

Dear Students /Parents ,

This is your first real choice to study medicine. You have to do your best to study and practice in order to excel. Medicine is a noble profession based on very special ethics and behaviours aiming at welfare of mankind.

Studying in foreign universities is one of the best decisions a student can take, while taking the decisions for selecting the best country to study is a real challenge. It's a matter great joy that *we* stand with you as a companion to support you and suggest the best options to choose from within your budget while keeping in view your preferences and abilities. Among the whole gamut of options like CHINA, PHILIPPINES, BANGLADESH, RUSSIA, UKRAINE, KYRGZSTAN, KAZIGISTAN, BELARUS, ARMENIA, SOUTH/CENTRAL AMERICA we have with us “**EGYPT -THE KING OF MEDICAL EDUCATION** the best of all above countries. In the nest few paragraphs we have described in detail “how Egypt is best from the rest?”

Egypt has become a new destination for abroad study. Students from across the world like Nepal, Malaysia, Bangladesh, Africa, Mauritius, Dubai Middle East, UK, Nigeria India are making their way towards culturally and historically diversified nation, Egypt. With alluring environment Egypt has well renowned institutions. Along with academic knowledge studying in Egypt provides the opportunity to learn about Middle Eastern culture, including political, historical, and economic. Egypt also provides **Quality Educations** at all levels and offers students with multi faculty choices. Not only it has affordable cost and facilities, but there are many scholarship programs being offered to international students. Many countries including Nepal, Malaysia, Africa etc. send their student to Egypt for scholarships as well. So why not to study in Egypt? Among many universities Cairo University, Ain shams University Alexandria University and Mansoura University are the oldest and most reputed ones. Situated in **capital** of Egypt Cairo , Alexandria city and Mansoura city of Egypt.

You are among the few gems Chosen for the great path . Choose wisely and get set to actualize your dreams in Egypt. The **culture, environment , food, and exotic buildings, pyramids of Giza** and the longest river in the world, **Nile** will capture your heart during your stay. Taking a long walk after your hectic day in the university will rejuvenate you from within. **As the campus is situated on the banks of Nile a panoramic view of the river will catch your innermost feelings.**

Want To Be A Good Doctor? Why You Must Choose Egypt?

MBBS IN EGYPT : Q&A (Know everything in details)

What Is So Different About Egypt From The Other Countries?

- ✓ state of art infrastructure;
- ✓ Unique Academic Model

- ✓ **Quality Education and Practical Knowledge**
- ✓ **Globally recognised and standard curriculum**
- ✓ **Affordable cost and course free**
- ✓ **hand-picked world class faculty with regular classes**
- ✓ **English is the medium of study and instruction during the entire course**
- ✓ **Special scholarship for meritorious students**
- ✓ **Summer Clinical rotations are available in 21 countries like USA , UK, Canada , Germany ,India ,and many more**
- ✓ **hands on training from third year onwards which no other country offers**

- ✓ **International Collaboration**

- ✓ **All around development of personality**

- ✓ **The climate, study environment and cost of living almost similar to India.**
- ✓ **World ranking Universities**
- ✓ **QS Time Ranking universities**
- ✓ **Shanghai Ranking universities**
- ✓ **US NEWS ranking universities**
- ✓ **USMLE step 1&2 Passing ratio 80%**
- ✓ **Top 10 Nations of Origin for J-1 Physician in USA in 2017-18 Egypt is on Sixth Position in Top ten Nations**
- ✓ **PLAB passing percentage 75%**
- ✓ **Middle East Medical Licence Exam passing 93%**
- ✓ **Easy to Crack MCI/Screening Test in INDIA**
- ✓ **Five year MBBS Course Duration**
- ✓ **Internship available either Egypt or India**
- ✓ **Best infrastructure**
- ✓ **High patients flow in 5000 bedded University's own 9 hospitals;**
- ✓ **University is teaching MBBS in English**
- ✓ **Attractive job offers. *After MBBS from Egypt students will get easily job in Saudi Arabia**
- ✓ **After MBBS from Egypt students will get easily PG in Germany**
- ✓ **Safe and secure study environment for both male and female students**
- ✓ **Hassle Free Visa Processing**
- ✓ **Successful Career**

Why is the MBBS Curriculum of Egypt so appreciated?

The medical curriculum is the best from the rest for the MCQ(Multiple Choice Questions) pattern adopted for all year end examinations. Surprisingly the pattern of Exam is close to MCI 2020 pattern. You will be prepared for the MCI exit exams , USMLE, PLAB,UAE Medical license examination after your MBBS study just from the day you enroll as a first year MBBS student in Egypt. The MCQ pattern is a very unique feature that distinguishes the Egyptian education from the rest of the medical colleges of the world. **MBBS graduates from Egypt are doing best in reputed hospitals all over world.**

KNOW YOUR COURSE

The program aims to provide high-quality education with full academic supervision of the students and continuous evaluation of students' performance. The program is characterized by the Integrated courses at both the horizontal and vertical levels, Introductory courses to their clinical study that begin at the first stage of the educational program. In addition to the existence of elective courses that allow students study the principles of administrative science, risk management, medical ethics, leadership skills as well as different languages and human sciences that have a close relationship to the educational program and will be practiced by the graduate in his career. The Program includes e-learning .

Know Your Universities in Details :

CAIRO UNIVERSITY, Egypt

FACULTY OF MEDICINE

(Kasr Al Ainy Medical School)

Kasr Al Ainy Medical School, the largest and oldest medical Institute in the Middle East. It was established in year 1827, along 180 years thousands of doctors graduated and millions of Patients were treated. The name of Kasr El Ainy will always mean *treatment of poor patients*; famous graduates spreading all over raising its name. Since its establishment it has been committed on providing the quality education through theory and practical knowledge and preparing students for the challenge of rapidly changing workplace. Develop an outstanding and honorable primary care physician, who follows medical ethics and is ready for lifelong learning. Training of professional, specialized graduate able to conduct research and apply national and international standards of medical care.

The faculty has been founded in 1827. It comprises about 35 sections in different medical specializations. Number of studying years of the faculty is five years as well as the training year, concession period. English is the language of studying. The faculty grants Bachelor, Post-Graduate Diploma, Master, and Doctorate degrees.

Through various new information technologies and Interactive learning, the graduates can confidently enter the work force with needed skills to survive in today's global marketplace. It is a **Government Medical College** with highest number of patients flow. Meeting the world standard Cairo University is recognized by WHO,ECFMG,WFME,MCI ,NMC ,BDMC, MMC as well.

This giant Medical Institute Constitutes nine University hospitals, more than five thousand two hundred beds, more than ten Thousand clerks; and more than three thousand staff members. The hospitals accept more than 1.8 million patients every year.

The Cairo University hospitals

The Cairo University hospitals affiliated to The Faculty of Medicine comprise more than 5200 beds representing the largest medical institution in the Middle East and probably one of the largest centres in the world. Kasr El-Aini is considered a symbol of the medical profession in Egypt, a stronghold of science and culture, and a towering image of human mercy. Hence, the founding date of Kasr El-Aini on March 11, 1827 was appointed as the day of the annual festival for the Egyptian medical profession.

WORLD RANKING 201-300

Shanghai Ranking 301-400

- QS World University Ranking

#551-600

- QS WUR by Subject ranking

101-150th

- Arab Region Rankings

#11th

- Graduate employability ranking

#251-300th

- Impact Ranking: Good Health and Well- Being for People 2019

#201-300th

word Ranking 401-500

Shanghai Ranking 701-800

QS Time Ranking 701-750

Ain shams University, Cairo Egypt

Demerdash Hospital was Established in 1928 with a donation from Mr. Rahim Demerdash Pasha, and established the Faculty of Medicine, Ain Shams University in 1947 and was called the Medical College Demerdash and was affiliated with the University Fuad I (Cairo University now), and then annexed to the Ain Shams University in 1950 to be the third medical school in Egypt after Dental Cairo Alexandria Medicine, and attached to a teaching hospital is Demerdash Hospital and includes most of the surgical departments.

Ain shams university faculty of medicine is one of the largest educational medical institution in MENA region. More than 12000 post-graduate students. More than 7000 under-graduate students. 3107 staff members and 1197 teacher assistants. 39 departments 12 basic science and 27 clinical. Recognized as the reliable section that has a positive and significant impact on academic and non-academic international students, lives in the Middle east and Africa. It offers the Non Arabic Speaking students an English speaking learning environment to overcome the language barrier and to expand the walls of faculty of medicine Ain shams University to include African and Asian students.

Faculty of medicine, Ain shams university, is dedicated to develop a crew of trained physicians embedded with competitive skills, capable of lifelong learning, teaching and training committed to professional conduct and ethics.

The institution upholds ongoing development of programmes curricula and scientific research, with special emphasis on applied researches and health care programme to satisfy community needs. For the new undergraduate(MBBS)programme will consist of total of 215 credit hours (5+internship), Innovated program that drives and leads change, Adopts a number of core clinical cases, Early clinical integration, Spiral revisits. List of programmes offered by the university, PhD degree, 50master degree ,35 diplomas, 84 professional diplomas ,2 Fellowship, 1 interdisciplinary degree .

Teaching Hospital

Faculty of Medicine Educational Hospital (internal medicine and surgery) consists of an outpatient clinic and inpatient department. Both have approximately 3200 beds (in 1997), with more than 10,000 staff working in all departments and serving about 2,000,000 patients from all over Egypt annually. It is managed by doctors who are professors of medicine and the other faculty staff in all specializations. The capital of the hospital was estimated to be 6 billion EGP in 1997. Medical Centres and Outpatient Clinics, Institute of Psychiatry Hospital, Poison Control Centre, Radiation Oncology & Nuclear Medicine Centre, Outpatient Clinics, Emergency Departments

Ain Shams University Specialized Hospital

Established in 1984 as a self sponsored unit to provide advanced medical care service.

The Cardiac Surgery Academy (CSA)

CSA is an independent establishment belongs to Ain Shams University, with a 400 bed capacity, most of them are surgical, also provides many free services.

Intensive care units

Internal Medicine, Geriatrics, Surgical, Trauma & Surgical ER, Neurology, Department of Neurosurgery, Toxicology, Coronary, Pediatric Cardiology, Respiratory system, Burns, Cardiothoracic surgery, Pediatric surgery, Obstetrics & Gynecology, Pediatrics, Neonatal. Referral hospitals providing all levels of medical care, 7 hospitals, 6 medical centres, 4000 beds, 1.5 millions of outpatients per year, 150000 inpatients per year. The first and only geriatrics hospital in the MENA region, First centre of respiratory Endoscopy in Egypt. One Of the first hospital in the MENA region to establish heart care, High success rates in liver transplantation. Outstanding psychiatry centre.

word ranking 101-150

29th place in the QS Arab Region ranking

Shanghai Ranking 801-900

Mansoura University, Mansoura

Faculty Of Medicine

The faculty of medicine was founded in 1962 as a branch of Cairo University. Mansoura University was founded in 1972 in Mansoura city, Egypt. Mansoura is located at the middle of the Nile Delta in Egypt. It is one of the biggest Egyptian universities and has contributed much to the cultural and scientific life in Mansoura and Egypt.

In 1972, a presidential decree announced the establishment of the University under the name "East Delta University". Later on, its name was changed to Mansoura University in 1973. Mansoura University is the top Egyptian university in accordance with the results of the Shanghai Ranking of Universities for 2019, which was approved by the Ministry of Higher Education, Egypt. College also awards master's degrees in 35 majors and doctoral degrees in 37 major. University hospital offers students over the 24 hours Seven days a week to receive free care.

Medical Centers and Hospitals

Followed by the total of eight specialized medical centres (kidney surgery centre and urinary tract - gastrointestinal surgery centre, liver transplant - Emergency Hospital - Medicine and Surgery Centre ,Oncology Centre burns and cosmetic surgery centre) in addition to the hospital Mansoura University Hospital critical situations and convalescence, which consists of seven innings on 650 m² and three units of space special character (unit of fertility - and infection Control unit).These centres that serve the research process in addition to its outstanding performance in the delivery of health services to the community and to patients in the province

of Dakahlia and Delta governorates all over Egypt.

Qs ranking 801-1000

Shanghai Ranking 701-800

Alexandria University

Faculty of Medicine

Alexandria Faculty of Medicine is a student-centered institution. This means that while you are studying with us, it is your needs that come first. We will do everything we can to foster your personal and intellectual growth and to prepare you to lead a fulfilled life beyond the faculty. The standard of teaching and learning is one of the highest in the African region. External examiners, who are renowned academicians in Universities outside, evaluate our examinations.

Hospitals

The Alexandria Faculty of Medicine incorporates 4 hospitals, staffed by 109 physicians and 259 residents. The hospitals have a total number of 3497 beds served by a total of 2877 nursing staff members and 165 pharmacists. there were 186857 admissions, 54936 operations and 835376 out-patient visits. Main University Hospital houses the departments of general and special surgery (urology, neurosurgery, cardiac surgery, vascular surgery, plastic surgery and burns, gastrointestinal surgery, otorhinolaryngology, emergency, ophthalmology and anaesthesiology), general and special medicine (chest diseases, dermatology, cardiology, nephrology, endocrinology, gastroenterology, geriatrics and physiotherapy), radiodiagnosis, radiotherapy, medical oncology, pathology, clinical pathology and microbiology. The average of daily out-patient visits=2050, the average of daily emergency room visits= 1674) .

List of NON CLINICAL SUBJECTS Taught in Egypt

Academic Department.

- *Pathology*
- *Anatomy*
- *Forensic Medicine and Toxicology*
- *Medical Parasitology*
- *Medical Biochemistry*
- *Medical Microbiology and Immunology*
- *Histology*
- *Clinical Pharmacology*
- *Medical Physiology*
-

CLINICAL SUBJECTS

Clinical Department .

- *Thoracic*
- *Anesthesiologist*
- *Internal Medicine*
- *Tropical medicine*
- *Psychiatry*
- *Dermatology & Andrology*
- *ENT*
- *Radiology*
- *Oncology and Nuclear Medicine*
- *Clinical Pathology*
- *General Surgery*
- *Physical Medicine and Rehabilitation and Rheumatology*
- *Neurology*
- *Urology and Nephrology*
- *Obstetrics and Gynecology*
- *Neurosurgery*
- *Orthopaedic Surgery*
- *Pediatrics*
- *Ophthalmology*
- *Cardiothoracic Surgery*
- *Public Health and Community Medicine*
- *Cardiology*

Instruction for the students for undergraduate programmes in Egypt

01. All students must attend classes in clean well-dressed with white Apron
 02. All must carry their "identity Cards to college while they are in the college.
 03. Rings, bangles are discouraged as they cause impediments to practical work.
 - 04 Fashionable dresses, untidy hair, slippers are discouraged in the College campus.
 05. Environments to be kept clean. Students should throw litters into waste paper bin.
 06. Pasting of posters on the walls of the college and the hospital buildings and hanging of poster in the college and in the hospital premises are prohibited unless permitted by authority.
- These are considered as acts of indiscipline & offenders are liable to punishment.
07. Smoking is strictly forbidden in the college Campus.
 08. All types of demonstrations, processions, shouting in the college and hospital premises are prohibited and students involved are liable to be expelled from the college.
 09. Student must not misbehave with the/ student/staff or employees of the college or the hospital. Acts of misbehavior are also acts of indiscipline and liable to punishment.

10. Students will state their problems/ grievances/ conveniences to their Teacher Guide. The Guide will try to solve the problems of the students himself / herself or refer them to the Dean/Principal. Statement of the problems/ grievances/ inconveniences by the students must be in an orderly and disciplined manner, Any act of indiscipline on the part of any student including usage of abusive words or objectionable words and sentences will make the students liable to be punished by expulsion from the college.

11. Abstentions from classes individually or in group or mass without prior information/without valid reasons are punishable by imposition of daily fine of Egyptian pound 250/-individually.

12. The students are expected to maintain the highest standard in their academic activities. Smoking or any sort of addiction Is Strictly prohibited in the Campus.

13. Leave in case of illness or other unavoidable reasons or non-attendance a written statement from the parent Guardian should be presented to the concerned guide teacher, who in turn will Submit it to the Dean/Principal for approval.

14. Political activities are not permitted in the college.

College Discipline

Students must observe strict discipline in the college. On disciplinary grounds the following penalties may be imposed on a student, depending on the nature of offence:

01. Warning

02. Fines

03. Suspension from college classes

04. Expulsion from the college, temporarily or permanently

Penalty/penalties imposed on a student will be recorded in his/her Transcript/Testimonial. A

Students name may be removed from college Register under the Following circumstances

1 Remaining absent from classes for 15 days more than one months without information

2 Disciplinary grounds, on the advice of the Academic Council.

3 College dues within 15 days of due date or payment

Know all about: MCI rules for MBBS Abroad

✓ MCI has stopped issuing eligibility Certificates for the candidates who are going to study in foreign medical universities.

✓ For such students, their NEET qualifying score card itself is treated as the eligibility certificate for that candidate

✓ Before taking admission, the aspirant must inquire about the status of the medical qualification of the university from MCI and Fee structure from the university /college/institution concerned.

✓ No aspirant, according to MCI Rules for MBBS from abroad, Shall be permitted to sit for the screening test, For the purpose of registration in India ,Unless he/she produce the eligibility Certificate issued By MCI (Exclusively for the students who have taken admission before 5 June 2019,Onetimeexemption.)

✓ In 2018, some students who were not qualified/ not appeared in NEET had been allowed to study MBBS in Foreign medical universities, such students must approach MCI to get an Eligibility certificate Other students who had qualified in NEET do not have to get eligibility certificate, their NEET scorecard is already be treated as their Eligibility Certificate

✓ No aspirant will be allowed admission in MBBS In abroad until He/she has qualified NEET from 5th June 2019 onwards

✓ NEET score is valid for 3 years for MBBS abroad from 2019 onwards

✓ As per the screening test regulation 2002 , an Indian citizen/Overseas citizen of India possessing a primary medial qualification awarded by any medical institution outside India who desires of getting provisional or permanent registration with MCI or SMC (State Medical council) on or after 15/3/2002 shall have to qualify the foreign medical graduate examination (FMGE) / screening test/NEXT

✓ Such students are required to register with a State Medical Council in order to practice in India after obtaining their degree

✓ State Medical Council can register a student with foreign medical qualification only after he/she passes in the Foreign Medical Graduate Examination (FMGE) conducted by the National Board of examination (NBE)

✓ Student has to score a minimum of 50% marks out of 300 for pass in FMGE/Next exam

✓ This is a statutory requirement as per section 13(4A) of the IMC Act, 1956 amended in 2002. Students who hold an under graduate as well as post graduate medical degree from the following countries need not take the FMGE and they can directly be registered by the SMC. Australia ,Canada New Zealand, United Kingdom &United States of America.

CODE OF MEDICAL ETHICS

Almost up to the present century physicians were trained under an apprenticeship system, and each apprentice was required to take the Oath of Hippocrates.

This code of ethics forms the basis of the Declaration of Geneva (1948) and the International Code of Medical Ethics (1949)

International Code of Medical Ethics

The "international code of Medical Ethics, as adopted by the World Medical Association in London, in October 1949 describes.

Duties of Doctors in General

A doctor must always bear in mind the importance of professional Conduct. A doctor must not allow himself to be influenced merely by motive or profit.

Duties of Doctors to the sick

A doctor must always bear in mind the importance of preserving human life from the time of conception until death. A doctor owes to his patient absolute secrecy, complete loyalty and all the resources of

science.

Duties of Doctors to each other

A doctor ought to behave to his colleagues as he would have them behave to him.

PATIENT'S RIGHTS

The rights of the patients cover a broad range of moral and legal issues.

The following are generally recognized the rights of the patients

1 Right to be treated.

2 Right to privacy.

3 Right to know about the nature of illness and treatment required.

4 The physician to keep information contained in patient's record confidential unless its release is required by law.

5 Right to have clear idea about medical bills he or she has to pay.

GENEVA DECLARATION

I solemnly pledge myself to consecrate my life to the service of humanity

I will give to my teachers the respect and gratitude which is their due.

I will practice my profession with conscience and dignity.

Health of my patient will be my first consideration.

I Will respect the secret which are confided to me.

I will maintain by all means in my power, the honour and noble tradition of medical profession.

My colleagues will be my brothers.

I will not permit considerations of religion, nationality, race, party politics or social standing to intervene between my duty and my patient.

I Will maintain the utmost respect for human life from the time of conception

Even under threat i will not use my medical knowledge contrary to the laws of humanity.

I make these promises solemnly, freely and up to my honour

(12 October 1949

LIST OF ITEMS TO BE CARRIED for Egypt

Most of the things are available in Egypt and there are many similarities with India, so you don't need to worry much about what to carry and what not to carry, still we are sharing a list which will be helpful for you in packing. Also remember if you are travelling by flight maximum check-in baggage is 2 Piece of 22 KG Each depending on the airline. Cabin baggage in 7-8 Kg only. Additional baggage will be payable as per actual (expenses will be borne by student). Such cases also cause delay in check-in and loss of money. You are also supposed to carry all original documents with you as it is required there for further procedure.

BAGGAGE

2 Trollies

Suitcase (Check-In) 22 Kg Each

Shoulder Bag For Cabin Luggage to Hold

Maximum 8 Kgs

Waist Slingers with Pouch (For Carrying Passport/Air Ticket/Money Etc)

OTHERS ITEMS OF DAILY USAGE

Pillow cover, Blanket, Bed Sheets, Mosquito net Tooth Brush, Tooth Paste, Shaving, Kits, soap, Shampoo, Cosmetics

Alarm Clock, Hangers, Tiffin/Lunch Box (optional)

Mobile Phone, Charger & Power Bank, Laptop (optinal)

NORMAL CLOTHING

2Apron (white) full sleeves (length till mid thigh length) (compulsory)

Formal Shirts &Trousers (Preferable) jeans 8& T Shirts (if required)

Salwar Suit, Kurti & Leggings for Girls Towel Napkin, Handkerchiefs

Undergarments, Night Suit/Dress

1 Track suit , Any Other Personal Clothing

PERSONAL UTENSILS

Dish, Spoon, Knife, Coffee Mug, Glass, Bowels Etc.

EATABLES

Home Made Pickles/Powders (Double Plastic Packaged To Avoid Leakage), Sweets, Namkin Indian Tea/Coffee, Magi, Biscuits, Dry Cake, Packaged Food Etc (optional)

WINTER CLOTHING (rarely used)

1 Monkey Cap/ Muffler, 1-2 Thermal Wear, 1 High Neck Full Sweater Thermal Socks 1-2 Pair, Gkoves (WoolienVLeather) (Optienal) ronachartreauired)pom.

SUGGESTED MEDICINE :

General Medicines For Fever, Headaches, Bad Cold, Cough Etc. Eye, Ear & Nose Drops, First Aid Eno Packets, Digestion Tablets, Pain Relief Ointment/Medicine if required)

CLOTHING FOR OCCASIONS (OPTIONAL)

Formal Wear Such As Suit/Blazer, Traditional Dress Such as Saree, Salwars, Dhoti

STATIONERY

2 Pens (Blue, Black & Red each), Pencil, Rubberand Other Basic Stationery

Notebooks, Basic Medical Books, Medical Books (Optinal)

Dictionary, English Dictionary Etc (Optional)

FOOTWEAR

Formal Shoes/Sports Shoes, Bathroom Slippers (Strictly for Room Only), Shocks, Shoes High Ankles (optional)

ITEMS STRICTLY PROHIBITED IN HAND LUGGAGE

Dry Fruits/Nuts (Ground Nuts, Badam, Pista)/Dry Coconut

Scissors/Cutter/Knife, Paper Cutter, Shaving Blades

After Shaving Lotion, Spray, Deo, Perfume, Liquid Gas, Medical Sprit Flammable

Umbrella, Tongue Cleaner (Steel), Match Box, Lighter, Chargeable Liquid Batteries

Magnet/Electro-Magnetic items, Low Range Walky Talkies, Fire Work items

Meat Pickle/Dry Meat (Which May Carry Bird Fiul, Any Type Of Powder

Feel free to contact for any query or further communication.

HOSTELS:

- ✓ Safe and secure study environment for both male and female students.
- ✓ Separate hostels for boys and girls ;
- ✓ Swimming pool, Basket ball ground, Jogging track and cafeteria in the hostel campus(govt. hostels only)

Hostels accommodation could be accessed in three types:

01.Government hostels

Government Hostels depending on the availability of seats at the time of joining.

02.Private Hostels (arranged by us nearby University)

Private Hostels will be semi furnished/fully furnished with Television, sofa, beds, fan, kitchen with griller and stove, Filter/Purifyier, washing machine, Fridge. Sharing accommodation available as two sharing, three sharing& four sharing accommodation. Air conditioners on demand may be provided on payment .

- i. If a student joins a private hostel arranged by us, he /she has to pay the accommodation charges for six months in advance .
- ii. It is mandatory to stay for one year before moving to any other accommodation if he/she desires to change.
- iii. One flat with 100 units electricity free. Water free.
- iv. Caution deposit. 300 USD refundable

03.Self arranged accommodation(shared Flat accommodation) assisted by our representative.

CONGRATULATIONS FOR YOUR WISE CHOICE OF SELECTING EGYPT MEDICAL UNIVERSITIES

Our Associates will do their best to guide you to modern medical education applying recent learning resources to

help you to excel in the rapidly progressing world. Our mission to achieve excellence and creativity in a stimulating environment that respect diversity.

We practice honestly in everything we do, and always strive to achieve justice in rights and obligations transparently and work together faithfully for the benefit of the individual and the society in an atmosphere that fosters belonging and continuous developments.

Again you are welcome among our family and God bless you.

Testimonials of students

Ayushi Singh

Allahabad, Uttar Pradesh

Studying in Ain Shams University of Medicine, Cairo, Egypt describes her experience in Egypt as “It is very good as level of Study, digitalization, course books, people here. Everything serves so well. Hostels are safe, secure for girls, initially I was skeptical about food as I am a vegetarian but my cooperative and understanding seniors suggested me the vegetarian options available. It’s a heaven for Non-Veg lovers with plenty of options and continental sea food is worlds the best here.

The University professors are learned and experts in their field together with the supportive administrative and hostel staff. The University had also arranged free Cairo trip. The University regularly arranges special lectures for students who joined late in the session. The labs. are fully equipped with latest equipments. The best part is that the University has prescribed set of books easily available in the book stalls inside the campus unlike in India students don’t have to buy separate set of books.

Tanmay chokraberti

Guwahati//, Assam

ASU is the best place for medical education. It not only stresses on the academic aspects of the student life but also various extra circular activities such as sports, cultural activities, researches awareness program etc. The academic standards are up to the mark as prescribed and the teaching faculty is regular and excellent. Teachers are highly cooperative, student friendly and get down to the very basics to ensure that students understand the concepts aptly. Our classroom is equipped with advanced technology and also has an E-learning system. The college is vibrant, motivating and inspiring, nurturing the necessities that a student requires to acquire knowledge.

One of the things I love most about Ain Shams University Faculty of Medicine is the emphasis on different

learning styles beyond the classroom: from team-based learning activities with our classmates to applying what we are learning at the Clinical Skills Education and Technology Center. By applying our knowledge base in a simulated patient interaction or to solve clinical case studies, we can hone our skills and really solidify our understanding of medicine.

Rituraj Singh Panwar

Ujjain, Madhya Pradesh

My name is Rituraj Singh Panwar. I am from Ujjain Madhya Pradesh. Before coming to Egypt, I turned around and interacted with many agents, everyone told about China Russia Ukraine Kyrgyzstan and many countries, but there is some problem which I felt but from this year I came to know that MCI approved colleges of Egypt. Ain Shams university is good, compared to other countries, here facility is more, the opportunity is more than in other countries, there is not so much problem the exposure of the hospital is good. For us (Indians), weather is similar to India. If u searching for abroad mbbs. Egypt is best option.

Himanshu Hada

Jaipur, Rajasthan

I am in 1st year year ,completing my graduation in medicine Ain Shams college, Cairo, Egypt .Ain Shams college has all the necessary infrastructure required and all the classrooms are included with state of art infrastructure with very good and well maintained labs and libraries have almost all the books for all subjects from first till last semester, the infrastructure is well maintained with free unlimited wifi for study related problems and college have a very big canteen with very good quality food. The teachers are also very well qualified and knowledgeable. The placement of the college is quite good a number of companies visited the college every year giving various opportunities .The education cost is slightly on the lower side as compared to the China ,Russia, Philippines, Ukraine and when we look at the overall growth than this cost is very much acceptable for us to get groomed for the outer world .The university is keen on providing full medical care for the students, including Medical facilities. The provision of essential and emergency medicines to all cases of Ain Shams University students, have been treated by the General Administration of Medicine which is one of the biggest positive point of any medical college to be treated at a high level, Cairo ,Egypt is a Non Hindu country but here all persons and religions are treated equally and even all citizens of Egypt admire the Indians and they have very friendly and helpful nature towards us. My overall experience is very overwhelming here and I genuinely recommend the college for my friends and siblings covered by all aspects Infrastructure and Placements.

Tamana

Delhi

Well I'm a teen studying in Egypt and I could say with all confidence that Egypt is 100% safe. I go out on daily

basis and I don't feel threatened. Egyptian are hospitable, friendly people you'll manage perfectly. Egypt is actually safer than USA and UK and many other countries. Talking about studies in Egypt based on what I know, most people who pursue their studies in Egypt are here because of the education system. The opportunities offered here are impressive. Meeting other international students was fascinating, as we all found a certain beauty in Egypt. ASU Has a huge infrastructure, Campus and hospitals. It was well built and maintain. The medium of education is English. The patient flow in the University Hospital is very high.

Payel Vijay

Kota,Rajasthan

I am Payel Vijay Studying in Ain Shams University, Faculty of Medicine in Cairo , Egypt. I Choose Egypt because of good ranking, low expenses, digital education, 5 year course which allow us Internship in India. Exposure of patient is very good here. In my experience professor and Egyptian students are so cooperative; they helped me in every possible way. University has their own books which are in very easy language. The medium of instruction in our lectures is in English.

Nabeel Ahmed

Mumbai, Maharashtra

My personal experience of the faculty is outstanding and remarkable. There are separate english classes for non arabic speaking students. The professors are very kind and supportive. The faculty provides equal practical knowledge with the theoretical knowledge. The college has huge liabrary with finest books and personal study space .E -learning is the part of institute's curriculum which improves the quality and effectiveness of teaching and learning. The institute has its own research committees like MASRI which provides ample opportunities to the students in the field of research. The faculty has its own hospital which serves a huge patient flow daily. This ensures the best clinical exposure to the students making them excellent future doctors. I feel myself grateful being a part of one of the world's ancient and best ranked Medical Schools.

Ansari Musaab

Aurangabad, Maharashtra

I Ansari Musaab am having an incredible time here in Egypt as a student in Ain Shams faculty of Medicine. The environment is very education friendly, the faculty is very cooperative and my fellow Indian peers are also very good and friendly. Our acting guardian sir Aftab manager of(hope consultants) has also been doing his best to

help us here to cope with the language barrier and the different administrative issues that come to face us. The other international students have also supported us and have been very helpful. All these factors together have made these past few decisive months successful for me.

Niyati Mishra

Baroda Gujrat

I am from Gujarat, India and currently a MBBS student at Ain shams University, Cairo, Egypt. My experience as an international student has overall been positive. First, Cairo is a host city for medical education and is also student budget friendly making it the favourite place of students who wish to build their careers in medicine. Cairo is one of the busiest cities in the world and so living in Cairo is as intriguing as it is potentially overwhelming. It is absolutely safe to live here in Cairo. The people are very much friendly who will go any bound to help you. It is very much fun living here.

Ain shams University being the one of the top rated Universities in the world provides us with high quality education, services to international students, the efficiently operating administration and above all the infrastructure. Upon arrival, we were welcomed and properly guided through well organised orientation days and informative sessions. I mostly appreciate the classes being interactive and supportive teaching staff.

Musseb khan

Aurangabad Maharashtra

Being a student of Ain shams University, Faculty of Medicine, i am proud of it, this is one of best university in word as its ranking says, and The faculty is equipped with modern system of education. The faculty is committed to the standard of medical services and professional ethics. This faculty also supports towards scientific research. and is the best place to study medicine in Middle East.

Abdullah Meraj

Everyone in this world before believing others he believe on Google's results first...

So before coming here or thinking about here surely everyone has searched about EGYPT...

So nothing to tell you about Egypt more, but few points you should know and few things which you should take care-

1) **Criminal Rate-** Anyone going to new place thinks about security first, so It's too less because it's a UAE so

you have already listened about rules and regulations.

But you have to be aware of scam which can be made by some locals, this happens only on tourist place like Pyramid of Giza...

2) **Education-** You can search the ranking of college in world about AIN SHAMS UNIVERSITY □, because people believe on Google more than someone words.

3) **Ain Shams-** It's a good college, the best part is that everyone is of helping nature from teachers to students or staff; everyone will tell you the right thing. And they have made separate classes for Non-Arabic speaking students, but my opinion is that you should learn some basic arabic.

4) **About Egyptians-** They all are also of helping nature, but in all over the world every person has a different nature so every type of people you will get here, some having bad behaviour but mostly having a good behaviour.

Hujefa

Gujrat

Faculty of Medicine, Ain shams university is doing great for all the international students.

Study is very good here maybe better than India. All the professors are always ready to help us. Safety is also good here you don't need to worry about this. The main problem here is Arabic language, one should ought to learn the Language As soon As possible.

Muhammad Ajmal N

Kerla

Student of ASU faculty of Medicine, Cairo

In my point of view from my experience here after first semester, I can say Egypt is a good destination for studying Medicine because of low living cost and fee structure when compared to other countries, good cooperative faculties, Advanced study facilities including a big library, good campus atmosphere, cooperative people, great patients outflow in hospitals, similarities with Indian conditions etc...

The way of organizing the academic schedules are also very good....

In the same way we faced some problems related with languages and accommodations... University hostels were expensive than we think. So we had to stay on apartments outside the campus. Other thing is communication...

Arabic is common here. Our colleagues from Arabic nations helped us a lot here.

