

JAMP

Joint Admission Medical Program

2020 Program Report

Report to the Governor, Lieutenant Governor, and the Speaker of the House

Pursuant to Chapter 51, Texas Education Code, Subchapter V, Section 51.834

Making the path to medical school a reality for Texans.

JAMP

The letters 'JAMP' are rendered in a bold, grey, sans-serif font. A red ECG (heart rate) line is superimposed over the letters, starting from the left, passing through the 'J', 'A', 'M', and 'P', and ending on the right. The line shows a regular rhythm with a prominent peak in the 'A' and 'M'.

Joint Admission Medical Program

Table of Contents

4	What is JAMP?
6	JAMP Council Members
7	Message from Council Chair
8	Message from Executive Director
9	Enrollment Report
15	Featured JAMP Alumnus
16	Student Profiles
18	JAMP Physicians
26	COVID-19 Response from JAMP
27	Outreach Report
28	Faculty Director Profiles
29	Medical Schools Report
32	Financial Report
36	Audit Report
38	Program Modifications

What is JAMP?

The Joint Admission Medical Program (JAMP) is a special pipeline program established by the Texas Legislature in 2001 to assist highly motivated, economically disadvantaged students in preparing for and succeeding in medical school. Funded by the Texas Legislature through a trustee program administered at the Texas Higher Education Coordinating Board, JAMP constitutes a unique partnership between eleven Texas medical schools and seventy public and private four-year undergraduate institutions.

The program provides scholarships, summer medical enrichment internships and stipends, and MCAT preparation programming for undergraduate students in the participating institutions around the State of Texas. Additionally, JAMP funds provide training and resources to undergraduate faculty advisors to help reinforce undergraduate institution pre-medical school curriculum development and tutoring/mentoring programs. JAMP serves to benefit both JAMP students and the larger overall pre-medical population as well.

JAMP students who meet all continuing eligibility criteria are guaranteed admission to one of the medical schools in Texas. Once admitted, JAMP continues to support the medical education of the student through scholarships and mentorship with other medical students and medical faculty.

The program is administered through the Texas Medical and Dental Schools Application Service (TMDSAS), housed at The University of Texas System Administration offices in Austin. Pursuant to Chapter 51 of the Texas Education Code, JAMP is governed by a council of faculty representatives from each of the participating medical schools in Texas. The Council sets all student admission and continuation standards, as well as policies and procedures pertaining to participating undergraduate institutions and medical schools.

JAMP Students: Socially Distant But Still Together

JAMP Council Members

<p>Benjamin N. Nguyen, M.D., <i>Chair</i></p>	
<p>Felix Morales, M.D., <i>Chair-Elect</i></p>	
<p>Judianne Kellaway, M.D., <i>Past Chair</i></p>	
<p>Richard Carroll, Ph.D.</p>	
<p>Wei-Jung Chen, M.D.</p>	
<p>William H. Daily, M.D.</p>	
<p>Cristel Escalona, M.D.</p>	
<p>Karen Johnson, M.D.</p>	
<p>Cynthia Perry, Ph.D.</p>	
<p>Alan Podawiltz, D.O.</p>	
<p>Steve Smith, Ph.D.</p>	

Message from Council Chair

Dr. Benjamin Nguyen

**Professor - Department of Physical Medicine and Rehabilitation
The University of Texas Southwestern Medical School**

Dr. Benjamin Nguyen is a Professor in the Department of Physical Medicine and Rehabilitation at UT Southwestern Medical Center. Having been a part of the Joint Admission Medical Program for a number of years, Dr. Nguyen was elected JAMP Council Chair in 2019 and assumed the role in 2020.

Dr. Nguyen's background in medicine, and personal experience with physical medicine and rehabilitation, gives him a keen perspective on the importance of comprehensive, whole-person care. He understands the importance of engagement and strives to include loved ones in the medical care of his patients.

As JAMP Council Chair, Dr. Nguyen understands the enormous impact of the program and its ability to influence Texans towards a career in medicine. Says Dr. Nguyen, "JAMP is a wonderful program that represents an important step for Texas in educating future physicians who represent the needs of all the state's population. We continue to fulfill our mission to reach out to all those who can be helped by JAMP."

UT Southwestern
Medical Center

Message from Executive Director

Matthew C. Meeks, M.Ed.

Executive Director - Texas Health Education Service

My first experience with the Joint Admission Medical Program was in the winter of 2007 when I was asked to interview prospective students to the program. I'll never forget the stories I heard that day—stories of young college students who endured countless challenges and obstacles throughout the course of their lives—difficult days but met with remarkable personal resilience. It was an eye-opening experience and underscored the importance of JAMP for the state of Texas.

The JAMP model is unprecedented and unlike any other medical school pipeline program in the country. The values they will each learn of service, persistence, and relational development, are all essential to professional, academic, and personal growth that produces holistic practitioners of medicine.

The unique partnership between undergraduate institutions and medical schools state-wide has a profound impact on socioeconomically disadvantaged students; we see the implications of this partnership this year in the midst of the COVID-19 pandemic, when our member institutions took swift and deliberate action to ensure each JAMP student received individualized attention without compromising the world class preparation that has always been characteristic of the program.

The call is clear. And the opportunity before JAMP to play a critical role in meeting the need for healthcare practice in underserved communities, amidst an increasing physician shortage, and in a time of a national pandemic crises—this is a vital time for increasing accessibility to socioeconomically disadvantaged by providing the JAMP experience to those students with the heart, mind, and determination to achieve their dreams of becoming physicians.

On behalf of the JAMP Council, along with the students, the JAMP Faculty Directors, the JAMP administration, and all of the committed individuals who work to make this program possible, we thank the state of Texas for its longstanding commitment to this program and continued support of its mission.

To the continued success of JAMP and its students,

A handwritten signature in blue ink, appearing to read "Matt C. Meeks".

Enrollment Report

Participating Institutions

Students Admitted to Program 2002-2012

Academic Year	2002 -	2003 -	2004 -	2006 -	2007 -	2008 -	2009 -	2010 -	2011 -
Year Admitted	2003	2004	2005	2007	2008	2009	2010	2011	2012
Year Admitted	1st Year	2nd Year	3rd Year	4th Year	5th Year	6th Year	7th Year	8th Year	9th Year
Number Admitted	81	69*	69*	69*	96	96	152	150	96

Characteristics	1st Year	2nd Year	3rd Year	4th Year	5th Year	6th Year	7th Year	8th Year	9th Year
Male	31%	35%	33%	29%	34%	28%	32%	42%	40%
Female	69%	65%	67%	71%	66%	72%	68%	58%	60%
# of Institutions w/ Participating Students	30	36	30	27	37	42	39	40	40
Public	22	28	27	22	25	24	22	25	25
Private	8	8	3	5	12	18	17	15	15

Ethnicity	1st Year	2nd Year	3rd Year	4th Year	5th Year	6th Year	7th Year	8th Year	9th Year
African American	12%	13%	9%	9%	18%	14%	19%	13%	16%
Hispanic	35%	32%	38%	38%	27%	49%	36%	23%	35%
Asian	21%	20%	16%	20%	28%	19%	31%	36%	25%
Pacific Islander									
Caucasian	28%	29%	33%	32%	22%	17%	18%	21%	18%
All Others	4%	6%	1%	1%	5%	29%	6%	6%	6%

- The number of students admitted in 2004 through 2007 (2nd, 3rd & 4th) was reduced to 69 due to the reduction of funds appropriated to the Texas Higher Education Coordinating Board for JAMP.
- 2002 through 2005 students were admitted in the spring of their freshman year.
- 2006 through 2020 students were admitted in the spring of their sophomore year.

Students Admitted to Program 2012-2020

Academic Year	2012 -	2013 -	2014 -	2015 -	2016 -	2017 -	2018 -	2019 -
Year Admitted	2013	2014	2015	2016	2017	2018	2019	2020
	10th Year	11th Year	12th Year	13th Year	14th Year	15th Year	16th Year	17th Year
Number Admitted	96	100	100	100	100	100	100	100

Characteristics	10th Year	11th Year	12th Year	13th Year	14th Year	15th Year	16th Year	17th Year
Male	50%	30%	45%	40%	31%	36%	39%	34%
Female	50%	70%	55%	60%	69%	64%	61%	66%
# of Institutions w/ Participating Students	35	39	38	36	43	37	38	39
Public	22	23	23	23	27	22	24	23
Private	13	16	15	13	16	15	14	16

Ethnicity	10th Year	11th Year	12th Year	13th Year	14th Year	15th Year	16th Year	17th Year
African American	9%	15%	11%	21%	7%	13%	10%	14%
Hispanic	38%	32%	45%	37%	44%	38%	44%	42%
Asian	28%	33%	27%	26%	18%	28%	20%	21%
Pacific Islander								
Caucasian	16%	19%	13%	15%	29%	19%	22%	19%
All Others	9%	1%	4%	1%	2%	2%	4%	4%

Student Enrollment

Enrollment by Undergraduate Institution as of Fall 2020

Public Institution			
Midwestern State University	1	The University of Texas at Arlington	7
Prairie View A&M University	1	The University of Texas at Austin	17
Sam Houston State University	4	The University of Texas at Dallas	9
Stephen F. Austin State University	1	The University of Texas at El Paso	7
Tarleton State University	1	The University of Texas at San Antonio	4
Texas A&M International University	2	The University of Texas at Tyler	2
Texas A&M University	17	The University of Texas of the Permian Basin	2
Texas A&M University – Commerce	2	The University of Texas – Rio Grande Valley	8
Texas A&M University – Corpus Christi	3	University of Houston	10
Texas A&M University – Kingsville	1	University of Houston Clear Lake	2
Texas Southern University	3	University of Houston Victoria	1
Texas State University	6	University of North Texas	7
Texas Tech University	8	West Texas A&M University	4
Texas Woman’s University	4		

Private Institution			
Abilene Christian University	2	Saint Mary’s University	9
Austin College	4	Schreiner University	2
Baylor University	10	Southern Methodist University	2
Dallas Baptist	4	Southwestern University	2
Houston Baptist University	4	Texas Christian University	3
LeTourneau University	2	Texas Wesleyan University	1
Lubbock Christian University	1	Trinity University	2
Rice University	3	University of Incarnate Word	5
Saint Edward’s University	3	University of Saint Thomas	9

Total of Current Undergraduate Participating Students = 202

Student Enrollment

Enrollment by Medical School as of Fall 2020

Baylor College of Medicine	25
Texas A&M University College of Medicine	27
Texas Tech University Health Sciences Center - Lubbock	34
Texas Tech University Health Science Center - Paul L. Foster School of Medicine at El Paso	17
University of North Texas Health Science Center/Texas College of Osteopathic Medicine	41
The University of Texas Health Science Center at Houston, McGovern Medical School	45
The University of Texas Health Health Science Center at San Antonio, Long School of Medicine	40
The University of Texas Southwestern Medical Center School of Medicine	41
The University of Texas Medical Branch at Galveston	42

**JAMP Students
Admitted To Medical School**

**TMDASAS Applicants
Admitted To Medical School**

Medical School Graduates

As of Fall 2020

Medical Schools	Graduated
Baylor College of Medicine	48
Texas A&M University College of Medicine	61
Texas Tech University Health Sciences Center - Lubbock	58
Texas Tech University Health Science Center - Paul L. Foster School of Medicine at El Paso	18
University of North Texas Health Science Center / Texas College of Osteopathic Medicine	65
The University of Texas Health Science Center at Houston, McGovern Medical School	85
The University of Texas Health Health Science Center at San Antonio, Long School of Medicine	83
The University of Texas Southwestern Medical Center School of Medicine	84
The University of Texas Medical Branch at Galveston	84

Residency Training			
Graduates with a Residency in Texas: 66%			
Graduates with a Primary Care Residency: 63%			
Residency Programs			
Anatomical/ Clinical Pathology	3	Osteo Neuromuseuloskeletal	1
Anesthesiology	33	Pediatrics	83
Child Neurology	5	Pediatrics Neurology	1
Emergency Medicine	35	Physical Medicine & Rehabilitation	6
Dermatology	8	Preliminary Medicine	2
Family Medicine	120	Psychiatry	34
Internal Medicine	119	Radiation-Oncology	3
Neurology	11	Radiology-Diagnostic	10
Obstetrics & Gynecology	35	Surgery (Preliminary, General, Plastic, Orthopedic, Neurology)	42
Otolaryngology	7	Urology	3
Ophthalmology	8	Deferred/Unmatched	15
Orthopedics	2		

Featured JAMP Alumnus

Summer Davies, M.D.

Pediatrician

JAMP Council Alternate

Hometown:

Slaton, Texas

Undergraduate University:

Lubbock Christian University

Medical School:

Texas Tech University Health
Science Center - Lubbock

I grew up in a small town with a single parent family. My mom often had to work 2-3 jobs to put food on the table and there were multiple times when we did not have running water or electricity. So, needless to say, all of my mom's money went towards essential needs and there was nothing left to save for college or other educational resources. I went to college on scholarships and loans, and then I worked 3 jobs myself to help pay for extra things like a cell phone and gas for my car. I found out about JAMP my freshman year of college (which was also the first year JAMP was created). This opportunity was the greatest fortune I had been awarded thus far in my academic career.

The program was instrumental in getting me to where I am today. It helped financially with stipends and educational resources to help study for the MCAT. However, being a part of the program meant so much more than money. It meant I had a chance to work with elite medical schools and develop relationships with their physicians and school of admissions staff. As part of the program, I was able to go through some of the courses required in the first year of medical school. So, for the first time in my life, I was able to be the one out in front and ahead of the game. It also meant I was able to connect with my peers who were going through the same thing, and this type of emotional support contributed to easing stress and promoting overall wellness during a time when a lot of students burn out. I truly believe I would not have accomplished my dream of becoming a physician had it not been for the JAMP program. There were so many hurdles in the way that were too big and too hard to surpass on my own. Now, I am an associate professor and board certified pediatric hospitalist. I owe my career to JAMP.

For future JAMP students, my word of advice would be that it is hard work and takes a lot of commitment on your end. However, you cannot put a price on the fulfillment of a life long dream. Don't lose sight of goal and pour everything you have into this program. It is what you make of it!

Featured JAMP Medical School Student

Jordan Kenfack

Hometown:
Allen, Texas

Undergraduate University:
Lamar University

Medical School:
The University of Texas
Southwestern Medical Center
at Dallas

The opportunity to connect with medical school faculty and get mentorship at ease gave me peace of mind and much needed confidence. I felt that the people involved in JAMP really do care about you and wish nothing less of your success. They are willing to do what it takes to make sure that you have all the tools to not only overcome the MCAT but also do well as a practicing physician. Two very impactful individuals were Dr. Nguyen and Sandra both at UTSW. I could see how they really cared about the JAMP students. This type of compassion is a general consensus at all participating schools. The support of the JAMP community really gives you a sense of hope, courage and the strength to make it through.

Overall, being part of the JAMP program has been such a blessing to me. JAMP has helped both pave the way and alleviate potential barriers that may have hindered me...JAMP helped me throughout the entire MCAT preparation by paying for the KAPLAN courses, books and by giving me a strong support system. Aside from academics, JAMP has helped mold me into a more culturally competent and secured individual. From the summer internships, I was able to connect with students of different backgrounds. Despite our differences, we all had commonalities in our stories. This life changing opportunity has afforded me many experiences that will never leave me. Through JAMP, I have procured lifelong friends and mentors.

To potential JAMP students, be mindful of every single step. Soak in everything from your summer internships and enjoy being part of this group of highly qualified, passionate and kind individuals. Embrace the good and bad times; don't let one bad moment steer you towards quitting. Instead, keep your head up, continue working hard and seek help when needed because everything will work out! Lastly, please make sure to have a healthy work life balance. Relax and spend time with friends and families.

Featured JAMP Undergraduate Students

Chase Watson

Undergraduate University: Trinity University

Matched Medical School: The University of Texas Rio Grande Valley School of Medicine

JAMP has helped me tremendously on my path to medical school. In addition to the financial and educational resources provided, the summer internships have really broadened and enriched my perspectives on medicine. I learned what it means to be a successful medical student, but also what it means to be a successful physician.

Jade Evenstad

Undergraduate University: St. Mary's University

Matched Medical School: Baylor College of Medicine

Though in high school I initially wasn't even planning on attending college, I took the advice of my peers and ended up attending a JAMP camp the summer before my freshman year of university. Meeting my school's JFD and getting a closer look at the medical field during the camp inspired me to take my education more seriously. I know what it's like to go without healthcare for years, and I am grateful to JAMP for helping me to one day be able to provide for others as a physician.

Angel Sandoval

Undergraduate University: Texas State University

Matched Medical School: The University of Texas Southwestern Medical Center at Dallas

JAMP has helped me along every part of my undergraduate journey and into medical school... My JAMP story started as a freshman with my undergraduate pre-med advisor who both enlightened me of the rigor that was required of me during my studies to become a competitive candidate for medical school and provided everlasting encouragement so that I could realize my dream of becoming a physician...Through its vast network of resources and dedicated student roadmap for success, JAMP helped me maintain a steadfast focus on my studies during my undergraduate career with an emphasis on completing the pre-requisites of my education needed to matriculate into medical school.

JAMP Physicians

Where are they now?

JAMP is proud of our medical school graduates who are now serving the public in the practice of medicine!

With help from the Health Professions Resource Center at the Texas Department of State Health Services Center for Health Statistics, we are happy to report the following list of many of the JAMP students who are now licensed physicians and have established or joined a practice.

Because of residency and fellowship requirements, it takes on average 5 years for a graduate to enter medical practice. JAMP will continue to track our students to better understand the benefits of the program to the citizens of Texas and beyond.

Congratulations to these fine physicians for their commitment to the health of Texas!

First Name	Last Name	Primary Specialty	Practice City	Practice County
Justin	Cormack	Emergency Medicine	Abilene	Taylor
Kade	Carthel	Interventional Cardiology	Amarillo	Potter
Jenny	Nguyen	Family Medicine	Amarillo	Potter
Katlyn	Hoover	Obstetrics And Gynecology	Amarillo	Potter
Vien	Lam	Obstetrics And Gynecology	Angleton	Brazoria
Jacquelyn	Lagrone	Child And Adolescent Psychiatry	Austin	Travis
Francis	Onyebuchi	Pediatrics	Austin	Travis
Dan	Nguyen	Family Medicine	Austin	Travis
Julian	Garcia	Family Medicine	Austin	Travis
Sharon	Gilkey	Family Medicine	Austin	Travis
Selena	Ng	Family Medicine	Austin	Travis
Yesica	Chapa	Family Medicine	Austin	Travis
Tania	Eid	Pediatrics	Austin	Travis
Junaid	Islam	Neurology	Austin	Travis
Victoria	Nettles	Psychiatry	Austin	Travis
Sonika	Momin	Family Medicine	Austin	Travis
Sergio	Montano	Internal Medicine	Austin	Travis
William	Qubty	Pediatric Neurology	Austin	Travis
Carlos	Vences	Emergency Medicine	Baytown	Harris
Ashley	Wolodzko	Obstetrics And Gynecology	Boerne	Kendall
Scharles	Konadu	Gastroenterology	Burleson	Tarrant
Emily	Culver	Family Medicine	Canton	Van Zandt
Kiet	Truong	Family Medicine	Cedar Hill	Dallas
Anika	Walker	Family Medicine	Cedar Hill	Dallas

First Name	Last Name	Primary Specialty	Practice City	Practice County
Kristen	Wilbanks	Pediatrics	Cedar Park	Williamson
Asmani	Patel	Internal Medicine	College Station	Brazos
Rustin	Carter	Psychiatry	College Station	Brazos
Jonathan	Soto	Family Medicine	Colleyville	Tarrant
Australia	Clark	Family Practice	Conroe	Montgomery
Katherine	Anderson	General Surgery	Corpus Christi	Nueces
Luis	Fuentes	Family Medicine	Corpus Christi	Nueces
Bennie	Berkvens	Hospitalist	Corpus Christi	Nueces
Truc	Tran	Pediatrics	Cypress	Harris
Jad	Daye	Cardiology	Cypress	Harris
Saira	Bhatti	Psychiatry	Dallas	Dallas
Nathaniel	Loo	Anesthesiology	Dallas	Dallas
Lynda	Tang	Pediatrics	Dallas	Dallas
Juyong	Bong	Family Medicine	Dallas	Dallas
Rogelio	Garcia	Psychiatry	Dallas	Dallas
Huda	Khan	Internal Medicine	Dallas	Dallas
Arqam	Abdali	Psychiatry	Dallas	Dallas
Alan	John	Emergency Medicine	Dallas	Dallas
Monisha	Parikh	Anesthesiology	Dallas	Dallas
Danielle	Tomko	Family Practice	Dallas	Dallas
An	Pham	Pediatric Hematology/Oncology	Dallas	Dallas
Miakka	Smith	Anesthesiology	Dallas	Dallas
Brenda	Anyaehe	Anesthesiology	Dallas	Dallas
Annie	Lam	Family Medicine	Dallas	Dallas
Anh	Nguyen	Gastroenterology	Dallas	Dallas
Cletus	Fuhrmann	Radiology	Dallas	Dallas
Shaheen	Hajibashi	Anesthesiology	Dallas	Dallas
Ashli	Lawson	Obstetrics And Gynecology	Dallas	Dallas
An	Nguyen	Pediatrics	Dallas	Dallas
Blake	Nichols	Pediatric Critical Care Medicine	Dallas	Dallas
Elaine	Odiase	Pediatric Gastroenterology	Dallas	Dallas
Eunice	Odiase	Pediatrics	Dallas	Dallas
Juan	Rendon	Emergency Medicine	Dallas	Dallas
Thomas	Tielleman	Internal Medicine	Dallas	Dallas
Astrud	Villareal	Family Medicine	Dallas	Dallas
Mallorie	Hiser	Anesthesiology	Dallas	Dallas
Tarik	Al-Kalla	General Surgery	Denton	Denton
Jonathan	Lugo	Obstetrics & Gynecological Surgery	Edinburg	Hidalgo

Where are they now?

First Name	Last Name	Primary Specialty	Practice City	Practice County
Dimple	Patel	Family Medicine	Edinburg	Hidalgo
Diego	De La Mora	Internal Medicine	El Paso	El Paso
Benjamin	Shahabi-Azad	Physical Med. & Rehabilitation	El Paso	El Paso
Harold	Ray	Anesthesiology - Pain Management	El Paso	El Paso
Ana	Salazar	Pediatrics	Floresville	Wilson
Carson	Fairbanks	Orthopedic Surgery	Fort Worth	Tarrant
Jessica	Meyer	Internal Medicine	Fort Worth	Tarrant
Belinda	Gopito	Hospitalist	Fort Worth	Tarrant
Paresh	Jaini	Psychiatry	Fort Worth	Tarrant
Linh	Nguyen	Pediatrics	Fort Worth	Tarrant
Joshua	Chapman	Family Medicine	Fort Worth	Tarrant
Hung	Le	Internal Medicine	Fort Worth	Tarrant
Daron	Davis	Emergency Medicine	Fort Worth	Tarrant
Danial	Soleja	Internal Medicine	Fort Worth	Tarrant
Christine	Ellis	Pediatrics	Fort Worth	Tarrant
Kim	Tran	Family Medicine	Friendswood	Galveston
Daniella	Guerrero-Clark	Psychiatry	Galveston	Galveston
Rawan	Dayah	Internal Medicine	Galveston	Galveston
Luis	Monsivais	Obstetrics And Gynecology	Galveston	Galveston
Chasey	Omere	Obstetrics And Gynecology	Galveston	Galveston
Fernando	Alquicira	Anesthesiology	Galveston	Galveston
Nicholas	Rojas	Anesthesiology	Galveston	Galveston
Carlos	Garza	Internal Medicine	Harlingen	Cameron
Ruth	Jackson	Internal Medicine	Helotes	Bexar
Mahmoud	Allahham	Internal Medicine	Houston	Harris
Courtney	Carmicheal	Pediatrics	Houston	Harris
Rachel	Finn	Geriatric/Internal Medicine	Houston	Harris
June	Kampagkaew	Internal Medicine	Houston	Harris
Khurram	Khan	Internal Medicine	Houston	Harris
Tina	Manshadi	Pediatrics	Houston	Harris
Luis	Rodriguez	Emergency Medicine	Houston	Harris
Tahreem	Ali	Internal Medicine	Houston	Harris
Nabiha	Aziz	Oncology	Houston	Harris
Lynda	Gaitan	Family Medicine	Houston	Harris
Thuyvan	Hoang	Internal Medicine	Houston	Harris
Ngoc	Luu	Emergency Medicine	Houston	Harris

Where are they now?

First Name	Last Name	Primary Specialty	Practice City	Practice County
Peace	Nwegbo	Obstetrics And Gynecology	Houston	Harris
Natalie	Torres	Psychiatry	Houston	Harris
Xuan	Tran	Anesthesiology	Houston	Harris
Amna	Ahmed	Internal Medicine	Houston	Harris
Jeffrey	Chen	Internal Medicine	Houston	Harris
Thach	Huynh	Diagnostic Radiology	Houston	Harris
Aleem	Kanji	Internal Medicine	Houston	Harris
Angelique	Nguyen	Family Medicine	Houston	Harris
Ravi	Patel	Dermatology	Houston	Harris
Mohammed	Qureshi	Endocrinology, Diabetes And Metabolism	Houston	Harris
Tho	Luong	Nephrology	Houston	Harris
Mauro	Rodriguez	Pediatrics	Houston	Harris
Kimberly	Tran	Hospitalist	Houston	Harris
Veral	Amin	Vascular And Interventional Radiology	Houston	Harris
Tiffany	Hanson	Dermatology	Houston	Harris
Uyen ngoc	Mui	Dermatology	Houston	Harris
Jose	Ochoa	Pulmonary Critical Care Medicine	Houston	Harris
Thanh thuy	Truong	Psychiatry	Houston	Harris
Catherine	Vu	Anesthesiology	Houston	Harris
Nelda	Aguilar	Pediatrics	Houston	Harris
Lauren	Armendariz	Pediatrics	Houston	Harris
Vinh	Nguyen	Cardiology	Houston	Harris
Kent	Swimley	Pathology	Houston	Harris
Christine	Trieu	Anesthesiology	Houston	Harris
Tiffany	Le	Pediatrics	Houston	Harris
Krislynn	Mueck	General Surgery	Houston	Harris
Sidra	Qasim	Obstetrics And Gynecology	Houston	Harris
Nashid	Shinthia	Emergency Medicine	Houston	Harris
Saviour	Achilike	Neurology	Houston	Harris
Kevin	Chap	Anesthesiology	Houston	Harris
Mary	Cheever	Pediatrics	Houston	Harris
Natalie (liz)	Diaz	Pediatric Psychiatry	Houston	Harris
Jessica	Dominguez	Internal Medicine	Houston	Harris
Eric	Madden	Emergency Medicine	Houston	Harris
Cameron	McBride	Internal Medicine	Houston	Harris

Where are they now?

First Name	Last Name	Primary Specialty	Practice City	Practice County
Jennifer	Mitchell	Family Medicine	Houston	Harris
Anh	Nguyen	Neurology	Houston	Harris
Ngoc	Pham	Radiation Oncology	Houston	Harris
Jesus	Pimentel	Internal Medicine	Houston	Harris
Jenna	Sassie	Obstetrics And Gynecology	Houston	Harris
Ian	Smith	Emergency Medicine	Houston	Harris
Ashley	Toutounchi	Psychiatry	Houston	Harris
Thao	Vu	Psychiatry	Houston	Harris
Laura	Roth	Palliative Medicine	Humble	Harris
Amy	Crissman	Pediatrics	Humble	Harris
Quratulain	Jivani	Internal Medicine	Humble	Harris
Phuong	Nguyen	Obstetrics And Gynecology	Irving	Dallas
Bunrith	Koy	Family Medicine	Katy	Harris
Dominique	Washington	Obstetrics And Gynecology	Katy	Harris
Tariq	Dayah	Interventional Cardiology	Katy	Harris
Christina	Doan	Internal Medicine	Kyle	Hays
Vanna	Stotts	Family Medicine	Lampasas	Lampasas
Jorge	Ramirez	Urology	Laredo	Webb
Toy	Lee	Obstetrics & Gynecological Surgery	League City	Galveston
Rolando	Rodriguez	Family Medicine	Littlefield	Lamb
Judy	Garcia	Urology	Live Oak	Bexar
Darvy	Mann	Pediatrics	Longview	Gregg
Keeley	Bramblett	Family Medicine	Lubbock	Lubbock
Summer	Davies	Pediatrics	Lubbock	Lubbock
Teresia	Pham	Pediatrics	Lubbock	Lubbock
Caleb	Cook	Pediatrics	Lubbock	Lubbock
Khoa	Nguyen	Family Medicine	Manor	Travis
Marisa	Byars	Pediatrics	Mckinney	Collin
Jessica	Lanerie	Pediatrics	Missouri City	Fort Bend
James	Berg	Ophthalmology	Nacogdoches	Nacogdoches
Martin	Ortega	Family Medicine	Odessa	Ector
Stephanie	Villarreal	Pediatrics	Odessa	Ector
Laura	Norris	Ophthalmology	Odessa	Ector
Sharon	Kim	Dermatology	Pasadena	Harris
An	Van	Anesthesiology	Pasadena	Harris
James	Tarin	Family Medicine	Pecos	Reeves

Where are they now?

First Name	Last Name	Primary Specialty	Practice City	Practice County
Leah	Hernandez	Family Medicine	Pflugerville	Travis
Bessy	Eapen	Internal Medicine	Plano	Collin
Sandy	Nguy	Family Medicine	Plano	Collin
Shafeeq	Noorudeen	Internal Medicine	Plano	Collin
Lorenzo	Perez	Family Medicine	Plano	Collin
Yvette	Valerio	Family Medicine	Rockport	Aransas
William	Bowlin	Orthopedics	San Angelo	Tom Green
Thao-Phuong	Nguyen	Pediatrics	San Antonio	Bexar
Libia	Vasquez	Internal Medicine	San Antonio	Bexar
Caleb	Cadis	Emergency Medicine	San Antonio	Bexar
Hannah	Tran	Emergency Medicine	San Antonio	Bexar
Pedro	Zavala	Pediatrics	San Antonio	Bexar
Tasnim	Islam	Internal Medicine	San Antonio	Bexar
Jose	Quijada	Pediatrics	San Antonio	Bexar
Gemma	Berlanga	Internal Medicine	San Antonio	Bexar
Rudy	Garza	Anesthesiology	San Antonio	Bexar
Monica	Salas	Family Medicine	San Antonio	Bexar
James	Truong	Family Medicine	San Antonio	Bexar
Jocelyn	Campos	Internal Medicine	San Antonio	Bexar
Amber	Clapper	Internal Medicine	San Antonio	Bexar
Tiffany	Cortes	Endocrinology, Diabetes And Metabolism	San Antonio	Bexar
Renee	De La Torre	Family Medicine	San Antonio	Bexar
Bich hien	Dinh	Family Medicine	San Antonio	Bexar
Ruth	Kovner	Radiology	San Antonio	Bexar
Kaessee	Nichols	Obstetrics And Gynecology	San Antonio	Bexar
Omid	Noormohmmadi	Anesthesiology	San Antonio	Bexar
Jacob	Garcia	Obstetrics And Gynecology	San Antonio	Bexar
Aline	Cenoz	Psychiatry	San Antonio	Bexar
Roya	Mohebpour	Pediatrics	San Antonio	Bexar
San	Huynh	Family Medicine	Sheppard Afb	Wichita
Mazyar	Malakouti	Gastroenterology	Southlake	Tarrant
Alya	Abuhantesh	Pediatrics	Spring	Montgomery
Jeannie	Nguyen	Pediatrics	Sugar Land	Fort Bend
Rukayat	Okunnu	Family Medicine	Sugar Land	Fort Bend
Co-may	Pasdar-Shirazi	Internal Med - Peds	Sugar Land	Fort Bend

Where are they now?

First Name	Last Name	Primary Specialty	Practice City	Practice County
Jarrett	Ross	Family Medicine	Tahoka	Lynn
Merin	Sabu	Family Medicine	Taylor	Williamson
Priyanka	Patel	Internal Medicine	Temple	Bell
Lily	Wang	Emergency Medicine	Temple	Bell
Matthew	Jepson	Internal Medicine	Temple	Bell
Thuy-my	Truong	Family Practice	Temple	Bell
Meghan	Hinskey	Internal Medicine	Temple	Bell
Bruce	Doxey	Family Medicine	Texarkana	Bowie
Miriam	Dark	Obstetrics And Gynecology	Tomball	Harris
Brian	Langford	Otolaryngology	Tyler	Smith
Brenda	Amaya	Family Medicine	Tyler	Smith
Sasha	Strain	Oncology	Tyler	Smith
Lorena	Santoro	Family Medicine	Tyler	Smith
Linh	Vo	Family Medicine	Tyler	Smith
Amber	Higgs	Family Medicine	Tyler	Smith
Joshua	Diviney	Emergency Medicine	Tyler	Smith
Clinton	Smithson	Emergency Medicine	Tyler	Smith
Eliezer	Casameda	Family Medicine	Victoria	Victoria
Julia	Krause	Family Medicine	Victoria	Victoria
Kourtne	Murphy-Landry	Psychiatry	Victoria	Victoria
Suhani	Bhakta	Family Medicine	Vidor	Orange
Katy	Britten	Obstetrics And Gynecology	Waco	McLennan
Tyler	McSpadden	Emergency Medicine	Waco	McLennan
Derek	He	Family Medicine	Waco	McLennan
Elizabeth	Newman	Family Medicine	Waco	McLennan
Chidi	Achilefu	Anesthesiology	Waco	McLennan
Eduardo	Luna	Internal Medicine	Weslaco	Hidalgo
Bianca	Ibarra	Obstetrics And Gynecology		Hidalgo
Jun	Zhao	Pediatric Hematology/Oncology		Dallas
Kristy	Acosta	Family Medicine	Fresno	
Rohan	Ahluwlia	Internal Medicine	San Diego	
Peggy	Guo	Pediatrics	Aurora	
Tuong-vi	Mai-Tran	Breast Imaging		
Michelle	Nguyen	Radiology		
Anand	Desai	Internal Medicine	Sheveport	

Where are they now?

First Name	Last Name	Primary Specialty	Practice City	Practice County
Celia	Martinez	Internal Med - Peds		
Bonny	Su	Physical Med. & Rehabilitation		
Chelsea	Thomas	Anesthesiology	Baltimore	
Gregory	Constantine	Internal Medicine	Bethesda	
Khranasa	Mohebpour	Family Medicine		
Liliana	Nanez	Vascular Surgery	Raleigh	
Michael	Fisher	Family Medicine	Voorhees	
Audrey	Sato	Pathology	Albuquerque	
Violet	Maldonado	Obstetrics And Gynecology		
Ali	Ashra	Orthopedic Surgery	New York	
Ali	Yousif	Cardiology	Oklahoma City	
Loren	Brown	Emergency Medicine	Muskogee	
Mohammad	Farukhi	General Surgery	Norman	
Amber	Landry	Pediatrics	Oklahoma City	
Stephanie	Annor	Pediatrics		
Victoria	Chen	Family Medicine		
Meagan	Nabers	Anesthesiology		
Cindy	Ha	Vascular Surgery	Tacoma	

COVID-19 Response from JAMP

As the COVID-19 pandemic unfolded, JAMP has recognized the need for action to support the health and safety of students participating in the program. To that end, the JAMP implemented the following actions:

- Extended deadlines for submission of TMDSAS applications
- Extended deadlines for submission of medical school secondary applications
- With partners extended access to MCAT preparation program
- Implemented flexibility towards P/F grades during the Spring 2020 semester for JAMP criteria
- Allowed for flexibility for JAMP admission criteria for Chemistry labs impacted as a result of the COVID-19 pandemic
- Transitioned in-person activities held for JAMP students to an online delivery when possible
- Hosted JAMP Council meetings virtually to comply with social distancing guidelines while still being able to support and guide the program
- Implemented JAMP website functionality to allow for more virtual outreach
- Hosted virtual sessions with partner organizations to continue to spread the word about JAMP

The actions taken by JAMP have allowed the program to continue to operate in an efficient manner to serve the needs of Texans.

Outreach Report

JAMP has successfully expanded medical education outreach to economically disadvantaged high school and undergraduate students.

Summer Programs for high school students:

Continued support for pre-medical summer programs at Stephen F. Austin State University, Texas Tech HSC Lubbock and Saint Mary's University and established new pre-medical summer programs at Sam Houston State University, Hardin-Simmons University and University of Texas at El Paso. These programs support and encourage high school juniors and seniors interested in pursuing a medical education. The programs enable students to understand the level of academic competence and the level of maturity expected to be a successful JAMP applicant.

COVID-19: Summer 2020 - For the health and safety of our students, in-person summer programs for high school students were canceled.

Pre-JAMP Symposia:

Many of the medical schools hosted a Pre-JAMP symposium, hosting students from regionally assigned colleges and universities that have indicated an interest in medicine. While the Pre-JAMP symposium is designed to target economically disadvantaged students, any high school student and/or college freshman that has expressed an interest in medicine was encouraged to attend. The symposia are designed to promote medical education, introduce how JAMP can help students reach their career goal, and how to apply to the program. In addition, students are presented information to better understand what it will take to get accepted into medical school. Everyone has the opportunity to attend a JAMP Student Panel comprised of current JAMP medical school students. The presentations and questions and answers give the attendees the opportunity to better understand the benefits of JAMP from their peers who have made it to medical school. Medical schools that did not host a symposium hosted other types of programs to support the enrichment and understanding of medicine education.

Enrichment:

Workshops ranging from SAT/ ACT preparation, CPR and First Aid certification, dress for success, leadership skills, academic and professional development to professional etiquette were provided to support students preparing for college and become competitive applicants for medical school.

JAMP Faculty Director Consultants

From among the participating 70 undergraduate institutions, 3 JAMP Faculty Directors are nominated by their peers for 2-year terms to advise and support the JAMP Council. The JAMP Faculty Director Consultants regularly attend JAMP Council meetings to provide the JAMP Council guidance.

Dr. Carolyn Bouma has been the JAMP Faculty Director at West Texas A&M University since 2008. She served as a Member-at-Large and is a Past President of TAAHP. As an Associate Professor of Biology, she teaches Microbiology, Histology, Medical Microbiology and Microbial Genetics, and advises >75 Pre-Medicine students. She is the faculty advisor for the Pre-Healthcare Club, coordinating seminars and volunteer activities. In addition to recruiting for JAMP on campus, she engages with high school students at local college fairs and is involved in STEM activities in the local community.

When advising pre-healthcare students, it's crucial to discuss the important topics such as motivation, attitude toward learning, personality, leadership and commitment to the field. What Dr. Bouma most enjoys is guiding JAMP students, and other pre-healthcare students, along their journey to professional school - both the challenging portions and the joyful aspects of that journey! To watch the students blossom and gain confidence is very rewarding.

Dr. Richard Puzdrowski came to the University of Houston Clearlake in 1999 from UTMB, where he was a non-tenure track Assistant Professor in the medical school and school of allied health sciences. He is currently Associate Professor of Biology and Chair of the Department of Biology and Biotechnology and JAMP Faculty Director at UHCL. He became the chief health professions advisor for UHCL in 2003. When UHCL added its freshman and sophomore classes in 2014 it became eligible to join JAMP and Dr. Puzdrowski was named as the founding JAMP Faculty Director for the institution. The program has grown quickly at UHCL. Since joining JAMP, four UHCL students have been accepted to become JAMPers, two are currently in medical school, and this year's applicants included the first to apply to the early track from UHCL.

Jason De La Rosa, a first-generation college student, with over 16 years of experience in program development in higher education, understands the importance of building rapport, researching best practices, and adapting to ever-changing situations to help his students reach their personal and professional goals. Mr. De La Rosa was recently promoted to the role of Director of Career and Professional Development at St. Edward's University, where he oversees Pre-Health and Pre-Law offerings, while trying to apply the same Pre-Health recipe for success to the entire St. Edward's University student body. In the past 6 years, Mr. De La Rosa has negotiated and finalized several articulation agreements with partner institutions to guarantee acceptance or interviews for his Pre-Health students, providing a strong institutional pipeline for destinations after graduation. Mr. De La Rosa received his Master of Arts in the Social Sciences, with an emphasis in Sociology, from the University of Chicago and has a Bachelor of Arts in Sociology and Psychology from Southwestern University.

Medical Schools Report

JAMP Recruitment and Promotions

The following are examples of recruiting activities performed at each of the medical schools

- Presentations to undergraduate students visiting the medical schools:
- Presentations at health professions recruitment programs conducted on undergraduate and medical school campuses
- Presentations to undergraduate health profession advisors at statewide meetings and on undergraduate campuses
- Presentations to high school seniors and college freshman that attended Pre-JAMP Symposia
- Presentations at medical school enrichment programs focused on addressing primary care and rural community medicine.

COVID-19: Online presentations were held to support the promotion of the program to high school students as well as first year college students.

Mentoring Activities

The following are examples of mentoring activities provided by each of the medical schools to support the JAMP students and the undergraduate faculty directors:

- Each of the medical school coordinators maintain contact with the JAMP students by email and follow up telephone calls
- Faculty directors and medical school representatives attend JAMP regional meetings to discuss the program and exchange best practices to better serve the JAMP students
- Medical school coordinators monitor and provided assistance to JAMP students utilizing the MCAT prep review

COVID -19: Virtual meetings with groups and individuals were made available to current and prospective students to assist with their concerns and/or interest.

Summer Programs

In the summer of 2019, four of the nine JAMP medical schools specialized in offering a summer I program for rising juniors, while the other five medical schools provided a summer II program for rising seniors. COVID-19: In the summer of 2020, with the addition of UTRGV SOM, five medical schools hosted summer I programs, while the other five medical schools hosted the summer II programs. To comply with COVID-19 social distancing all summer programs were hosted virtual. Most activities and the curriculum currently used was converted from an in-person environment to online. While this was not a perfect method to provide students with the medical school environment experience the virtual internships provided each of the medical schools the opportunity to develop and present curriculum and a unique insight to online learning to support the academic challenges medical schools face because of the pandemic.

The summer program internships are designed to introduce the students to the medical school environment and curriculum. A multiple phase MCAT preparation program is provided to the students starting in the summer I program with an in-depth critical analysis and reasoning skills course. Summer II participants required to retake the MCAT are provided with an intense tutoring program designed to provide them with an opportunity to be successful on the exam. In addition to the academic challenges of the summer program, weekend and evening cultural activities are offered to help build group cohesion. These activities (based on medical school location) include outings to baseball games, museums, zoos and the ballet. While these activities appear to be social, they are presented to help the student learn to balance his or her career to avoid "burn out". Students are provided with room and board, travel cost as well as a stipend to prevent any financial burden.

Summer Internships

Summer I Program:

The Summer I Program provides a foundation for understanding the rigors of medical school and how students can best prepare to overcome these obstacles to achieve their goal of becoming a doctor. During the first summer program, students learn gross anatomy and physiology from medical school faculty, shadow doctors throughout the community, receive mock medical school admission interviews and take cardiopulmonary resuscitation (CPR) and clinical enrichment skills training courses. In addition, students engage with current medical school students, attend various medical specialty lectures including such as managing stress, working as a critical care physician, medical ethics, and attend enrichment activities to promote a healthy work-school-life balance. Students also give back to Texas communities through service projects and activities during the weekends.

Summer II Program:

The summer II program consists of lectures in embryology, biochemistry, ethics, professional helping skills, additional CPR training, clinical rotations and medical preceptorships. Students also continue to participate in service projects, enrichment activities, and focused discussions on how they can best prepare for success as a doctor. Students that were required to retake the MCAT attended a mandatory MCAT tutoring program to achieve the required score. The testing and tutoring program requires the students to take a practice test each week followed with a review of the exam focused deficient subject matters. Students that meet the required minimum MCAT score participate in a preceptorship in one of the following clinics: neurology, pediatrics, plastic surgery, anesthesiology, internal medicine, psychiatry, physical medicine and rehabilitation, cardiology, emergency medicine, surgery and family medicine. In addition, these students are provided the opportunity to interview at each of the medical schools prior to the beginning of the fall semester.

Medical College Admission Test (MCAT)

Preparation Program

JAMP provides a multi-phase Medical College Admission Test (MCAT) preparation program that assess a student's level of preparedness and provides corresponding enrichment courses in vital test areas. In addition to the enrichment a comprehensive test preparation program that is accessible online to prepare for the MCAT exam and if necessary support for any student that is required to retake the MCAT.

Core and Science Enrichment:

An enrichment course was developed and provided to students to assess and enhance mastery of Critical Analysis and Reasoning Skills (CARS) to support MCAT preparation. In addition to the CARS preparation additional enrichment courses were provided to increase the general content mastery in two foundation sciences (Biology and Chemistry) needed prior to students' preparation for the MCAT. In addition to Biology and Chemistry enrichment a self paced Biochemistry enrichment course will be provided to support the biochemistry topics tested on the new MCAT.

Online MCAT Course:

The online course provides the students with a fully interactive experience, including review sessions and multiple full length practice tests. The students log in weekly to Live Online Class where they review MCAT-level topics and concepts in Biology, Organic Chemistry, Physics and Critical Analysis and Reasoning Skills.

Testing and Tutoring Program:

Students who failed to meet the minimum required score on their first MCAT attempt were able to experience a summer II program as well as being provided a structured path to prepare to retake the exam. At the beginning of the summer program and continuing until after the summer program ended, participants took one full length practice exam each week and then attended weekly online tutoring sessions to review their progress. Upon completion of the Test and Tutoring Program these students retook the MCAT. Those that successfully raised their scores to the minimum requirement were then able to interview at all of the Texas medical schools.

Financial Report

	FY 2019	FY 2020	Projected FY 2021
Beginning Balance	\$6,577,170	\$1,500,219	\$7,453,962
INCOME			
THECB Program Distribution		\$10,206,794	
Returned Funds from Prior Period	\$232,884	\$216,586	\$519,921
Total Funds Available	\$6,810,054	\$11,923,599	\$7,973,883
EXPENSES			
Undergraduate Student Summer Stipends	\$289,500	\$300,000	\$300,000
Undergraduate Student Scholarships	\$295,201	\$288,000	\$330,000
Medical School Scholarships	\$1,100,000	\$1,180,000	\$2,400,000
Medical School Interview Stipends	\$242,000	\$49,500	\$420,000
Undergraduate Schools Program Costs	\$501,000	\$512,980	\$525,000
Medical Schools Program Costs	\$540,000	\$660,000	\$660,000
Medical Schools Summer Internship Program Costs	\$1,354,250	\$578,150	\$1,877,150
Pre-JAMP Outreach Program Costs	\$200,000	\$200,000	\$400,000
Graduate Medical Education Program Costs	\$204,000	\$174,000	\$300,000
Evaluation, Accountability & Development	\$100,000	\$100,000	\$100,000
Administrative Costs	\$483,884	\$427,007	\$575,000
Total Expenses	\$5,309,835	\$4,469,637	\$7,887,150
Estimated Ending Balance	\$1,500,219	\$7,453,962	\$86,733

Explanation of Financial Report and Uses of JAMP Funds

Texas Higher Education Coordinating Board (THECB) Program Distribution

Funds are appropriated to the Texas Higher Education Coordinating Board for the purposes of the program and transferred to the Joint Admission Medical Program Council pursuant to agreements executed between the JAMP Council and the Texas Higher Education Coordinating Board and The University of Texas System.

Undergraduate Student Summer Stipends

Each student selected to the program received a stipend in the amount of \$1,500 in 2019 and \$1,500 in 2020 and is projected to receive \$1,500 in 2021 to attend a summer internship at one of the Texas medical schools. These funds are provided to the students to offset potential lost income from summer employment due to the required internship.

Undergraduate Student Scholarships

Each student selected to the program received a scholarship in the amount of \$1,000 per semester during the reporting period and is projected to receive \$1,000 starting spring 2021. These funds are used to defray the students' cost of tuition and fees.

Medical School Student Scholarships

Each student that entered medical school received a scholarship in the amount of \$4,750 for FY 2019 and \$4,000 for FY 2020 and is projected to receive the amount of \$8,000 for FY 2021. The funds are used to defray the student's cost of tuition and fees.

Student Travel to Interviews

To comply with Section 51.824 (6) (C) of the Texas Education Code, the Council determined that all qualified participating students will be required to interview at all eligible medical schools. Each student was awarded a stipend to defray the expenses of interviewing at all medical schools. For FY2019, each qualified participant received \$2,750 to defray travel cost. FY2020, COVID-19 prevented qualified participants from traveling for medical school interviews. The funds originally budgeted for the 2020 medical school interviews will be reallocated to the budget to support future student needs.

Undergraduate Schools Program Costs

Each public undergraduate school received a base allocation of \$12,000 plus additional funds determined by the number of participants in the program. This method of funding was implemented to better support the undergraduate schools with a larger number of participants. In FY 2019 the JAMP Council awarded \$501,000 and in FY 2020, the JAMP Council awarded \$512,980 to support the undergraduate school program cost to administer the program. The projected award for FY 2021 will be \$525,000. The increase in award is due to the addition of three new participating universities that became eligible to join the program. At the end of each fiscal year any unexpended funds will be returned and reallocated for other program needs such as student travel for medical school interviews, medical school scholarships and expanded pre-JAMP programs.

Each institution determines how the funds will be used to meet its needs and effectively administer the program within the general guidelines established by the JAMP Council. The funds can be used to provide academic counseling, tutoring, and mentoring to participating students, implement or expand appropriate degree programs and support the activities of the institution's JAMP Faculty Director.

Medical Schools Program Costs

Each medical school was approved to receive \$60,000 in FY 2019 and \$60,000 in FY 2020 and is projected to receive \$60,000 in FY 2021. The total projected award for FY 2021 will be \$660,000.

As with the undergraduate institutions, each medical school determines how the funds will be used within the general guidelines established by the JAMP Council. The funds can be used to recruit eligible undergraduate students for admission to the program, support the commitment of faculty and administrative resources to the program and provide mentoring and other support services to students selected to participate in the program.

Medical Schools Summer Internship Program Costs

In FY 2019, the JAMP Council funded a total of \$1,062,500 to aid medical schools offset increased costs of the summer internship programs and pay for all room and board costs normally charged to the individual students. An additional \$291,750 was funded to support all phases of the MCAT preparation program.

In FY 2020, COVID-19 forced the summer programs to be hosted virtual. Because no student was able to attend a summer program in person the cost was reduced. The JAMP Council funded a total of \$578,150 to the medical schools for the cost of the virtual summer internship programs. An additional \$309,650 was funded to support all phases of the MCAT preparation program. Due to work conditions caused by COVID-19, the MCAT program invoice was delayed and payment will be made in FY 2021.

Costs involved with the programs include paying faculty to teach specially designed courses, facility costs, expendable equipment and laboratory supplies and salaries paid to program administrative staff.

Pre-JAMP Outreach Program Costs

The JAMP Council allocated funds to support regional outreach programs between the medical and undergraduate schools. The funds were used to enhance the recruitment and retention efforts of pre-JAMP participants in their freshman year of college. Several medical schools conducted a symposium for prospective JAMP applicants. In addition, the Council set aside funds for special projects to assist in building stronger programs to support recruitment, retention, and undergraduate internships.

In the summers of 2019, Texas Tech University Health Science Center, Stephen F. Austin State University, Saint Mary's University, Sam Houston State University, Hardin-Simmons University and University of North Texas hosted Pre-Med Academic Enrichment Camps for economically disadvantaged high school junior and seniors.

In addition, the JAMP Council allocated funds to establish special programs designed to enhance the educational process by focusing on improving the retention of JAMP undergraduate students in the program. Undergraduate schools and medical schools partnered in projects that brought undergraduate students and faculty to the medical schools to participate in programs that focused on undergraduate preparation for medical school education.

Due to COVID-19 all outreach programs planned for late spring and summer of 2020 had to be canceled or presented virtual. Funds allotted will be reallocated to support future special projects.

Graduate Medical Education Program Costs

The Council approved a \$2,750 stipend for fiscal year 2019 and a \$3,000 stipend for fiscal year 2020 to support and encourage JAMP students to continue their graduate medical education in Texas.

Evaluation and Development Costs

JAMP continues to grow with increasing number of students in the program and additional special projects to improve the growth and retention of the students in the program. The Council approved continued funding to evaluate the program and support the following activities:

- Continue to tell the JAMP story through professional and lay publications
- Launch and maintain a qualitative longitudinal assessment of JAMP impacts
- Survey medical school graduates
- Obtain external grant support
- Develop uniform promotional materials to enhance familiarity with the JAMP “brand”

Administrative Costs

Funds allocated to administrative costs are used for office equipment, standard maintenance and operation expenses and salaries and related expenses needed to administer the program.

Audit Report

THE UNIVERSITY of TEXAS SYSTEM
FOURTEEN INSTITUTIONS. UNLIMITED POSSIBILITIES.

System Audit Office
210 West 7th Street
Austin, Texas 78701
512-499-4390
WWW.UTSYSTEM.EDU

December 7, 2020

Matthew Meeks
Executive Director, Texas Health Education Service
The University of Texas System Administration
P.O. Box 2175
Austin, Texas 78768

Dear Mr. Meeks:

The University of Texas (UT) System Audit Office has reviewed the Joint Admission Medical Program (JAMP) Statement of Revenues, Expenses, and Fund Balance (financial statement), prepared on a cash basis, for the two fiscal year period ended August 31, 2020.

Our engagement consisted of verifying that revenues and expenses were compiled and classified accurately in the financial statement. Our work relied on the accuracy of expenditure reports submitted by participating institutions and did not include testing for appropriateness. Per their agreements with the JAMP Council, participating institutions were required to provide an auditor's opinion on the appropriateness of their expenditures on a risk basis, as determined by your office.

In our opinion, the accompanying JAMP financial statement fairly represents, in all material respects, JAMP activity for the two fiscal year period ended August 31, 2020.

Our examination was conducted in accordance with the guidelines set forth in The Institute of Internal Auditors' *International Standards for the Professional Practice of Internal Auditing*.

We appreciate the assistance provided by you and your staff.

Sincerely,

A handwritten signature in black ink that reads 'J. Michael Peppers'.

J. Michael Peppers, CPA, CIA, QIAL, CRMA
Chief Audit Executive

cc: John M. Zerwas, M.D., Executive Vice Chancellor for Health Affairs
David L. Lakey, M.D., Vice Chancellor for Health Affairs and Chief Medical Officer
Benjamin N. Nguyen, M.D., JAMP Council Chair
Felix Morales, M.D., JAMP Council Chair-Elect

The University of Texas at Arlington · The University of Texas at Austin · The University of Texas at Dallas · The University of Texas at El Paso
The University of Texas Permian Basin · The University of Texas Rio Grande Valley · The University of Texas at San Antonio
The University of Texas at Tyler · The University of Texas Southwestern Medical Center · The University of Texas Medical Branch at Galveston
The University of Texas Health Science Center at Houston · The University of Texas Health Science Center at San Antonio
The University of Texas MD Anderson Cancer Center · The University of Texas Health Science Center at Tyler

**JOINT ADMISSION MEDICAL PROGRAM
FINANCIAL REPORT
FISCAL YEARS 2019 and 2020**

	<u>FY 2019</u>	<u>FY 2020</u>
INCOME		
BEGINNING BALANCE	\$6,577,170	\$1,500,219
THECB PROGRAM DISTRIBUTION	\$0	\$10,206,794
RETURNED FUNDS FROM PRIOR PERIOD	\$232,869	\$216,586
TOTAL FUNDS AVAILABLE	<u>\$6,810,039</u>	<u>\$11,923,599</u>
EXPENSES		
UNDERGRADUATE STUDENT SUMMER STIPENDS	\$289,500	\$300,000
UNDERGRADUATE STUDENT SCHOLARSHIPS	\$295,201	\$288,000
MEDICAL SCHOOL SCHOLARSHIPS	\$1,100,000	\$1,180,000
MEDICAL SCHOOL INTERVIEW STIPENDS	\$242,000	\$49,500
UNDERGRADUATE SCHOOLS PROGRAM COSTS	\$501,000	\$512,980
MEDICAL SCHOOLS PROGRAM COSTS	\$540,000	\$660,000
MEDICAL SCHOOLS SUMMER INTERNSHIP PROGRAM COSTS	\$1,354,250	\$578,150
PRE-JAMP OUTREACH PROGRAM COSTS	\$200,000	\$200,000
GRADUATE MEDICAL EDUCATION PROGRAM COSTS	\$204,000	\$174,000
EVALUATION, ACCOUNTABILITY & DEVELOPMENT	\$100,000	\$100,000
ADMINISTRATIVE COSTS	\$483,869	\$427,007
TOTAL EXPENSES	<u>\$5,309,820</u>	<u>\$4,469,637</u>
ENDING BALANCE	<u>\$1,500,219</u>	<u>\$7,453,962</u>

Program Modifications

Two new medical schools were established in Texas in 2019.

These two schools, Sam Houston State University - College of Osteopathic Medicine and The University of Houston College of Medicine, will need to be added to JAMP during the 87th legislative session.

With the addition of The University of Texas at Austin Dell Medical School and The University of Texas Rio Grande Valley School of Medicine during the 86th legislative session, and in anticipation of the addition of the establishment of The University of Tyler College of Medicine, additional funding will be needed to support JAMP.

JAMP

The letters 'JAMP' are rendered in a bold, grey, sans-serif font. A red ECG (heart rate) line is superimposed over the letters, starting from the left, passing through the 'J', 'A', 'M', and 'P', and ending on the right. The line shows a regular rhythm with a prominent peak in the 'A' and 'M'.

Joint Admission Medical Program

Joint Admission Medical Program

P.O. Box 2175, Austin, Texas 78768

512-499-4352 | www.texasjamp.org

Matthew C. Meeks, M.Ed.
Executive Director

B. Paul Hermesmeier, M.S.
Director

Joel H. Robles, Ed.D., M.B.A.
Program Coordinator

Jennifer Koenig
Administrative Associate

Cody Pannel
Administrative Assistant

Making the path to medical school a reality for Texans.