical college at any time, even after matriculation.
- I agree that AACOMAS may release all application information that has been submitted to AACOMAS to the osteopathic medical schools that I designate.
- I agree that AACOMAS, its member institutions, and related health and education organizations may use this information for educational research purposes (including surveys) aimed at improving osteopathic medical education and admissions programs.
- I agree that AACOMAS may share demographic data with educational and health sciences organizations for research purposes.
- If I am admitted to an osteopathic medical college, I authorize the college in which I enroll to release my email address(es) to AACOMAS for educational research purposes.

You must check the “Yes” box to submit your application.

Yes, by checking this box, I agree to the Certification statement.

Monitor Application Status

AACOMAS will make every attempt to process your application in a timely manner. Applicants are responsible for regularly checking the status of their application from the time they submit their application to AACOMAS through the date their application is received by their designated schools.

It is important to verify that AACOMAS has received your application, official transcripts, and documentation. It is your responsibility to notify AACOMAS if your designated medical schools have not received application material within two to four weeks after AACOMAS has completed processing. Until AACOMAS has completed processing, do not assume AACOMAS has received all required application information and transcripts.

Click the “**Details**” link in the Account Info section to review your AACOMAS status. Check this page often. It is available 24 hours a day, seven days a week, with the exception of any scheduled maintenance periods.

Frequently Asked Questions (FAQs)

Q: *Can I choose to apply directly to an osteopathic medical school that participates in AACOMAS, rather than apply through AACOMAS?*

A: No. Schools do not process your applications directly, unless you are in a special program, and were given specific instructions. Many schools do require secondary application materials, which you should send directly to the school. The school will send you instructions. UNTHSC applicants must apply through the TMDSAS Application Service.

Q: *How can I find out the status of my application?*

A: You can find the status through the AACOMAS online application status check. Log into your account and click on the Application tab. AACOMAS normally processes an application in three to six weeks from the time the application is complete. Your application is “complete” when AACOMAS has received all required transcripts and your application. Once your application has been verified, you will be able to view your calculated GPA through the status check link available after logging onto the application service. Your application will be sent to your designated colleges shortly thereafter.

Q: *I applied last year and am reapplying. May I use my application and/or transcripts from last year?*

A: Your application for the prior year will roll over, and you will need to add any additional coursework and update your information. You will need to pay the appropriate processing fee and have transcripts sent from each institution you have attended. AACOMAS is not able to use transcripts submitted in a previous year.

Q: *How do I apply for a fee waiver?*

A: A limited number of fee waivers are available to those who apply early and qualify. See page 5 for more details on fee waivers. Specific instructions for applying for a fee waiver can be found at: <http://www.aacom.org/infofor/applicants/pages/FeeWaiver.aspx>.

Q: *My login and password don't work any longer. What should I do?*

A: Click on the “Lost Password” link on the home page of the application. You will need to enter your username or email address as it appeared on your application.

Q: *I am having trouble trying to figure out how to fill out the online application.*

A: We would be happy to help. If your question is not answered in the instructions, please contact us at: aacomas@aacom.org. Indicate the nature of your question in the subject line of your message.

Q: *I plan to enter medical school next fall. When should I apply and what are the deadlines?*

A: You should apply approximately one year in advance. For the entering class of Fall of a given year, AACOMAS you may begin your application in May of the year before; applications may be submitted on or after June 1 of the year before you plan to begin medical school.

Each of the colleges has its own deadlines for receipt of applications by AACOMAS. The earliest AACOMAS college deadline is December 1, 2010, for admission to the Fall 2011 entering class. The colleges' latest deadline typically is April 1.

AACOMAS recommends that you apply early, at least six weeks prior to the college's deadlines. Most of the colleges make admissions decisions on a rolling basis, meaning they review applications, conduct interviews and make admissions decisions throughout the admissions cycle. Interview slots and even classes may be filled if you apply too close to the deadline.

Depending on the number of applications received and the time of year, it may take AACOMAS up to six weeks to process applications.

Q: *I'm having my transcripts sent to your office. Do I really need to list each of my courses on my application?*

A: Yes. For each course, you will provide some of the same information as is listed on your transcript. You also will list additional information that classifies the course by subject area. AACOMAS will check the information against your transcripts, and a copy of this course record will be forwarded as part of your application to your designated colleges. Failure to fully complete the course record may result in your application being returned to you or may delay the processing of your application.

Q: *How long will it take for my application to be processed and sent to my designated schools?*

A: Although the time frame varies, AACOMAS normally processes applications in three to six weeks. Missing transcripts and/or receipt of large volumes of materials in the AACOMAS office can affect this time frame.

If you do not see transcripts posted to your account two weeks after they were sent, please contact AACOMAS to make sure that your materials have been received. You should allow four weeks after submitting your application and all transcripts for processing before contacting AACOMAS regarding the status of your application.

Also, once your application status reflects that your materials have been processed and released to your designated schools, please allow at least 10 working days for your materials to reach and be processed by the schools.

Q: *I am having difficulty entering my personal statement—any suggestions?*

A: You may want to create your personal statement in a separate text editing program (MS Wordpad or Notepad; you should not use MS Word because it adds formatting codes to your text), then copy and paste the statement into your application.

Q: *When can I submit my application? Can I submit it before you have received my transcripts and/or official MCAT scores?*

A: You can submit your application at any time after June 1 and up until the deadline for the schools to which you want to apply. You need not wait until your official transcripts and/or MCAT scores are received to submit your application to AACOMAS. However, you are encouraged to apply as early as possible once the application cycle begins.

Q: *Can I get a refund if I miss a school's deadline?*

A: No. Once an application is submitted, processing of the application begins. No refunds of the application fee will be made.

Q: *Do I have recommendation letters sent to you?*

A: No. Recommendation letters should be sent directly to the schools to which you are applying or

through one of the recommendation services such as VirtualEval or Interfolio.

Q: How do I send my official MCAT scores to AACOMAS?

A: MCAT scores must be sent electronically from MCAT in order to be considered official. You can log into your MCAT account via the MCAT Testing History (THx) System and have your scores released to AACOMAS. AACOMAS matches MCAT scores to applicants using the 8 digit MCAT/AAMC number (generally begins with 1) and name. You must enter the MCAT/AAMC number on the MCAT page of your AACOMAS application.

Q: When will my GPA be calculated?

A: Your GPA will be calculated as part of the verification process.

Admissions Process and Interviews

Q: How do I compare and choose the osteopathic medical colleges I want to apply to?

A: Please review the individual college descriptions in the College Information Book (available for purchase or for free download) from www.aacom.org and on the respective college websites to find out more about each of the colleges.

Q: What GPA and MCAT scores will make me competitive enough to be accepted to an osteopathic medical school?

A: True to the profession's holistic philosophy, osteopathic colleges tend to make admission decisions by looking at the whole applicant, rather than focusing solely on GPA and MCAT scores. Some applicants have a lower than average MCAT score, but will still be admitted because of a well-demonstrated passion for helping patients through clinical service. Each osteopathic medical school will evaluate your application based on program-specific criteria. AACOMAS is not involved in setting these criteria or in weighing your credentials. Contact your designated osteopathic medical school(s) directly if you have any questions. Most candidates to an osteopathic medical school have a BS, with a health or life science focus. Equivalent experiences will also be considered for admission. While many applicants are attending medical school as recent college graduates, about 25 percent of the student body is considered nontraditional. These students include many people with previous careers, international health care experience and other diverse backgrounds.

Q: When and how will I be notified about interviews?

A: AACOMAS does not notify applicants of interviews. If you are selected for an interview by an osteopathic medical school, the school will contact you directly. This contact will happen sometime after your application has been submitted to schools. Please ensure that you can be reached using the information you provided. (This includes making sure your e-mail system is not blocking school responses.)

Q: Can I apply to both DO and MD schools?

A: Yes, you can apply to both osteopathic (DO) and allopathic (MD) schools at the same time. The application processes are similar, but independent. Please review the AACOMAS instructions

carefully and make sure that you have completed each step. Don't forget to include the reasons that you want to study osteopathic medicine in your personal statement, and during your interview. If you are applying early decision to either DO or MD schools, please be aware of the rules for ED applications.

Q: *I am a health professional who is certified or educated in the United States or abroad. How can I become a DO or certified to practice osteopathic medicine?*

A: The American model of the Doctor of Osteopathic Medicine (DO) degree differs from the diplomat of osteopathy degree offered in other countries. American DOs are trained as fully licensed physicians. Because of the rigor and uniqueness of the American model of osteopathic medical education, anyone wishing to practice medicine in the United States as a licensed osteopathic physician must graduate from a U.S. osteopathic medical school that is accredited by the Commission on Osteopathic College Accreditation (COCA).

International Students

Q: *What if I'm not a U.S. citizen?*

A: Please select the most appropriate response from the citizenship drop-down box in the Biographical section of the AACOMAS application.

Q: *Do osteopathic colleges accept international students?*

A: The school(s) in which you are interested may accept international students, but as policies vary from school to school, see the individual college's website, or AACOM's College Information Book.

Transcripts

Q: *Where should I have transcripts sent, and are there forms that must accompany the transcripts?*

A: A transcript request form is not required to be submitted with the transcript but the form helps to assure accurate and timely recording of receipt of your transcript. The form is available for you to download from your AACOMAS application.

Submit the form to the registrar to be mailed with your transcripts. Transcripts must be sent directly from the registrar's office. Transcripts from any other source are not accepted. Please have the registrar's office mail an official transcript to:

AACOMAS
1900 L Street NW, Ste 603
Washington, DC 20036

Note: This is a new address for this year – transcripts sent to the old address will be forwarded in a timely manner to the new address and will be logged as of the date of original delivery.

Q: *Are foreign transcripts required?*

A: If you attended a study-abroad program sponsored by a U.S. institution, and all courses, hours

and grades appear on the U.S. transcript, list the study-abroad courses in the same way as your other courses from that U.S. institution – do not list them separately under “Foreign College.” If all courses do not appear on your home institution transcript, are listed as transfer credit, appear without assigned grades, or if any other irregularity exists, please contact AACOMAS.

Canadian Transcripts: If the transcript from the Canadian university you attended shows grade conversion to a 4.0 grading scale and credit conversion to the semester system, and is written in English, then the transcript is required. If the transcript does not list grade and/or credit conversion and/or is not written in English, please refer to the instructions for Other Foreign Transcripts below.

Grade 13 and Canadian college-level coursework normally is not included in GPA calculations, but if the transcript is provided, it will be copied and forwarded to your designated colleges. All institutions attended must be listed in the “Colleges and Coursework” section.

Other Foreign Transcripts: Coursework taken at other foreign institutions must be evaluated for U.S. equivalence by one of the following evaluation services, and an official copy must be sent from the service directly to AACOMAS. You should also have a copy sent to you for completing the AACOMAS application. Request a course-by-course evaluation and list the courses, subject codes, semester hours, and grades on the AACOMAS Academic Record or Professional School Academic Record as per the instructions.

Your application will not be complete without an official evaluation. Transfer credit appearing on U.S. institution transcripts, student copies of an evaluation or other foreign evaluations will not be accepted. You should contact one of the following:

World Education Services, Inc
Bowling Green Station
P.O. Box 5087
New York, NY 10274-5087
(212) 966-6311
<http://www.wes.org>

American Association of Collegiate Registrars and Admissions Officers (AACRAO)
Foreign Education Credential Services
One Dupont Circle, NW, Suite 520
Washington, DC 20036-1135
(202) 296-3359
<http://www.aacrao.org/credential/individual.htm>

Educational Credential Evaluators, Inc
P.O. Box 514070
Milwaukee, WI 53203-3470
(414) 289-3400
<http://www.ece.org>

International Education Research Foundation, Inc.
Post Office Box 3665
Culver City, CA 90231-3665
Phone: (310) 258-9451
<http://www.ierf.org>

Josef Silny & Associates, Inc
International Educational Consultants
7101 SW 102 Avenue
Miami, FL 33171
(305) 273-1616
<http://www.jsilny.com>

All institutions attended (including foreign institutions) must be listed on the application. If there are extenuating circumstances inhibiting this evaluation, you may request a waiver of the requirement of this evaluation. The letter must state the reason why you are requesting a waiver of the evaluation and must include your signature and social security number. Be sure the reason is extenuating. Also note that transfer credit awarded at U.S. institutions for foreign courses will not be added to your Applicant Profile. Failure to submit a foreign evaluation or letter requesting a waiver (which is duplicated to your schools) will result in your file being incomplete. Questions should be directed to AACOMAS.

Still have a question? Please e-mail our AACOMAS Application Services Department to ask about applying to osteopathic medical schools at: [aacomas@aacom.org/](mailto:aacomas@aacom.org) .

Thank you for choosing AACOMAS.