

International Medical School

Clinical training in the US, UK, or Canada

St. George's University

SCHOOL OF MEDICINE

Grenada, West Indies

SCHOOL OF MEDICINE

MEDICAL EDUCATION WITH GLOBAL IMPACT

St. George's University has been providing the world with highly trained doctors for more than 40 years. Founded as an independent School of Medicine in 1976, we pioneered the concept of international medical education. As a medical school with a worldwide mission, SGU draws students and faculty from more than 140 countries who want to incorporate a multicultural perspective into their medical careers for a truly global impact. Our graduates have been licensed in all 50 US states and Canada and have practiced in more than 50 countries of the world.

In addition to four-, five-, six-, and seven-year Doctor of Medicine programs, the School of Medicine awards master's degrees in public health, epidemiology, microbiology, and other sciences, as well as PhDs in many disciplines. The School of Medicine is committed to student success within an international academic environment.

17,000+

SCHOOL OF MEDICINE GRADUATES

In more than four decades, we have graduated more than 17,000 physicians to the global health care system.

70+

LEADING HOSPITALS

and health systems in three countries offer clinical and ambulatory training.

1,400

SCHOOL OF MEDICINE CLINICAL FACULTY

1,400 clinical faculty at more than 70 hospitals and health systems in the US, UK, and Canada.

465

BASIC SCIENCES FACULTY

Our team of 465 Basic Sciences faculty members is located on the True Blue campus in Grenada and is dedicated to the success of our students.

96%

FIRST-TIME PASS RATE

for all SGU students on the USMLE 1 in 2018.

91%

OF ELIGIBLE NON-US 2019 GRADUATES

who applied for a US postgraduate position obtained one at the time of graduation.¹

¹Data as of September 2019

REGIONAL ALUMNI

British Indian
Ocean Territory

China
Hong Kong

India
Indonesia

Japan

Maldives

Malaysia

Myanmar

Nepal

Philippines

Singapore

Sri Lanka

South Korea

Taiwan

Thailand

Vietnam

SGU FACTS

4:1 **8:1**

students-to-cadaver
ratio in anatomy lab

student-to-faculty
ratio in small
group sessions

50:50

ratio of lectures to
small group sessions

STUDENT PROFILE

CURRENT STUDENT BODY

Data as of October 2019

SGU IN ASIA

140
Countries from which SGU MD students and faculty have been drawn

730+
SGU Graduates are from countries in Asia
Data as of January 2020

270+
Current SGU MD students are from countries in Asia
Data as of October 2019

SGU DOCTORS MAKING A GLOBAL IMPACT

Join SGU's more than **17,000** MD graduates who have practiced in over **50** countries around the world.

SGU Students and Graduates Represent Nearly 20 Asian Countries

Bangladesh, British Indian Ocean Territory, China, Hong Kong, India, Indonesia, Japan, Maldives, Malaysia, Myanmar (Burma), Nepal, Philippines, Singapore, Sri Lanka, South Korea, Taiwan, Thailand, and Vietnam

“My experiences in Grenada provided insights and skills that have prepared me to work with a variety of populations and in different environments. When I went to complete my clerkships in New York and New Jersey hospitals and then went on to become a resident, I truly felt the value of SGU's training background.”

Dr. Su Young Park, MD
South Korea

ACCREDITATIONS AND APPROVALS

SCHOOL OF MEDICINE

The University's academic programs are accredited and approved by many governing authorities.

- SGU School of Medicine is accredited by the Grenada Medical and Dental Council, a part of the Ministry of Health of the Government of Grenada
- The School of Medicine has been reviewed and approved by the following countries in Asia:
 - The Medical Council of India (MCI)
 - The Sri Lankan Medical Council
 - The Medical Council of Thailand
 - Korea Ministry of Health and Welfare
 - Ministry of Education of the People's Republic of China

PARTNERSHIPS IN ASIA

Begin your medical education at one of our partner institutions around the globe. Our international network of medical education partners — with 7 countries or territories in Asia and with the UK as well as Ireland — allows you to complete part of our Doctor of Medicine and Doctor of Veterinary Medicine programs at one of these renowned institutions before completing your medical training at SGU. These programs allow you to stay close to home longer — or gain even more global experience.

ASIA	
 China	Nanjing Medical University Tianjin University of Traditional Chinese Medicine
 Hong Kong	ARCH Education
 India	Ramaiah University Krishna Institute of Medical Sciences Vidya Sanskar International School
 Korea	Konkuk University Uiduk University
 Singapore	Temasek Polytechnic
 Sri Lanka	Business Management School American Education Centre
 Thailand	Mahidol University International College (MUIC)

Ireland	
 Ireland	DIFC University Foundation Programme

United Kingdom	
 United Kingdom	Abbey College Manchester CATS Colleges NCUK The University Consortium ONCAMPUS UK North Oxford International Education (OIE)

ALUMNI AND STUDENTS FROM ASIA

“

I'm really passionate about psychiatry and looking forward to going deeper into the field. I'm incredibly thankful to SGU for the knowledge and skills that they have provided me that helped me attend to the emergency situation onboard, and moreover, for making my dream of becoming a physician a reality.

Dr. Dhruv Gupta, MD
India

“

SGU has provided great education and foundation in for my career in medicine. Through SGU, I was able to obtain my medical doctoral degree, make many good friends who share the same career interest as me. It was indeed a valuable life experience.

Dr. Salvior Mok, MD
Hong Kong

“

Happiness is rooted in service to others regardless of one's profession. St. George's University has provided me with the opportunity to one day become a cardiologist in the United States and to be able to help those in need.

Suyansh Sharma
MD Year 4
Indonesia
Successfully matched in 2020 – Internal medicine,
Saint Peter's University Hospital, New Jersey

“

"I liked the SGU adventure. I really wanted to travel, and to come to the States, to Grenada, and to have spent my first year in England, it was such a dream. If you try hard enough, your dreams will come true."

Dr. Boonyanuth Maturotrakul, MD
Thailand

“

Instead of the medical schools in the United States, I chose St. George's University because it has the highest reputation among of all the international medical schools worldwide. The SGU MD program devotes all resources to prepare students for the ultimate test after two years of basic medical training—the USMLE Step 1 exam.

Guo Xutong
MD Year 2
China

SGU has given me a chance to chase after my dream. Two years on the island taught me critical thinking, managing time efficiently, and helped me to build confidence and be ready for my clinical years and beyond.

Anh D. Nguyen
MD Year 4
Vietnam
Successfully matched in 2020 – Internal medicine,
Icahn School of Medicine at Mount Sinai, New York

Studying medicine at SGU is an amazing experience. The SGU staff and my fellow peers are a constant source of inspiration and motivation. It is humbling to receive so much support from staff and faculty who are as intent on my success, as I am.

Shonit Nandakumar
MD Year 3
Singapore

The Grenada campus is extremely diverse and friendly. Although we all share different backgrounds and stories, my classmates and I were able to bond through experiencing the new life in Grenada.

Diane Chien
MD Year 3
Taiwan

For anyone from Sri Lanka who wants to pursue becoming a doctor and get trained in the United States, United Kingdom or Canada, SGU is, without a doubt, the best choice. In addition to the academics, the people, the food, and even the culture made me feel; close to home.

Dr. Shivantha Amarnath, MD
Sri Lanka

SGU is phenomenal at providing any help necessary for the advancement of one's career. In my first year of medical school, I went to the Department of Education Services (DES) for extra help in improving my communication skills. I set up weekly sessions to better communicate with my peers.

Nwe Han
MD Year 4
Myanmar

ENTRY REQUIREMENTS

DOCTOR OF MEDICINE PROGRAM OUTLINE

ENTRY POINTS, REQUIREMENTS, AND CURRICULUM

Entry points are available for students from any education system around the world—including a four-year program for those entering with a traditional baccalaureate degree and five-, six-, and seven-year programs for those entering with international degrees. Students presenting secondary school (or Advanced Level or International Baccalaureate) credentials are placed into the five- or six-year programs based on academic background and performance.

ENGLISH LANGUAGE REQUIREMENTS

If English is not their principal language, the applicant must have achieved a minimum score of 600 (paper-based), 250 (computer-based), or 100 (Internet-based) on the Test of English as a Foreign Language (TOEFL), or a 7.0 overall score on the International English Language Testing System (IELTS).

MEDICAL COLLEGE ADMISSION TEST (MCAT) EXEMPTION

International students are exempt from the MCAT admission requirement. Based on the complexities of different curricula from around the world, we do not encourage our non-US and non-Canadian citizens or permanent residents (including those educated in North America) to sit the MCAT. It is a US-centric exam. SGU does recommend international students sit the UKCAT to provide additional quantitative information on your academic and science foundation. The UKCAT is not mandatory, but is a suggestion.

PROGRAM	QUALIFICATIONS	ENTRY POINT
4-Year MD Program	Bachelor's degree in the requisite sciences	Medical Year 1
5-Year MD Program	<p>Advanced Levels: Minimum 3 subjects BBB ; Biology, Chemistry, and either Math or Physics; Biology, Math, or Physics can be accepted at AS level with strong non-science third A level.</p> <p>CAPE Units 1 and 2: Minimum grade of 2 in Biology, Chemistry, and either Physics or Maths. If applicant has a 1 at CAPE 1 level in either Physics or Maths, then another subject can be considered.</p> <p>Full IB Diploma: Requires a minimum score of 32 points; 3 HL science subjects recommended; minimum of 2 HL subjects required, which must include Chemistry and Biology; results 5 or higher.</p> <p>Associate degree: 60 credits or equivalent with Biology, Chemistries, and Mathematics.</p> <p>India 10+2 with 80%: Reviewed for Five-Year MD.</p>	Preclinical Year 3
6-Year MD Program	Further Education: AS Levels, Baccalaureate, South Africa Matric, Higher School Exam, Irish Leaving Certificate, Senior Certificate.	Preclinical Year 2
7-Year MD Program	Secondary school diploma: Strong science performance.	Preclinical Year 1

ROUTES TO AN MD FROM ST. GEORGE'S UNIVERSITY

UNDERGRADUATE PROGRAM

POSTGRADUATE PROGRAM

¹ Students in the SGU/NU 5-year program will spend 1 year in preclinical, 1 year in basic sciences and may do 6 months of clinical rotations in the UK. Students in the SGU/NU 4-year program will spend 1 year in basic sciences and up to one year in the UK. Clinical rotations may not be done in the UK for the last six months of year four/five.

APPLICATION PROCESS

ACCOMMODATION, FEES, AND SCHOLARSHIPS

The University has completed beautifully designed living space for students. They provide a wide range of accommodations to best suit the needs of our multi-aged and multicultural student community. Most of the residences have been configured as suites—a varying number of bedrooms (single or double), each with its own bathroom, opening into a common kitchen/living area. All residences have air conditioning and internet access. Complimentary cleaning and maintenance service are also included.

All dormitories are staffed with Resident Assistants (RAs), who foster a community of mutual respect and cooperation—and provide assistance to students when needed. RAs are available to ensure that students are issued keys and are comfortably settled in their rooms; they are available to handle emergencies 24-hours a day.

All True Blue residence halls have laundry facilities and all bedrooms are furnished with twin-size beds, chairs, desks, closet space, and bookshelves. Kitchen facilities include a refrigerator, cooktop stove, and microwave.

GRENADA HOUSING

- Studio with Kitchenette
- Double Occupancy with Kitchenette
- Single Occupancy Rooms
 - Two-Room Suite
 - Three-Room Suite
 - Four-Room Suite
 - Five-Room Suite
 - Six-Room Suite
- Double Occupancy Rooms
 - Three-Room Suite (six students)
- Triple Occupancy Rooms
 - Three-Room Suite (nine students)

HOW MUCH IS MEDICAL SCHOOL AT ST. GEORGE'S UNIVERSITY?

PRECLINICAL	TERM 1	TERM 2
YEAR 1	\$18,200	\$18,200
YEAR 2	\$18,200	\$18,200
YEAR 3	\$18,200	\$18,200

BASIC SCIENCES	TUITION	ADMIN FEES	MANDATORY BOOKS
TERM 1	\$26,749	\$5,766	\$1,926
TERM 2	\$26,749	\$5,766	
TERM 3	\$10,042	\$1,921	
TERM 4	\$26,749	\$5,766	
TERM 5	\$30,145	\$5,766	
TOTAL	\$120,435	\$24,984	\$1,926

CLINICAL YEARS	TUITION	ADMIN FEES	MALPRACTICE
TERM 1	\$28,224	\$4,599	\$357
TERM 2	\$28,224	\$4,599	\$357
TERM 3	\$28,224	\$4,599	\$357
TERM 4	\$28,224	\$4,599	\$357
TERM 5	\$28,224	\$4,599	\$357
TOTAL¹	\$141,120	\$22,995	\$1,785

BURSARIES

St. George's University offers a wide variety of institutional bursaries designed to recognize academic excellence and provide access to the best and brightest students, regardless of circumstance. Approximately 28% of each entering class is awarded institutional bursaries with awards based on academic excellence and/or need.

- Legacy of Excellence Scholarship (LOE)
- International Peace Bursary
- Keith B. Taylor Bursary

TOTAL TUITION FES	TUITION
4 YEAR PROGRAM	\$311,319
5 YEAR PROGRAM	\$347,719
6 YEAR PROGRAM	\$384,119
7 YEAR PROGRAM	\$420,519

* All figures are in US dollars. Rates listed are effective as of May 1, 2020. Tuition and fees are subject to change.

¹ Additional fees: Graduation fee of \$772 and exam fee of \$1,522, will also be applied to Clinical Years Program.

A UK PATHWAY TO A POSTGRADUATE MD DEGREE

St. George's University
SCHOOL OF MEDICINE
GRENADA, WEST INDIES

Northumbria University
NEWCASTLE

FOUR-, FIVE-, AND SIX-YEAR MD PROGRAMS

Thanks to a partnership that exists between St. George's University of Medicine and Northumbria University in Newcastle, SGU gives international students the opportunity to earn an MD and complete up to 50% of their degree in the United Kingdom. Four-, Five, and Six-year MD students who begin their studies at Northumbria University will complete one year of integrated basic sciences at our technologically-advanced campus in Grenada.

Staff from both SGU and NU teach on the same two-year basic sciences program schedule. As the programs mirror each other, entry requirements, curriculum, and testing cadence all follow the same principles and schedules, which allows students to receive the exact same educational foundation regardless of location.

Students studying in Newcastle will gain academic credit from both SGU and NU and are also eligible to receive a Diploma in Higher Education (DipHE) in Medical Sciences. These students are invited to attend Northumbria University's graduation ceremony, held each year at the True Blue Campus in Grenada.

The SGU/NU program is led by resident faculty and administrators, with the added benefit of teaching support from visiting professors and Northumbria University faculty. The final two years of study will connect traditional academic preparation with hands on clinical experience.

Angel of the North, Gateshead, UK

St. George's University
SCHOOL OF MEDICINE

Grenada, West Indies

Founded in 1976 with the goal of drawing the best talent and practices from around the world, St. George's University has become a leading center for academic excellence worldwide. With students and faculty drawn from more than 140 countries, we truly are an international institution, with a uniquely global perspective, perfectly poised to help educate students in this rapidly changing world.

CONTACT US TO LEARN MORE

admission@sgu.edu

www.sgu.edu/md

