2

UCSF Department of Psychiatry

Residency Training Program in General Adult Psychiatry

AREA OF INTEREST FORM MATCH 2015
	LAST NAME
	FIRST NAME

	
	

	
	
	

	PHONE: (Day)

	
	EMAIL ADDRESS:

Anticipated Focus Areas in Psychiatry: Please choose up to a max of three areas of focus most relevant to your current anticipated career plans, and rank them from 1-3, with 1 being the area you are most likely to pursue.
	
	Child Psychiatry
	
	Research: Basic Science

	
	Consultation-Liaison Psychiatry
	
	Research: Clinical

	
	Forensic Psychiatry
	
	Research: Translational

	
	General Adult Psychiatry
	
	Medical Education

	
	Geriatric Psychiatry
	
	Psychotherapies

	
	Global Mental Health (clinical)
	
	Social & Community Psychiatry

	
	Global Mental Health (research)
	
	Substance Abuse/Chemical Dependency

	
	Women’s Mental Health
	
	Other:________________________________

Research Resident Training Program (RRTP): Our program has a research track for residents planning to pursue a post-residency research fellowship and then a mental health research career. RRTP residents have dedicated research time, particularly in the PGY-3 and PGY-4 years, and therefore have some reduction in clinical training compared to their peers. More information is at http://psychrrtp.net/ (FYI, we do not have a separate match for this program, but every year, a number of our incoming PGY-1s match with the expectation that they will participate in this track as their residency proceeds.)
Are you interested in being a participant in the Research Resident Training Program?
 (No (Yes If you checked yes, please:

1. Indicate your overall general area of focus, i.e. molecular genetics, schizophrenia, imaging, drug trials, etc:______________________________________
2. List the name(s) of UCSF faculty with whom you’d like to meet if invited for an interview (if they’re available). Go to http://psych.ucsf.edu/faculty.aspx for a listing of Dept. of Psychiatry faculty and http://keck.ucsf.edu/neurograd/faculty.html for a listing of all UCSF neuroscience faculty: _______________________________
Please send this form as an attachment by email to: rtpadm@lppi.ucsf.edu
THANK YOU!
1

