The Washington DC Dermatologic Society

Scholarship and Grants Program

Rebat Halder, M.D., Chair

M. Carol McNeely, M.D.

Andrew Montemarano, M.D.

Sabrina Newman, M.D.

Sandra Read, M.D.

PURPOSE OF PROGRAM

The purpose of the program is to provide small grants to support the advancement of dermatologic training, education, research, scholarship, & practice. The goals of the grants are the promotion of dermatology in our community and for our members. Our grants will assist with the scholarship needs of our recipients not covered by other supporting funds. Specifically excluded are general financial support, tuition and living expenses (except in connection with supported travel).

SCOPE OF PROGRAM

The number of grants to be awarded is not rigidly fixed, but is determined by the funds available at the time of application, but is anticipated to be about $1,500, not to exceed $2,500. There is no restriction as to academic field, but the project should be focused on scholarly research rather than commercial or political activity, social activism, or other non-academic goals.

ELIGIBILITY

Applicants must be actively engaged in the study or practice of Dermatology in the Washington DC area. Preference will be given to Dermatology Residents and Fellows. Practicing dermatologists who apply must be either Board Eligible or Board Certified in Dermatology and be members of the Washington DC Dermatological Society. Grants that benefit the greater Washington DC area will be given preference. Other applicants will be considered on a case by case basis by the Grants Committee of the Society.

THE GRANTS COMMITTEE

The Grants Committee will consist of 5 members. Members of the committee should reflect the general make up of the society, and should include members from private practice, academia, research, and military. A past president of the society must be on this committee. Members of the selection committee will be appointed by the DC Dermatological Society president for two-year terms, with two of the members rotating off each year at the annual change-over of the Society president. Committee membership will be limited to a maximum of a four-year term of consecutive duty. The Society President will appoint the Chair of the Washington D.C. Dermatological Society Scholarship/Grant Committee.

Committee members who have direct academic, personal, professional, or financial relationships with applicants must declare those relationships with other members of the Committee. That member may excuse him or herself, or may provide a statement attesting to his or her impartiality.

APPLICATION PROCEDURES

 The application will consist of the following: (1) Applicant Data Form, (2) Academic/Faculty Advisor letter of recommendation and verification of status,(3) Curriculum Vitae and (4) a one-page, single-sided statement (not to exceed 500 words) with title describing the research project (goals, method, schedule, relevance, importance and cost). A detailed budget is required, but the proposal must indicate the specific use(s) to which the requested funds would be put, and the amount requested. Costs should be explained with some care. Proposals that do not adhere to these guidelines will be rejected without further consideration. The Applicant Data Form and the Academic/Faculty Advisor Recommendation and Verification Form may be requested from the Society administrator email at Washdcderm@msn.org. The application process will be on a rolling basis.

EVALUATION AND SELECTION

All proposals will be carefully reviewed by the grants committee. Some general examples that will be considered include, but are not limited to, community service projects related to dermatology, funding for regional or national level dermatology related presentations, funding for leadership and career development opportunities, and clinical and basic science research projects. Dermatology-related community service projects in the greater Washington, D.C. community will be favored over similar projects proposed for other communities. The Washington D.C. Dermatological Society Scholarship/Grant Committee will review the applications on a rolling basis, aiming to provide a decision in less than 4 weeks.

 The Grants committee will make recommendations to the Society’s Executive Committee who will make the final determination of the validity and amount of the award. Proposals will be judged on substance. The Society’s Executive committee may make awards in amounts different from those requested. Decisions of the Executive Committee are final and not subject to review. Recipients will be notified in writing and their names will be posted on the Society’s website.
FUNDING

Funds will be dispersed within 90 days of approval. The awardees then have 12 months to use the funds. At the end of that time, unused monies must be returned to the society, and a full accounting will be required.

Publications or presentations, which emanate from this work, must acknowledge the support of the Washington DC Dermatologic Society.

WASHINGTON D.C. DERMATOLOGICAL SOCIETY

SCHOLARSHIP/GRANT APPLICATION

I. APPLICANT INFORMATION

Name:

E-Mail:

Address:

City:

State:

 Zip:

Telephone:

 Fax:
II. MEMBERSHIP CATEGORY AND ELIGIBILITY STATUS

□Dermatologist and member of the WDCDS.

Type of Practice (check all that apply):

Private

Academic

Industry

Federal

 Affiliation with university or other institution:

 ​​​​​​​​​​​​​​​​​​​​​​​​​​​​​___
□Dermatology resident.

Institution:

PGY #:

□Dermatology fellow.

Institution:

Subspecialty:

Residents and Fellows: Please provide documentation from Department Chair as to

training status.

□ Other: _____________________

 III. PURPOSE OF GRANT

Please provide a summary of the intended project or program or request for funding in one page or less. Describe the goal(s) of the proposal and how you envision this

endeavor will influence your personal or professional development, promote the science

of dermatology, or provide service to the community.

IV. BUDGET REQUEST

Please identify existing financial support for the project or program. Enumerate funds needed for transportation, lodging, per diem, equipment, facilities, personnel, administration, etc). You may attach a separate budget worksheet if you wish.

Transportation:

Lodging:

Food:

TOTAL REQUEST: $

NOT TO EXCEED $2500.00

V. CURRICULUM VITAE

(Please attach) to include undergraduate institution, graduate institutions, training programs, board certification status, publications and presentations, honors and awards, previous grants and financial awards, and membership in professional associations.

VI. SUPPORTING LETTER(S) should attest to one’s ability to complete projects and discuss the merits of the proposal.

For residents and fellows, please submit a Letter of Recommendation from your Program Director or academic mentor. For medical students, please submit a Letter of Recommendation from your Dean or from a member of the Dermatology Dept at your institution.

Submit the application & supporting documents electronically to: washdcderm@msn.com
Attention: Administrator, Mr. John Garza.

The Washington D.C. Dermatological Society Scholarship/Grant Committee will meet on an ad hoc (rolling) basis either at a meeting of the WDCDS or will convene a virtual meeting. Committee members may request additional information from the applicant. The Committee will forward its recommendation (to include adjusting the money awarded) to the Society’s Executive Committee for a final decision regarding scholarship/grant receipt. The Executive Committee makes the final decision and will notify the applicant of the results

Recipients are required to submit a written report to the WDCDS, suitable for distribution in the Society’s monthly newsletter, within one year of receipt of the grant. In addition, the recipient must submit an expenditure report to the Grant/Scholarship Committee that will be shared with the Society’s Executive Committee but not with the membership at large. The President of the Society may ask the recipient to provide an oral summary of the project at one of the Society’s meetings. Any publication that ensues from this project must acknowledge financial support from the WDCDS.

