

Live, Learn, Play in Northern NH

Frequently Asked Questions

Q: Will I receive a stipend for participating in the program?

A: Students are eligible for a stipend up to \$2000 to cover housing, transportation and other living expenses.

Q: How will I find housing?

A: Students will work with the program's student coordinator to find appropriate housing if needed.

Q: Do I need my own car?

A: Due to the lack of public transportation in northern NH it is in the student's best interest to have his or her own mode of transportation. Lack of transportation will affect where and if a student can be placed.

Q: What do I have to do for a community service project?

A: Given that every academic program and student is different, we do not have a set number of hours that each student must complete for community service. Instead, we ask that each student complete a project outside of their clinic time. Students will work with the program's student coordinator to design a project based on the student's skills and passions. It could be anything from working with the Youth Health Service Corps to researching a health issue that rural residents face and presenting these findings at the health fair to visiting a local school and talking to youth about why you went into a health career. Students can expect to spend anywhere from 8hours-20+ hours, depending on the project they've designed.

Q: I'm a local student, is this program for me?

A: Yes! Through this program local students will benefit by receiving a stipend for living expenses, experiencing other parts of the North Country they may not be familiar with, becoming a "North Country Ambassador" for students from afar and becoming part of a network of health professionals throughout northern, NH.

Live, Learn, Play in Northern NH

Frequently Asked Questions

Q: What if I already set up a rotation/internship in northern, NH...Can I still be part of this program?

A: Yes! Students that already have a site or don't have a site are eligible for the program. For students that have a site already, simply fill which site on the application.

Q: What are the start and end dates for the program?

A: The start and end dates are based solely on when your clinical rotation/internship will take place through your academic program. On the application please answer the question of start and end date with your own dates. Rotations can take place throughout the year.

Q: When can I submit my application? Is there a deadline?

A: Applications are submitted on a rolling basis. We ask, if possible, for students to submit their applications at least *one month* prior to their start date (especially if a student does not have a site yet).

Have more questions?

Please review our website for more information

Or contact

Stephanie Singer

ssinger@nchcnh.org

(603) 259-3700