

Preparing Tomorrow's Physicians for Every Community

Eligible to
Practice in
the U.S., U.K.,
Canada &
Abroad

American University
of the Caribbean
School of Medicine

University of
Central Lancashire
UCLan

WELCOME

FROM AUC SCHOOL OF MEDICINE

Thank you for your interest in American University of the Caribbean School of Medicine (AUC School of Medicine). For more than four decades, our dedicated faculty and staff have been successfully transforming hardworking and determined students—who, like you, realized their calling to practice medicine¹.

You are embarking on your journey towards a career in medicine at a time when the need for doctors is more critical than ever. The United States is projected to have a shortage of 37,800–124,000 physicians in the U.S. by 2034², and healthcare professionals remain in high demand globally. Our graduates continue to play a critical role in filling these shortages, from primary care to the subspecialties.

Yet we know that the value a physician brings to their patients goes beyond the numbers. At AUC School of Medicine, we are committed to training physicians who are socially accountable and who are actively engaged in their communities. We believe that doctors are most successful when they embrace their roles as leaders, advocates, healers, and lifelong students as part of their approach to patient care.

As an AUC student, you'll be empowered to step into each of these roles. Faculty and staff cultivate a collaborative learning environment with small incoming class sizes, global training opportunities, and an emphasis on community engagement. The rigors of the curriculum will be balanced by a culture of support and steadfast preparation for academic success. Our recent graduates' residency attainment rate of 92 percent for first-time eligible 2020–2021 students and graduates³ speaks to the quality of our medical education program and its recognition by residency program directors.

We are proud of our graduates' achievements and their dedication to promoting health and wellness in their communities. We believe your exposure at AUC School of Medicine to a diverse learning environment and your immersion in a vibrant international setting will help distinguish you within the evolving healthcare landscape.

We look forward to supporting you as you take the next step toward becoming a physician.

¹ 92% first-time residency attainment rate for 2020–2021 graduates in 2021.

² www.aamc.org/news-insights/press-releases/new-aamc-report-confirms-growing-physician-shortage

³ 92% first-time residency attainment rate for 2020–2021 graduates.

PREPARING TOMORROW'S PHYSICIANS FOR EVERY COMMUNITY

The mission of AUC School of Medicine is to train tomorrow's physicians, whose service to their communities and their patients is enhanced by international learning experiences, a diverse learning community, and an emphasis on social accountability and engagement. We believe that the complex healthcare landscape of tomorrow will require a different type of doctor—one who is globally minded and capable of working as part of a cohesive team to deliver empathetic, extraordinary care to a diverse patient population.

40 YEAR

LEGACY OF MEDICAL
EDUCATION

7500+
ALUMNI from
77
COUNTRIES

EXPERT FACULTY &
INDUSTRY-STANDARD
CAMPUS FACILITIES

Spiral learning approach
STUDY. LEARN. APPLY. REPEAT

PREPARING DOCTOR'S FOR TOMORROW'S GLOBAL HEALTHCARE LANDSCAPE

The complex healthcare landscape of tomorrow will require a different type of doctor—one who is globally minded and capable of working as part of a cohesive team to deliver empathetic, extraordinary care to a diverse patient population. American University of the Caribbean School of Medicine's (AUC School of Medicine) internationally recognized medical program offers a rigorous academic experience modeled after the U.S. medical school curriculum, designed to prepare students to succeed on all parts of the United States Medical Licensing Examinations® (USMLE), and for practice in the U.S., U.K., Canada and abroad.

AUC School of Medicine, through our partnership with the University of Central Lancashire (UCLan) offers the Medical Doctor Degree via the following points of entry:

- Graduate Entry 4-Year Medical Doctor Degree Program
- Undergraduate Entry 6-Year Medical Doctor Degree Program

THE AUC ADVANTAGE

93.2% USMLE STEP 1 FIRST-TIME PASS RATE*

STUDENT ACHIEVEMENT

The USMLE Step 1 is one of the most important factors that leaders of postgraduate residency training programs in the U.S. consider when evaluating applicants. AUC School of Medicine's curriculum is designed to prepare students to succeed on all parts of the USMLE.

* AUC School of Medicine students' first-time pass rate for USMLE Step 1 is 93.2% for period 2020.

40-Year Legacy of Medical Education

With more than 7,500 graduates from more than 77 countries, AUC School of Medicine has been fulfilling its mission to train globally minded physicians since 1978.

Internationally Recognized and Accredited Institution

AUC School of Medicine is accredited by the Accreditation Commission on Colleges of Medicine (ACCM, www.accredmed.org). AUC is also recognized by the U.K.'s General Medical Council (GMC)*, India's National Medical Commission[^], and the Australian Medical Council (AMC)*.

AUC School of Medicine graduates are automatically eligible to apply to take the PLAB (Professional and Assessment Board) test and apply for GMC registration without requiring an individual assessment. This automatic institutional recognition gives AUC graduates a clear path to pursue a residency position in the U.K. and makes them eligible to apply for U.K. licensure.

+ Effective for students who started in September 1, 2019 or later. Students who started AUC prior to September 1, 2019 can apply to take the PLAB test and apply for GMC registration once the GMC has completed an individual assessment.

^ AUC appears on the India's National Medical Commission list of foreign medical institutions/universities for MBBS or equivalent course.

* Recognition by AMC allows graduates of AUC to be eligible to apply for AMC assessment.

1:1 Dedicated Support

One-on-one support with everything from selecting clinical rotations to choosing a medical specialty and preparing your residency applications. Our dedicated team of professionals in the Office of Career Advisement (OCA) assists students who are preparing for residency by advising on the application process and providing necessary documents to match-related organizations such as the National Resident Matching Program[®] (NRMP[®]), and Canadian Resident Matching Service (CaRMS). The department offers specialized resources to help students learn about requirements for different specialties and residency programs. This individualized attention and expert insight helps position our students for competitive placements in postgraduate medical education programs.

Expert Faculty & Industry-Standard Campus Facility

Students studying at our U.K. Track program site at the UCLan Preston campus will enjoy access to state-of-the-art facilities such as specialized human anatomy resource centers.

Our technologically advanced campus in Sint Maarten features a fully equipped anatomy lab, simulation center, applied research laboratory, and other learning tools geared toward integrating medical school classroom study with practical applications of medicine, to maximize your opportunity for learning. Our expert faculty hold MD and/or PhD degrees.

SERVICE LEARNING & COMMUNITY SERVICE

An important part of the AUC mission is to teach the next generation of physicians how to engage with their communities and work with diverse patient populations. AUC students participate in a number of outreach and volunteer programs as clinical students in the U.S. and U.K., including youth education programs, public health initiatives and outreach to underserved populations.

EXCEPTIONAL PARTNERSHIP

The University of Central Lancashire (UCLan)[~] was the U.K.'s first modern university to appear in the QS World University Rankings[~] and currently holds the maximum 5 stars for the quality of our teaching*. UCLan seeks to create positive change in students enabling them to develop their full potential by providing excellent higher education, innovation and research. In 2018, The Centre for World University Rankings placed UCLan in the top 3.3 percent of all worldwide universities.[^]

[~] Universities created after 1992
^{*} topuniversities.com
[^] CWUR 2017 Centre for World University Ranking

Start Sooner

AUC School of Medicine enrolls three new classes each year, September, January and May, giving you the freedom to start medical school when it's right for you.

PRACTICE READY PHYSICIANS

Graduation, Licensure and Residency

Tomorrow’s complex healthcare landscape requires a different type of doctor: one capable of working as part of a cohesive team to deliver empathetic, extraordinary care to patients. Our graduates are leading the charge.

RESIDENCY ATTAINMENT

Preparing our students to attain a residency placement is one of AUC’s highest priorities. Each year, AUC graduates apply for and obtain residency positions in a variety of postgraduate training programs throughout the United States and Canada. In 2021, graduates secured 304 residency positions, and our 2020–21 graduating class achieved a 92% first-time eligible residency attainment rate. Our graduates earned residencies in 17 specialties and entered residency programs in 39 U.S. states and Canada.

AUC continues to contribute a significant number of primary care physicians to the U.S. healthcare workforce. This year, 71% of total positions earned by AUC graduates were in Internal Medicine, Family Medicine, Pediatrics, and Obstetrics and Gynecology—the heart of primary care.

HIGHLY COMPETITIVE SPECIALTIES+

Anesthesiology

Emergency Medicine

Radiology

Obstetrics & Gynecology

Physical Medicine & Rehabilitation

General Surgery

“If you’re determined to succeed and passionate about becoming a doctor, AUC does a fantastic job of providing that opportunity. I had great professors and I learned so much in medical sciences as well as my rotations. AUC gave me the tools and support I needed, and that’s all I could’ve asked for.”

FARSHAD GHASEMI, MD '19
 Residency: Internal Medicine,
 University of Manitoba, in
 Winnipeg, Manitoba (CaRMS)

“This is truly bringing life full circle for me since I was born in this very same hospital. I cannot wait to continue my surgical education at a hospital so close to home along with my best friend and soon to be husband.”

**BRANDON KATTA &
 TAYLOR ABRAHAM, MD '20**
 Couples MATCHSM: General
 Surgery, St. Elizabeth Youngstown
 Hospital in Youngstown, Ohio

For a complete list of residency placements, visit aucmed.edu/about/residency-placements

GRADUATE ENTRY 4-YEAR DOCTOR OF MEDICINE (MD) PROGRAM

AUC School of Medicine, through our partnership with the UCLan, in Preston, UK, offers the Medical Doctor Degree. An innovative four-year program with the first two years focused on studying the medical sciences, and understanding how to integrate learnings with clinical practice, and the final two years completing core clinical clerkships across AUC School of Medicine's

wide network of affiliated teaching hospitals. Our students learn from knowledgeable and dedicated faculty members, and are able to train in unique global settings. With transformative clinical opportunities in the United States, United Kingdom, Canada and abroad, our students develop an in-depth understanding of different healthcare systems and diverse patient populations.

The AUC School of Medicine MD Degree program via the UCLan site is only available to eligible Non-U.S. Citizens/Permanent Residents.

PROGRAM OUTLINE

Students enrolled via the U.K. Track will earn a **Post Graduate Diploma in International Medical Sciences** from UCLan upon successful completion of the Medical Sciences Curriculum.

ADMISSIONS AND ENTRY REQUIREMENTS

Graduate Entry 4-Year Doctor of Medicine (MD) program

The four-year medical degree program is open to qualified candidates with a first degree, minimum Bachelor's or equivalent, in any discipline (science-focused study preferable but not mandatory), from an accredited university.

Medical School Prerequisites

- Biology: 1 year
- General Chemistry: 1 year
- Organic Chemistry[†]: 1 year
- General Physics^{*}: 1 semester

All courses include laboratory

* Statistics or Calculus can be substituted for Physics.

† Biochemistry can be used to substitute for Organic Chemistry

Medical Admissions Test

- U.S. citizens/permanent residents will need to take the Medical College Admissions Test (MCAT).
- Non-U.S. Citizens or Permanent Residents: MCAT, UCAT, NEET/UG, or GAMSAT.

Please note that AUC will not consider MCAT, UCAT, and NEET scores that are more than five years old. For the GAMSAT, only scores that are less than two years old will be considered.

English Requirement

Required for non-native English speakers, or applicants who graduated from institutions in which the education is not delivered in English, or as requested by the Admissions Committee if deemed necessary to assess success at AUC.

One of two exams may be taken:

- International English Language Testing System (IELTS): AUC will consider applicants who achieve a 6.5 or greater on the IELTS; however, we recommend a score of 7.0 or above.
- Test of English as a Foreign Language (TOEFL): AUC will consider applicants achieving a score of 78 or higher; however, we recommend a score of 85 or above.

Supporting Documents

- Personal Statement of no longer than 750 words.
- Letters of Recommendation: A minimum of one letter from an individual academic professor who taught you (science preferred, but not required) and one professional letter. Two academic letters can be submitted if a professional letter cannot be obtained.

Educational/Employment History: CV or Resume

A chronological history of your educational, employment, and volunteer experience.

Transcripts

Official transcripts from all schools attended. Notarized copies of the original transcripts may be directed to AUC when official transcripts are not readily available. However, official transcripts must follow the notarized copies prior to matriculation.

Visit www.aucmed.edu/academics/uk-track

Application documents can be sent to:

American University of the Caribbean School of Medicine
Department of Admissions
880 SW 145th Ave, Suite 202
Pembroke Pines, FL 33027
USA

Transfer Students

For questions about transfer eligibility, please visit www.aucmed.edu/admissions/transfer-students.

To apply, visit:
[www.aucmed.edu/
academics/
uk-track.html](http://www.aucmed.edu/academics/uk-track.html)

MEDICAL SCIENCES CURRICULUM

Graduate Entry 4-Year Doctor of Medicine (MD) program

The medical sciences curriculum at AUC involves five semesters of concentrated study of the medical sciences through our U.S.-modeled medical school curriculum. Students are introduced to clinical medicine as early as first semester, which allows them to experience the clinical application of the medical sciences well before they advance to the clinical portion of the program. Students who take the graduate entry pathway have the option to complete medical sciences either in Sint Maarten or in the UK*.

As part of the university’s curriculum redesign process, AUC is transitioning from a discipline-based curriculum composed of separate basic sciences and clinical medicine courses to an organ systems-based curriculum delivered in a series of modules that group related or interconnected biological systems. AUC has introduced the organ systems-based curriculum for students matriculating in Sint Maarten beginning in the September 2021 semester and after, and plans to introduce it for students matriculating in the UK-Track beginning in the May 2022 semester and after. Both curricula share the same program goals, and both position medical students for success on the United States Medical Licensing Examination® (USMLE®) Step 1.

* The UK-Track option is only available to eligible Non-U.S. Citizens

DISCIPLINE-BASED CURRICULUM¹

SEMESTER 1

Course	Credit Hours
Molecular Cell Biology I.	7
Anatomy Lectures and Laboratory.	7
Histology.	3
Embryology.	1
Introduction to Clinical Medicine I.	1

ORGAN SYSTEMS-BASED CURRICULUM²

SEMESTER 1

Module	Credit Hours
Molecules to Medicine.	20

¹ For students matriculating in the UK-Track prior to the May 2022 semester

² For students matriculating in Sint Maarten **and** planned for students matriculating in the UK-Track for the May 2022 semester or after

“

“AUC has a proven track record for matching students into residency positions in America... AUC offers small class sizes which leads to a more targeted teaching and better learning experience. The professors are always available outside class times to clarify any doubts. My medical school experience has been challenging but rewarding.”

DHIR GALA
AUC U.K. Track Student
Class of 2024

CLINICAL ROTATIONS IN THE U.S. OR U.K.

Affiliated U.S. Hospitals

Ascension Providence Hospital, Southfield, MI
 Ascension Providence Hospital, Rochester Hills, MI
 Baton Rouge Medical Center, Baton Rouge, LA
 Behavioral Health, Shreveport, LA
 Bronxcare Health System, Bronx, NY
 Brooklyn Hospital Center, Brooklyn, NY
 Center For Haitian Studies, Miami, FL
 Flushing Hospital Medical Center, Queens, NY
 Kern Medical Center, Bakersfield, CA
 Mount Sinai Hospital, Chicago, IL
 Nassau Health Care Corporation, East Meadow, NY
 Spring Grove Hospital Center, Catonsville, MD
 St. Agnes Hospital, Baltimore, MD
 St. John's Episcopal Hospital, Queens, NY
 St. Mary's Hospital, Waterbury, CT
 Washington Adventist Hospital, Takoma Park, MD
 Western Connecticut Health Network, Danbury, CT

Affiliated U.K. Hospitals

Epsom General Hospital, Surrey
 Queen's Hospital, Romford, Essex
 St. Richard's Hospital, Chichester, West Sussex
 Stepping Hill Hospital, Stockport, Greater Manchester
 Wexham Park Hospital, Slough, Berkshire
 Worthing District Hospital, Worthing, West Sussex

CLINICAL SCIENCES

During the clinical portion of the MD program, students perform as an active member of a team comprised of students, residents and attending physicians. Under supervision, clinical students perform histories and physicals, evaluate laboratory data, analyze information to diagnose patient cases and undertake limited procedures. Clerkships are completed in clinical settings in the United States and United Kingdom, and student assessment is geared to preparing students to master the 13 entrustable professional activities that all medical students should be able to perform on the first day of residency training.

GLOBAL ELECTIVES

The Global Health elective is a 6-week immersive clerkship that sends medical students and residents to clinical teaching sites around the world. The program was established to facilitate a deeper understanding of healthcare and to provide improved patient care through the exchange of practices and ideas. Through our clinical affiliation with the Medical Education & Global Health program at Danbury Hospital in the U.S., AUC School of Medicine students have the opportunity to complete the six-week clinical rotation in one of five countries: Vietnam, Russia, the Dominican Republic, Uganda, Thailand, Mexico, and Zimbabwe, with each site offering the unique ability to access different medical systems, environments, patient populations, diseases, and health practices. Students gain significant hands-on training and exposure to entirely different healthcare systems. These are good experiences to put on a CV and strong talking points during a residency interview.

GLOBAL EXPOSURE

CAMPUSES

Sint Maarten Campus
 U.K. Track Program Site
 at UCLan, Preston

NEARBY CITIES

Manchester
 Liverpool
 London

CLINICAL ROTATIONS

United States
 U.K.

GLOBAL ELECTIVES

Vietnam
 Russia
 Dominican Republic
 Uganda
 Zimbabwe
 Thailand
 Mexico

UNDERGRADUATE ENTRY 6-YEAR DOCTOR OF MEDICINE (MD) PROGRAM

Earn your Doctor of Medicine degree in just 6-Years with AUC School of Medicine and the University of Central Lancashire (UCLan) UK

AUC School of Medicine offers an innovative and exciting pathway to a medical degree through a partnership with UCLan. This degree track is open to qualified non-U.S. citizen students who do not yet hold a Bachelor's degree and seek an accelerated pathway to completing their medical education.

Students begin by earning a BSc (Hons) Medical Sciences, which is an accelerated two-year program offered by UCLan in Burnley, UK that provides a unique opportunity to gain a scientific degree which is embedded within a clinically-focused curriculum. Students will learn how the systems of the body work together to maintain normal function in health, and how pathological processes disrupt these systems. The BSc (Hons) Medical Sciences has been recognized by AUC as granting equivalent credit for the first semester of its own five-semester medical sciences curriculum.

Students who successfully complete the BSc (Hons) Medical Sciences degree at 2.1 or above have the option then to remain in the U.K. or move to Sint Maarten to complete the medical sciences portion of the medical degree program, beginning with AUC School of Medicine's second semester. Students who remain in the U.K. will be eligible to earn a Post Graduate Diploma in International Medical Sciences from the University of Central Lancashire, which AUC recognizes as equivalent to its own medical sciences curriculum. This is an added benefit built in to this innovative and accelerated track.

Following completion of the medical sciences curriculum, students must take and pass USMLE Step 1, which is required for progression to the clinical sciences portion of the medical degree program. During the final two years of the medical degree programs, students complete clinical clerkship rotations in the wide network of AUC-affiliated teaching hospitals.

GLOBAL PATHWAYS OF STUDY AT A GLANCE

Students enrolled via the U.K. Track will earn a **Post Graduate Diploma in International Medical Sciences** from UCLan upon successful completion of the Medical Sciences Curriculum

ADMISSION AND ENTRY REQUIREMENTS

Undergraduate Entry 6-Year Doctor of Medicine (MD) program

Entry into University of Central Lancashire BSc (Hons) Medical Sciences degree program

FOR MORE INFORMATION ABOUT UCLAN'S ADMISSIONS AND ENTRY REQUIREMENTS VISIT:

www.uclan.ac.uk/international/index.php

Click on the "Find your country" link for country-specific information or contact: international@uclan.ac.uk.

Requirements to proceed to Semester 2 of the AUC medical sciences curriculum

UCLAN BSC (HONS) MEDICAL SCIENCES DEGREE

All students seeking admission to AUC School of Medicine's medical degree program via this track must fulfill all requirements to earn UCLan's BSc (Hons) in Medical Sciences degree program at 2.1 or above.

MEDICAL ADMISSIONS TEST

- Non-U.S. Citizens or Permanent Residents: MCAT, UCAT, NEET/UG, or GAMSAT.

Please note that AUC will not consider MCAT, UCAT, and NEET scores that are more than five years old. For the GAMSAT, only scores that are less than two years old will be considered.

FOR MORE INFORMATION ON AUC SCHOOL OF MEDICINE'S MEDICAL DEGREE PROGRAM, PLEASE CONTACT:

Office of Admissions

American University of the Caribbean
School of Medicine
Direct Phone: 866-372-2282
Email: AUCInternational@aucmed.edu

MEDICAL SCIENCES

Undergraduate Entry 6-Year Doctor of Medicine (MD) program

Students who take the undergraduate entry pathway will complete the requirements for UCLan’s BSc (Honours) in Medical Sciences, and then enter AUC School of Medicine’s Doctor of Medicine degree program in Semester 2 (see page 12), with the option to study in the U.K. or Sint Maarten.

Module Code	Module Title
XY3240	Research Project
XY3280	Medical Pharmacology and Therapeutics
XY3120	Molecular Medicine
XY3290	Neuroscience

Module Code	Module Title
XY2010	Immunology
XY2140	Anatomy and Physiology 2
XY2040	Research in Medical Sciences
XY2230	Clinical Communication and Medical Skills

Module Code	Module Title
XY1110	Integrated Medical Sciences
XY1030	Medical Microbiology
XY1040	Anatomy and Physiology

“AUC is a medical school dedicated first and foremost to education, both teaching and learning. The school has an active curriculum reform process that allows for continuous and coordinated updates across medical and clinical sciences. Students learn through clinical cases and community outreach in the classroom, the hospitals, and the regions they serve. They are challenged to contribute to local health solutions in the many different countries where they have the privilege of training, always through a lens of social accountability.”

JULIE TAYLOR, MD, MSc
Chief Academic Officer

The image shows two young women sitting at a desk in a classroom, engaged in a study session. They are looking at an open textbook. On the desk, there are several anatomical models, including a large one of a human torso showing internal organs, a smaller one of a brain, and another of a hand. The woman on the left is pointing at the book with a red pen. The woman on the right is smiling. In the background, there are more anatomical models on shelves. A large, semi-transparent circular graphic is overlaid on the top right of the image, containing the text.

Our approach to medical education ensures we are always evolving with the pace of modern medicine.

SUPPORTING YOU ON YOUR JOURNEY STUDENT RESOURCES AND SERVICES

Medical school is rigorous. That’s why—from your very first day at AUC School of Medicine—you’ll have access to teams and resources dedicated to supporting your success.

OFFICE OF CAREER ADVISEMENT (OCA)

OCA advises students on the residency application process, guides students in choosing a specialty, and provides necessary documents to match-related organizations including the The National Resident Matching Program® (NRMP®) and Canadian Resident Matching Service (CaRMS).

OFFICE OF CLINICAL STUDENT SERVICES (OCSS)

OCSS offers support throughout students’ clinical education, including dedicated advisors to help schedule rotations, study resources for the USMLE Steps 1 and 2, and administrative, registration, and documentation services.

AUC THRIVE

OPTIMIZING WELLBEING

AUC THRIVE is a four-year, institutionally based program designed to promote a culture of wellbeing for AUC School of Medicine students, faculty, and staff. We know that personal wellbeing is the key to success—both academically and professionally—and we hope to educate, motivate, and empower the AUC community to adopt and maintain wellness in all aspects of their lives.

As a student, you’ll have access to programming around stress management, fitness, financial wellness, best learning techniques, and much more. We look forward to supporting your wellbeing and success in the coming years.

As a clinical student looking forward to the residency, you will have access to a variety of resources, including webinars and live residency workshops:

Residency Workshops

Students gain an understanding of the different components of the residency application process and learn about important factors that program directors consider for granting interviews.

Webinar Series

Students can learn about personal statements, curriculum vitae (CV), the medical school performance evaluation (MSPE) letter, letters of recommendation, and excelling at residency interviews.

Residency Handbook

This all-in-one resource includes a residency preparation timeline, deadlines pertinent to students and the NRMP (The MATCHSM) and residency process, tips for residency interviews, and much more.

Personal Advising

Residency advisors meet virtually and in-person at clinical sites to provide individualized guidance and match strategies.

Physician Match Advisors

An initiative that “matches” a residency match advisor (generally a department chair or clinical director at an AUC School of Medicine-affiliated clinical site) with students, who then receive one-on-one coaching about the residency process.

Student Interest Groups

Students interested in a particular area of medicine meet routinely and host AUC School of Medicine graduates, faculty, and deans with professional experience within those field(s) of interest to provide unique perspectives.

JOIN A COMMUNITY OF DEDICATED PHYSICIANS

Whether you are passionate about primary care, driven to make a difference through surgery, or have your heart set on interventional cardiology, AUC School of Medicine can help you get there. More than 7,500 graduates have successfully achieved their dream of becoming physicians at AUC School of Medicine. AUC alumni practice in every medical specialty and can be found across North America and beyond. They spend their careers serving their communities with high standards of care, conducting research, and working at the highest levels of leadership to further the field of medicine—in both localized and global contexts.

AUC’s Department of Alumni Relations strives to foster connections between the university and its graduates by:

- Offering access and support
- Sponsoring academic programs and social events
- Providing our alumni with news, events, and connections to classmates
- Fostering alumni involvement

LIFE IN THE U.K.

The U.K. Program Site is located on the UCLan's Preston Campus. Situated in the heart of the North West of England, the City of Preston is vibrant, cultural and friendly with plenty of activities and events to keep you entertained. 30,000 students live in Preston, making the city a lively, diverse and contemporary place to study.*

- **NETWORKED CITY** Preston boasts fantastic transport links. There are a variety of different ways you can access the UCLan Preston city campus, whether by rail, road or air. Preston is well served by the M6 motorway both north and south and excellent cross country rail links. There are also two major international airports in Manchester and Liverpool John Lennon.
- **CHEAPEST STUDENT CITY** It's official Preston is the cheapest city overall for students to live in the U.K.†
- **BEST PLACE TO LIVE** Preston was named the best city to live and work in the North West**
- Home To Preston North End FC Founding member of the original football league in 1888^
- **SAFE CITY** Preston was awarded Purple Flag status for the safety and diversity of its nightlife^^

* www.uclan.ac.uk/life-at-uclan/index.php

† The Tab—<https://thetab.com/uk/uclan/2015/10/05/preston-cheapest-student-city-uk-1190>

** The guardian—<https://www.theguardian.com/uk-news/2016/nov/08/preston-named-best-city-live-work-north-west-england>

^ Football stadiums.com—<https://www.football-stadiums.co.uk/articles/founder-members-of-the-football-league/>

^^ BBC News: <https://www.bbc.com/news/uk-england-lancashire-13222641>

SPORT & FITNESS

UCLan has superb sports facilities at Sir Tom Finney Sports Centre and UCLan Sports Arena . You can keep fit, healthy and play a variety of sports while you are here . Your sports membership allows you to access a range of activities at Sir Tom Finney Sports Centre including the fitness suite, health and fitness classes, sports halls, squash courts. The UCLan Sports Arena provides floodlit outdoor facilities for athletics, rugby league, rugby union, football, hockey, netball, tennis and cycling. There is also a fitness suite and an indoor room for activities, theory sessions and fitness training.

FEEL RIGHT AT HOME AT UCLAN

We want you to feel happy and safe in your UCLan accommodation. Our experienced and friendly team of staff will help you to settle in and make you feel at home. We are on hand to help if you need assistance or advice. The vast majority of first year students choose to live in UCLan halls, where you can make friends and socialize in a modern and comfortable living environment. All our halls are on campus and within an easy walking distance of all your lecture rooms, the library and the Students' Union.

STUDYING IN THE U.K.

AUC School of Medicine students enrolled in our U.K. based program complete classes on the University of Central Lancashire campus

ABOUT UCLAN

The UCLan in Preston, founded in 1828 as the Institution for the Diffusion of Knowledge, is now one of the U.K.'s largest universities with a staff and student community approaching 38,000 and an employment-focused course portfolio containing over 350 undergraduate programs and nearly 250 postgraduate courses. The University has an established research reputation with world-leading or internationally excellent work taking place within the areas of Business, Health, Humanities and Science. As a truly global institution, UCLan's student body includes 120 nationalities and its partnership network extends to 125 countries.

Located in North West England, Lancashire County is an idyllic county to enjoy while studying, offering contrasting landscapes, diverse heritage and access to lots of activities. There is the unique, wildlife, beautiful coastal plains. Enjoy easy access to world-famous seaside town of Blackpool, or award-winning music and food festivals, and concerts. There is something for everyone!

SCHOLARSHIPS & FINANCIAL AID

AUC School of Medicine is committed to providing medical students with information to help them fund their education.

INTERNATIONAL SCHOLARSHIPS*

Students may qualify for \$80,000 USD for the AUC School of Medicine International Scholarship. This scholarship is awarded to qualified applicants who are citizens or permanent residents of a country outside the United States or Canada. Applicants must hold an offer of admission to AUC School of Medicine for the scholarship to be awarded. The AUC School of Medicine Scholarship Committee reviews and awards scholarships every week.

* For those who apply and qualify. Students who hold dual U.S.-Canadian citizenship are not eligible for this scholarship. This is a one-time award distributed across semesters 1-10.

For more information on Scholarships, visit www.aucmed.edu/admissions/scholarships

TAKE A VIRTUAL TOUR OF OUR GLOBAL SITES

- Explore our U.K. program site at the UCLan, in Preston: www.uclan.ac.uk/vtour/index.html
- Explore our Campus in Sint Maarten: www.aucmed.edu/about/virtual-tour

STUDENT ORGANIZATIONS

Our students foster a vibrant campus community that is both active and inclusive. Our Sint Maarten Campus has more than 25 clubs and organizations that allow students to connect with one another and develop unique learning opportunities. Through our partnership with UCLan, students enrolled at the Preston, UK site will enjoy access to a wide variety of student club societies. These are supported by UCLan's Student Union, but operated and led by students themselves. They provide brilliant platforms for you to have fun while studying, but they can provide other benefits that live on long after you have completed the program.

“

“The opportunities and experiences that AUC offers are unprecedented. There are so many ways to get involved and to grow as a future physician not only academically, but also clinically. From the Student Government Association, to multiple specialty-specific student interest groups, Anatomy Teaching Assistants, and the American Medical Student Association (AMSA), AUC offers a ‘beyond the books’ experience for us.”

BRITNI MCCLELLAN, MD '20

WANT TO LEARN MORE ABOUT OUR MEDICAL DOCTOR PROGRAM?

Join us for an Up Close Event

Join us for one of our Up Close event. Meet fellow prospective medical school students, and AUC School of Medicine admission team members for an information session about our curriculum and outcomes, as well as the chance to speak one-on-one with our admissions team in a casual setting.

Find an event in your area: www.aucmed.edu/about/events/international-events

Jennifer Stovall

Director of International Admissions
American University of the Caribbean
School of Medicine

Direct Phone:
+1-734-476-0695

Email:
AUCInternational@aucmed.edu

Regional Office:
880 SW 145th Avenue
Suite 202
Pembroke Pines, FL 33027

American University
of the Caribbean
School of Medicine

1828
University of
Central Lancashire
UCLan

Office of Admissions

880 SW 145th Avenue, Suite 202 Pembroke Pines, FL 33027

Telephone: +1-305-446-0600 | Toll-Free: 866-DR2B-AUC (866-372-2282)

aucmed.edu

FOLLOW US ON SOCIAL

All information in this booklet, including statements regarding tuition and fees, curriculum, course offerings, admissions, and graduation requirements, is subject to change at any time and is applicable to all enrolled students at that time unless otherwise stated. For the most up-to-date version of this view book, visit www.aucmed.edu. AUC admits students without regard to race, color, national origin, gender, religion, disability, or age to all rights, privileges, programs, and activities generally made available to students at the University. It does not discriminate on the basis of race, color, national origin, gender, religion, disability, sexual orientation or age in administration of its educational programs and other University administered policies, or employment policies.

AUC reaffirms its policy of non-discrimination regardless of race, color, religion, age, gender, disability, national origin, sexual orientation or gender expression. Should you have any questions concerning AUC's nondiscrimination policy, please contact TiShaunda McPherson, Director, Equity and Access, at 630-829-0265 or write to: American University of the Caribbean School of Medicine, 1 University Drive at Jordan Road, Cupecoy, St. Maarten.

© 2021 American University of the Caribbean School of Medicine. All rights reserved. International Viewbook-2021 (UCLan) 70-000175