

NEW YORK COLLEGE OF PODIATRIC MEDICINE

Training
tomorrow's leaders
in podiatric medicine

PEDIATRICS
GERIATRICS
RECONSTRUCTIVE SURGERY
DIABETIC WOUND CARE
SPORTS MEDICINE

DISCOVERING

Specialized Care

Diabetic wound care and limb salvage
Biomechanical evaluation
Traumatic and reconstructive surgery
Pediatric foot abnormalities

Geriatric patient care
Podiatric dermatology
Orthoses and prosthetics

PODIATRIC MEDICINE

Podiatric medicine is the highly specialized branch of medicine dedicated to the diagnosis, treatment and prevention of diseases and disorders affecting the foot, ankle and lower extremities. Doctors of Podiatric Medicine have completely independent and unlimited surgical, pharmaceutical and medical authority when acting within their scope of practice as allowed by each individual state.

A career in podiatric medicine offers prestige and satisfaction, frequently affording podiatrists a much higher quality of life than many other medical specializations. Demand for podiatrists is growing strongly as the population ages, and also as injuries are sustained by the increasing number of people pursuing active lifestyles.

Today, podiatrists are providing specialized foot care to more patients than ever before. Because the foot has

a complex interrelation with the rest of the body, it is oftentimes the first area to show signs of serious systemic conditions, such as diabetes and cardiovascular disease. Doctors of Podiatric Medicine are often the first to detect symptoms of these disorders, and are a vital and sometimes lifesaving link on the health care team. The pivotal importance of podiatric medicine is becoming more apparent in many of the nation's leading hospitals and treatment centers.

Doctors of Podiatric Medicine are in high demand. There is only one podiatrist for every 20,000 Americans, and because of the aging population, rising rates of diabetes and prevalence of obesity, there is an ever-growing need for podiatrists.

More and more, students are recognizing the exciting opportunities a career in podiatric medicine can offer, and more choose NYCPM over any other school.

“Today, the modern podiatrist plays an increasingly integral role in patient care with many amenities and tools at their hands. The field is rapidly growing as new diagnostic and treatment modalities pave the way for future podiatrists to embark on an amazing career. In a short period of time, I have already learned more than I ever expected about the human body and how it relates to pathologies of the foot and ankle.”

Tammer Elmarsafi
Class of 2013

NYCPM has a proven track-record of quality training, excellent board pass rates and residency placement at some of the top hospitals in the country.

Founded in 1911, the New York College of Podiatric Medicine (NYCPM) was the nation's first medical college devoted to educating and training doctors of podiatric medicine. By combining outstanding classroom instruction with clinical training in one of the world's largest foot care clinics, students follow in the footsteps of dedicated health care professionals who have set the standard for excellence in podiatric medicine.

NYCPM faculty members are unsurpassed in quality, experience and love of teaching. They are widely published and dedicated to passing on their specialized knowledge. A low student-to-faculty ratio gives students the opportunity to learn in an environment of personal teaching.

NYCPM has graduated more than 25% of all active podiatrists in the nation. The school is located in New York City, home to many of the most prestigious health care institutions in the world. NYCPM has established affiliations with many of these, including Columbia University College of Physicians & Surgeons, the New York Presbyterian Healthcare System and the New York City Health and Hospitals Corporation. Additionally, the College's International Program offers training opportunities for students in Israel, Australia, Canada, Scotland, Spain, India and Poland.

“The clinical education and exposure in the NYCPM clinics has helped place NYCPM graduates in top residency programs nationwide. Its broad, well-connected and supportive alumni also help students branch out across the country.”

Jay Bhuta
Class of 2012

“One of the best things about NYCPM is that it is part of the fabric of New York City. Our students live and work in a vibrant scientific and cultural community, with all the advantages offered by the City’s human and intellectual diversity. And yet, because NYCPM is a small tight-knit school, students enjoy the benefits of being at a college where ‘everybody knows your name.’ ”

Eileen Chusid, Ph.D.
Dean, Pre-Clinical Sciences

NYCPM students routinely place at some of the best residency programs in the country.

Listed below are some of the programs where students have placed.

Benedictine Hospital	NY	Howard University	DC	Palmetto General Hospital	FL
Beth Israel Medical Center	NY	Inova Fairfax Hospital	VA	Peninsula Hospital Center	NY
Boston Medical Center	MA	Interfaith Medical Center	NY	Rancho Specialty Hospital	CA
Bridgeport Hospital	CT	Intermountain Medical Center	UT	Roger Williams Medical Center	RI
Cabrini Medical Center	NY	Jackson South Community Hospital	FL	Rush University Medical Center	IL
Cambridge Health Alliance	MA	Jamaica Hospital Medical Center	NY	Sacred Heart Hospital	IL
Chestnut Hill Hospital	PA	Jewish Hospital & St Mary’s Healthcare	KY	Scripps Mercy Kaiser Program	CA
Christiana Care Health Services	DE	JFK Medical Center	FL	Silver Lake Medical Center	CA
City of Angels/Baja Project	CA	John Peter Smith	TX	Sisters Hospital	NY
Coast Plaza Doctors Hospital	CA	Kern Hospital and Medical Center	MI	South Jersey Regional	NJ
Community Medical Center	PA	Kessler	NJ	South Miami Hospital	FL
Coney Island Hospital	NY	Kingsbrook Jewish Medical Center	NY	Southeast Michigan Surgical Hospital	MI
Crozer-Keystone	PA	Kingwood Medical Center	TX	St. Barnabas Hospital NY	NY
Dekalb Medical Center	GA	Lakewood Regional Medical Center	CA	St. Barnabas Medical Center NJ	NJ
Hahnemann University Hospital	PA	Larkin Community Hospital	FL	St. Francis Hospital & Medical Center	CT
DVA Eastern Colorado Health Care System	CO	Long Island Jewish Medical Center	NY	St. John’s Episcopal Hospital South Shore	NY
DVA NJ Healthcare System	NJ	Long Beach Memorial Medical Center	CA	St. Michael’s Medical Center	NJ
DVA of Boston	MA	Long Island College Hospital	NY	St. Vincent’s Medical Center	FL
DVA Palo Alto Healthcare System	CA	Long Island Jewish Medical Center	NY	St. Joseph’s Hospital/DVA	IL
DVA Philadelphia	PA	Lutheran Medical Center	NY	St. Joseph’s Medical Center	TX
DVA Lebanon Residence Program	PA	Massachusetts General Hospital	MA	St. Mary’s Hospital (Hoboken University Medical Center)	NJ
DVA Loma Linda (Jerry Pettis)	CA	Memorial Hospital of Rhode Island	RI	St. Vincent’s Hospital/WMC	MA
DVA MD Healthcare System	MD	New York Methodist Hospital	NY	Staten Island University Hospital	NY
DVA New Mexico Healthcare System	NM	Metropolitan Hosp Ctr/NYCPM	NY	Swedish Medical Center	WA
DVA New York Harbor Healthcare	NY	Metro West Medical Center	MA	The Presbyterian Hospital of Greenville	TX
DVA NJ Healthcare System	NJ	Montefiore Medical Center	NY	Trinitas Hospital	NY
DVA Northport	NY	Morristown Memorial Hospital	NJ	Tulane Lakeside Hospital	LA
Englewood Hospital and Medical Center	NJ	Mt. Sinai Hospital of Queens	NY	U of FL/Shands Jacksonville Med Ctr	FL
Florida Hospital East Orlando	FL	Mt. Vernon Hospital	NY	United Health Services Hospitals	NY
Forest Hills Hospital	NY	New York Community Hospital	NY	Univ of Texas of Health Science Center at San Antonio	TX
Forum Health	OH	New York Downtown	NY	University Hospital/UMDNJ	NJ
Fountain Valley Regional Hospital	CA	New York Hospital Queens	NY	Washington Hospital Center	DC
Good Samaritan Hospital Medical Center	NY	New York Methodist Hospital	NY	Western Pennsylvania Hospital	PA
Gouverneur Healthcare Services	NY	NJ Health Care System	NJ	White Memorial Medical Center	CA
Grant Medical Center	OH	North Shore Univ Hospital at Forest Hills	NY	Wycoff Heights Medical Center	NY
Hoboken University Medical Center	NJ	Northlake Medical Center	GA	Yale New Haven/DVA Healthcare System	CT
Hollywood Medical Center	FL	Olympia Medical Center	CA		
Houston Podiatric Foundation	TX	Our Lady Mercy Medical Center	NY		
		Our Lady Of Lodes Memorial Hospital	NY		

Years
1-2

A Closer Look

NYCPM is the only podiatric medical college with a full-time pre-clinical faculty that pride themselves on being accessible and dedicated to students. In addition, NYCPM's location in New York City allows it to draw upon some of the best and brightest full-time and adjunct faculty in the country.

The first two years are primarily didactic. Traditional basic science course work is supplemented with clinical courses such as: Introduction to Podiatric Medicine, Podiatric Surgery of Foot and Ankle and Physical Assessment, a hands-on course that teaches students how to perform a comprehensive physical examination using patient actors. This allows students to more readily relate the didactic information covered in a classroom setting to clinical applications.

The College's Department of Pre-Clinical Sciences challenges students with a curriculum similar to those at other medical schools. Students study subjects such as Molecular Biology, Immunology, Pharmacology, Biochemistry, Histology and Gross Anatomy, including full cadaver dissection. Various teaching methods are incorporated into each course, including evidence-based medicine and problem-based learning in laboratories.

NYCPM is committed to providing a variety of research opportunities and experiences for its students. Research opportunities are available throughout the four years of medical school in both the basic and clinical sciences. Participating in research benefits students by helping to develop their analytical, writing and problem-solving skills, cultivate their intellectual curiosity and establish expertise in specific areas. Ultimately, research plays a critical role not only in the development of future podiatrists, but also in the general advancement of the field of podiatric medicine.

“Pre-clinical faculty are extremely accessible to the students. It's not uncommon to get on-the-spot appointments which is something you can't take for granted at other schools.”

Jen Seifert
Class of 2012

“Because of NYCPM's location, we have not only a great full-time preclinical faculty, but also have many adjunct MDs and PhDs drawn from the top medical schools in New York City.”

Kenneth Astrin, Ph.D.
Associate Professor
Pre-Clinical Sciences

Years
3-4

A Closer Look

“One of the greatest strengths of NYCPM is its clinical training, which provides students with a wealth of specialized knowledge in the disciplines of medicine, surgery, and orthopedics/pediatrics. Students are brought to this level of expertise by NYCPM’s diverse and experienced faculty and through the unrivaled clinical training exposure provided by a large volume of varying patient care experiences at both the College’s affiliated clinic and its hospitals.”

Thomas DeLauro, DPM
Class of 1976

Professor and Chair, Department of Podiatric Medicine

Following the pre-clinical science preparation of the first two years, third-year students are introduced to clinical practice by having patients placed in their care under the direct supervision of an attending podiatric doctor. Being located in an underserved, high-diabetic community in the most populous city in the United States enables NYCPM students to gain unparalleled training opportunities.

Students have access to thousands of patients from the surrounding neighborhood alone and treat between 800-1200 patients during their third year. Third-year students spend approximately 1200 hours in the College's teaching clinics and affiliated hospitals while carrying a full classroom-based academic load focused on clinical practice in surgery, medicine and orthopedic sciences.

The Foot Center of New York (FCNY) is the on-site clinical teaching affiliate of NYCPM, providing comprehensive care for the residents of Harlem and surrounding neighborhoods. The Foot Center has a national reputation for providing state-of-the-art foot health care in the areas of surgery, wound care, sports medicine, physical therapy, biomechanics and

pediatrics. Having direct access to one of the world's largest foot clinics gives students unmatched convenience, allowing them to readily connect their pre-clinical knowledge with patient care.

Unique to NYCPM, the Capstone Clinical Experience is an event every third year student must go through in order to advance to the fourth year. The clinical component is designed to test students' basic clinical competency levels using standardized patients who mimic different lower extremity pathologies. This assessment insures that students are prepared for the real-life clinical cases they will encounter in their senior year clerkships and externships.

Following the Capstone assessment, students begin rotating through month-long externships and rotations in podiatric medicine and surgery, general surgery, internal medicine, emergency medicine, radiology and CHR (Comprehensive Hospital Rotation) at our affiliated hospitals in New York City and around the country. NYCPM has approximately 170 affiliations with hospitals throughout the country as well as abroad, in countries such as Israel, India and Australia.

“The clinic at FCNY and the hospital experience that NYCPM has to offer played a large role in my decision to come to NYCPM. I felt that I would gain the most exposure and the most diverse experience in patient care and pathology-based cases than I would at any other school.”

Irina Pisaryuk
Class of 2012

Innovation & Technology

From the classroom to the clinic,
NYCPM is committed to being
at the forefront of
innovation & technology.

“What I like the most about our anatomy lab is the fact that we have four doctors as instructors for ten tables and the overhead multimedia system of cameras and numerous flat screen TVs that project clear and live dissections by professors directly to each table. These features really eliminate crowding up of students at the instruction tables.”

Faysal Siddiqui
Class of 2014

Technology is a fundamental cornerstone of the medical education at NYCPM. Students have access to the latest technological advances, including virtual microscopy, computer-based testing, wireless digital x-rays, an online system where students can keep track of clinical tasks and competencies using their Smartphone or PDA, and digital lecture recordings that allow students to review lectures from any computer or on their iPod.

In addition, each lecture hall is equipped with flat-screen monitors as well as surround-sound, ensuring that students are able to see and hear the material from anywhere in the room. Students have access to Wi-Fi throughout the College, as well as three computer labs, open seven days a week.

The anatomy lab is a state-of-the-art teaching facility that incorporates traditional dissection with cutting-edge technology. Each dissection table has a corresponding computer monitor above it so that students can correlate the dissection with radiologic images of the region.

The College library features over 17,000 volumes of print, audiovisual and electronic reference materials. NYCPM students are also able to access the additional resources of major libraries in the New York Metropolitan area through the College's Interlibrary Loan program.

“Advances in technology have the ability to ease the educational process. I’m glad that NYCPM is open to these advances and is always willing to invest in technology for its students.”

Robin Lenz
Class of 2013

Student Life & Housing

NYCPM offers a vibrant life outside of the classroom. The College and student body are active in sponsoring lectures, social events and community service projects. Student organizations are many and varied, representing the broad interests of the student body. Some of the more popular clubs include the Sports Medicine Club, Surgery Club, Wound Care Club, Running Club, Diabetes Club, and Practice Management Club. The International Podiatry Club (IPC) goes on a mission trip to Mexico each year to provide healthcare services to those in need.

Student clubs sponsor guest lecturers in their area of interest, as well as coordinate activities like class picnics and barbeques, ski trips, sporting events and more. The New York College of Podiatric Medicine Student Association (NYCPMSA) sponsors additional annual events including the Senior Class Boat Cruise and the Foot Ball, a formal gala held each spring.

Students also take advantage of a wide array of volunteer opportunities to both give back to the community and apply their medical expertise in real-world settings. Students and faculty travel to West Point to perform boot-fittings for incoming cadets and

perform foot screenings for local dance companies and community health fairs. They also volunteer at races and charity walks such as the *NYC Marathon* and *Avon Walk for Breast Cancer*. In addition, clubs raise money for worthy causes including the *American Diabetes Association*, *City Harvest*, *Toys for Tots*, as well as several local food and clothing drives.

Students have the opportunity to showcase their creative abilities by contributing to several publications. NYCPM was the first college to pioneer the *Podiatric Medical Review*, a scholarly publication of research papers and reviews written by students. *Footnotes* is a quarterly publication with articles about student life and podiatric topics written by students, and the *Student Literary Arts Magazine (SLAM)* features poetry, paintings and photography by students and faculty.

There are also time-honored traditions that students eagerly look forward to. NYCPM was the first podiatric medical school in the country to hold an annual White Coat Ceremony, an event held each September for the new incoming class where students receive their white coats and recite the Hippocratic Oath, serving

as a symbolic inauguration into the medical field. After four years of education, students then travel to Lincoln Center, world-famous home to the Metropolitan Opera, New York City Ballet and New York Philharmonic Orchestra, to participate in the graduation ceremony and receive their diplomas.

NYCPM offers housing for students just minutes away from the College, making living in New York City both convenient and affordable. Student apartments feature private rooms in suite-style living arrangements, study lounges, free Wi-Fi and much more. Each apartment comes fully furnished and is within walking distance to supermarkets, shopping, restaurants, and more. Students who opt to live in College housing enjoy the benefits of living with other NYCPM students, whether it be forming a study group or having a friend to explore the City with.

“NYCPM affords students many unique opportunities. My most memorable experience was boot fitting incoming cadets at the United States Military Academy at West Point. Helping those that protect our country and keep us safe was one of the most rewarding experiences of my life.”

Lee Greenberg
Class of 2013

“My favorite part of being a student at NYCPM is the camaraderie with my fellow students. There is definitely a feeling that we are all working together towards a common goal.”

Garrett Moore
Class of 2014

living in nyc

Times Square. Central Park. The United Nations. Grand Central. The Empire State Building. Rockefeller Center. The Statue of Liberty. The Metropolitan Museum of Art. It's all here in New York—a city brimming with resources of every imaginable kind, including leading institutions in culture and commerce, science and medicine, diplomacy and philanthropy. A city of parks and rivers, festivals and parades, cultures and neighborhoods.

On any given day, students can be found studying at the New York Public Library, catching a free movie in Bryant Park, picking up fresh strawberries from the Union Square Farmer's Market, getting a gyro in Astoria, seeing a professional baseball game at Yankee Stadium, going to Restaurant Week in Little Italy, eating authentic Dim Sum in Chinatown, jogging in Central Park, catching the latest musical on Broadway, having a cupcake at Magnolia Bakery, catching an independent film at the Tribeca Film Festival, going to Fashion Week at Lincoln Center, walking across the Brooklyn Bridge and grabbing a slice of Grimaldi's Pizza, watching one of dozens of annual parades on 5th Avenue, or watching the US Open in Queens. Students can truly experience the world without ever leaving New York's five boroughs.

For those needing a break from all the hustle and bustle of city life, there are also plenty of things to do nearby. The rugged mountains of the Adirondacks offer great hiking, camping and mountain biking. The fresh snow in the Catskills gives skiers and riders of every ability a great excuse to leave the City each winter. White-sand beaches and luxurious accommodations in the Hamptons invite students and faculty alike to take a break from their studies to get some sun, and the brightly-lit casinos and boardwalk of Atlantic City offer a plethora of entertainment options within a short drive or train ride from the City.

“I love the ability to network that can be harnessed here. So many great minds do their work in New York City. A top specialist in any field is only a short subway ride away.”

Bijan Andrade
Class of 2012

our neighborhood

The broad mix of cultural, socioeconomic and ethnic diversity of Harlem makes it a very unique and exciting place to attend medical school.

Stretching from 96th to 155th Streets, no other neighborhood in New York is as celebrated in song and story as Harlem. Recognized for many years as a site of creativity and historical significance, this famous Manhattan neighborhood is rich in literary, musical and artistic culture.

The Harlem Renaissance in the 1920's and '30's revolutionized the American arts scene. Artists like Louis Armstrong, Duke Ellington, Billie Holliday, Josephine Baker and Langston Hughes paved the way to fame and left an indelible mark on American music and literature while living in Harlem.

Today, Harlem is humming with exciting clubs, destination restaurants, shopping, beautifully restored brownstones, live music and more. Downtown hipsters make the trek to acclaimed soul food institutions such as Amy Ruth's and Sylvia's Restaurant. Just one block away from the College is 125th Street, the main thoroughfare of Harlem. Along this bustling, lively boulevard, a number of well-known retail chains are alongside an array of locally-owned stores, food carts and bodegas.

The transformation of this celebrated community is ongoing, and only time will tell just how much it will change. One thing, however, is for sure—studying medicine in such a historic and vibrant neighborhood as Harlem is truly a one-of-a-kind experience.

“I love how fast-paced New York is. There's no place like it in the world, and it provides a fantastic experience. My favorite part is that there's always a new place to go, restaurant to try and something to do. I can study in amazing places like Bryant Park when I am tied to my books, and when I'm not studying, the possibilities are endless.”

Juliette Smith
Class of 2014

How to Apply

NYCPM recruits and admits only the most highly motivated students who have completed a number of specified prerequisites. Candidates must have demonstrated high academic achievement and a commitment to the study of podiatric medicine and to dedicating their lives to the service of humanity.

The most satisfactory preparation for undertaking the study of podiatric medicine at NYCPM is the successful completion of a baccalaureate degree from an accredited college in the United States or abroad. The Admissions Committee has no preference as to the major field of undergraduate study, but having a strong science background including courses such as anatomy, biochemistry, and microbiology is looked upon favorably. In addition, students must complete the following prerequisites with a minimum grade of a C-:

Biology	8 semester hours (including lab)
Chemistry	8 semester hours (including lab)
Organic Chemistry	8 semester hours (including lab)
Physics	8 semester hours (including lab)
English	6 semester hours

NYCPM participates in the American Association of Colleges of Podiatric Medicine Application Service (AACPMAS), a centralized processing service for all applicants to podiatric medical school. Applications are available online at www.e-aacpmas.org.

Additional requirements include official transcripts from all prior postsecondary institutions, official MCAT score(s), and three letters of recommendation or a Pre-Health Committee Evaluation. Official transcripts and MCAT score(s) should be sent directly to AACPMAS and letters of recommendation should be sent directly to the Office of Admissions at:

New York College of Podiatric Medicine
Office of Admissions
53 E. 124th St.
New York, NY 10035

Applicants for the September entering class are encouraged to apply by the Priority Deadline of May 1st. NYCPM also offers applicants the opportunity to be considered for a January entering class. Students entering in January enroll in a four-and-one-half-year program starting with a decelerated two-and-one-half-year pre-clinical program. Students in this program then join with the September entering class of that year. The application deadline for the January entering class is November 30th.

NYCPM observes a rolling admissions process that allows qualified candidates to be admitted on an ongoing basis until capacity is filled. It is to the candidate's advantage to apply as soon as possible to ensure the best consideration for admission and scholarships.

Students are able to fund their medical education through a variety of ways. Approximately 95% of NYCPM students receive some type of financial aid, and over \$600,000 of merit and need-based scholarships are awarded each year.

DPM/MPH Dual-Degree Program

Students have the opportunity to complete a Master of Public Health (MPH) degree while attending NYCPM in its DPM/MPH Dual-Degree program. This unique program allows students the opportunity to earn both the Doctor of Podiatric Medicine and Master of Public Health degrees in four years, and is a great option for students interested in healthcare policy, hospital administration, disease prevention or general healthcare leadership.

“I attribute my ongoing success in the world of podiatric medicine to the outstanding clinical education I received as a student at NYCPM. At the Foot Center of New York, NYCPM’s clinical affiliate, I was exposed to a tremendous range of pathologies and a large volume of patients that I could not have had access to anywhere else in the world.”

Rock Positano, DPM
Class of 1988
Joe DiMaggio Sports Foot and Ankle Center
Director of the Non-Operative Foot and Ankle Service
New York Hospital for Special Surgery

Articulation Agreements

NYCPM has established Articulation Agreements with many schools across the country. These agreements allow students to enter NYCPM as first-year students after their junior year of college. The undergraduate institution accepts NYCPM's first-year curriculum in lieu of the student's senior year. The student taking part receives an undergraduate and medical degree in seven years. The schools participating in this program are:

Adelphi University
Alice Lloyd College
Averett College
Bloomfield College
Brooklyn College
Caldwell College
California State University
City College of City University of New York
Clarkson University
College of Mount Saint Vincent
College of St. Elizabeth
Delaware Valley College
Dillard University
Fairleigh Dickinson University
Felician College
Ferrum College
Grand Canyon University
Hastings College
Hofstra University
Iona College
John Jay College
Kean University
Manhattan College

Marist College
Massachusetts College of Liberal Arts
Mount Saint Mary College
Neumann College
New Jersey City State College
New York City College of Technology
Pace University
Quinnipiac College
Ramapo College
Richard Stockton College of New Jersey
Roger Williams University
Rowan University
Sacred Heart University
Saint Francis College
Saint Thomas Aquinas College
Salem International University
Springfield College
St. John's University
Touro College
University of Hartford
Washington and Jefferson College
Yeshiva University

Take the Next Step

Find out for yourself why NYCPM is such a great place to study medicine. Several programs are offered for prospective students to learn more about both podiatric medicine and the College.

Open Houses

Open Houses are offered on select Saturdays each spring and fall. Attendees have breakfast with current students, listen to presentations by a DPM, a student and an admissions representative, and take a tour of the College and Foot Center of New York.

Exploratory Visits

Exploratory Visits are held every Tuesday and Thursday, and provide a great introduction to both podiatry and the College. Prospective students are able to meet with an admissions counselor, shadow in the on-site foot clinic, take a tour of the College and have lunch with some current students.

Pre-Health Internship Program

The Pre-Health Internship Program is a four-day program offered twice a year, designed to give prospective applicants a more in-depth overview of podiatric medicine and the College. Interns will observe classes, shadow in the Foot Center, participate in hands-on workshops, attend presentations about admissions, financial aid, housing, student life and issues in podiatric medicine, and participate in social activities in New York.

For more information, or to register for these programs, please visit our website at nycpm.edu or call us at 800.526.6966.

“After attending an open house, I knew NYCPM was the school I wanted to attend. The friendly atmosphere along with a great student body was an added bonus, so I knew I made the right choice.”

Jonathan Roy, Class of 2014

nycpm.edu

Affiliated with:

Foot Center of New York
Columbia University College of Physicians & Surgeons
Harlem Hospital Center
Lincoln Medical & Mental Health Center
Long Island College Hospital
Metropolitan Hospital Center
Nassau University Medical Center
New York-Presbyterian Healthcare System

New York College of Podiatric Medicine
53 E. 124th St., New York, NY 10035
800.526.6966

enrollment@nycpm.edu
nycpm.edu