

Settle in USA as a Doctor (With Low cost)

Every Student who pursue for 12th Science or NEET Exam they always want to become a Doctor, mention option student think about first like MBBS in USA, MBBS in Canada, MBBS in UK, MBBS in Australia, MBBS in New-Zealand, other option which they think about after this option is most of European Option Like Russia / Ukraine / Belarus / Georgia / Armenia or Asian Countries Option like China / Philippines / Malaysia / Mauritius. The Education System to pursue Medical Study in USA, MBBS in Canada, MBBS in UK, MBBS in Australia, MBBS in New-Zealand is Something Different than the other option Like MBBS in Russia, MBBS in Ukraine, MBBS in China, MBBS in Belarus, MBBS in Georgia, MBBS in Armenia, MBBS in Philippines. The first question every student thinks first how to study MBBS in USA. There are several ways to pursue MBBS in USA and the main advantage is student does not have to give any exam to practice in INDIA. even there are many options for MBBS in Abroad at an MCI Approved University.

Every day student got new message with different banner like MBBS IN USA, MBBS IN CHINA, MBBS IN UKRAINE, MBBS IN BELARUS, MBBS IN EUROPE, MBBS IN GEORGIS, MBBS IN ARMENIA, MBBS IN NEPAL, MBBS IN BANGLADESH, MBBS IN POLAND, MBBS IN GERMANY, MBBS IN INDIA ETC. Student always confuse between lots of option, and choose wrong path, almost all company deal like Travel Agent not like Education Guide or Career Path finder, Unique Education Group always Available with High level counselling like MBBS+PG in USA, MBBS+PG in UK, MBBS+PG in Canada, MBBS+PG in India, MBBS+PG in Germany. With detail advice student able to target their career in good manner.

1 – Direct MBBS in USA (Hight Budget but Very less Students select this option)

Every year huge number of student from USA and from other countries give MCAT (Medical College Admission Test), an entrance exam for MBBS in USA to get the admission in medical colleges in USA is first dream of every student. There are more than 350+ Medical Universities in USA. The AAMC (Association of American Medical Colleges) are monitored and select student from this EXAM.

HERE WE think about your Budget, based on your Budget which is Better option for student to do MBBS in Abroad.

Option – 1 Career Path for MBBS in USA (Direct MBBS in USA

In India for MBBS student have to clear 10+2, but in USA Scenario is something different, for MBBS in USA the student should have to finished his 12th which is 10+4 so for remaining 2 year student have to learn Pre-Medical course leading to Bachelor of Science (B.S.) program before attempting to study further in medical colleges in USA. But again before entering in Medical Field student have to clear MCAT (Medical College Admission Test) Exam like in India student have to give NEET. The medical education system is well defined by USMLE (United States Medical Licensing Examination)

Almost all Universities are funded by the US Government. Just like Indian Government Medical universities. It is highly competitive to get admission through MCAT. All the Local student give this exam to get admission to the top medical schools in USA. Even student from other countries are also participate in same Exam but this is an extremely difficult way and even expensive path to pursue MBBS in USA. If you want more detail you may download Official Brochure for MCA exam in the case if you want to select this path.

Option -2 (Another Path to complete MBBS in USA) – Caribbean Route better but risky some time.

This option allows you to skip the Difficult path it called MCAT Exam and also help student and parents to reduce their budget of MBBS in USA right up to PG in USA which cost between 65 -85 Lakhs. Which is Main Option which chosen by Indian Student for MBBS in USA. In Caribbean Island University provide education only for the first 3.5 Years which contain Pre-Medical as Well Basic Science between this 4 Trimester student also clear USMLE-1 Exam and balance 6 years would be in the USA. Student may apply for admission to MBBS in USA with Scholarships option in some Caribbean University. This program is till you complete your Post Graduate Medical Education in USA. To know more about MBBS I USA for Indian student fees and much more Click on mention link

3 – MBBS in low Budget with PG Medicine in USA (The one of the best option for student who wish to settle down in USA at Low Budget)

The Better Option always there for MBBS + PG in USA but very less consultant no about better option , if you felt down to do MBBS in USA because of Budget and you choose other option like MBBS in China, MBBS in Ukraine, MBBS in Russia, MBBS in Belarus, MBBS in Kyrgyzstan, MBBS in Kazakhstan, MBBS in Georgia, MBBS in Philippines, MBBS in Bangladesh, MBBS in Armenia, MBBS in Nepal even MBBS in India etc... the other way always available so don't worry about your PG in USA , PG in UK , PG in India , Unique always available with Better option which will help you to design your life.

This is the one best option for students with Budget of Rs. 15 to 40Lacs who wish to study MBBS Abroad. As per this route. You can complete your MBBS from Russia, China, Ukraine, Kyrgyzstan, Georgia, Philippines, and Belarus etc... and complete your Postgraduation Medical Courses in USA. Even MCI (Medical Counsel of India) allow you to practice after completion of PG in USA. There are many options for students who want to study MBBS in Abroad at a top MCI Approved University and get trained for USMLE Step – 1 while studying MBBS Abroad and appear for the test and move for your Post Graduation in USA after MBBS.

Whenever think about Budget

BUDGET INCLUDES:

Tuition Fees for complete MBBS course.

Accommodation Expenses for entire course.

Food and other living Expenses.

Other Expenses like Visa Extension, Insurance, police clearance.

As of now we represent 50+ Medical Universities from various countries. Though studying Medicine in India, USA, Canada, UK, Australia, and New-Zealand are an expensive as well difficult option. It is

still beneficial to the Indian Students & Costs lesser than Indian Private Medical University! Lets understand the available option carefully.

Guidance to Select the Right Country option for MBBS Abroad

There are so many abroad MBBS University option available please click here to see the list

<https://www.mciindia.org/CMS/information-desk/for-students-to-study-in-abroad>

MBBS Abroad has become a better option than MBBS in India for Students who do not get into government University. Or they don't have budget for Get admission in Indian Private Medical university. A lot of student wish to Study MBBS in Europe countries like Ukraine, Poland, Germany, Russia as well Asian countries like China, Kyrgyzstan, Belarus, Bangladesh, Nepal etc. MBBS in Canada is expensive option. but MBBS in Europe or Asia is very cost effective with good quality of education. Also, MBBS in Australia for Indian Student is very High Budget option just like Canada

Unique Education Group Represent 50+ World Rank university form different countries, There all University available with your budget as well low Package. Most of university offer MBBS Abroad with fees less than 2Lakhs per year as well because of this reason MBBS admission abroad leading to PG in USA , PG in Canada , PG in UK , PG in Germany is not a difficult task anymore!

Medical aspirins in India do not give Importance to PG and end up spending their entire budget on MBBS. Now days every year so many Indian Doctor cleared their MBBS as well from Countries like China, Russia, Ukraine, Belarus, Kyrgyzstan, Kazakhstan, Nepal, Bangladesh, Georgia, Armenia, but once they will finish MBBS after that they will think about PG , but on that time they will face Budget Problem. So, from the first day if you will plan for PG Level it will better for your Future, as well you will able to compete in Market Very Easily. TO achieve a degree for Post graduate in medicine in USA the planning has to be done in advance. Also ample amount of research is required for short listing POST Graduate Medical School in USA as there are no job for Indian doctor in USA without USMLE.

Unique Provide you better product option. Like,

MBBS in Ukraine + PG in USA

MBBS in Russia + PG in Russia

MBBS in China + PG in USA

MBBS in Kyrgyzstan + PG in USA

MBBS in Georgia + PG in USA

MBBS in Philippines + PG in USA

MBBS in Armenia + PG in USA and Many more

How to settle in USA at Low Cost:

The top Medical University in Ukraine, China, Russia, Belarus, Philippines, Georgia, Armenia, Kyrgyzstan, Kazakhstan etc. offer a well designed MBBS program for Indian Students Low cost MBBS in Russia with a High Quality of education is one of the highly opted choices for Indian students. The structure and the curriculum design allow medical students to focus on their PG. Cheapest MBBS in the world happens in Kyrgyzstan as well Chinese Bilingual University with the budget of Rs. 15 Lakhs. These universities being the top university of those countries with highly experienced faculty member understand the importance of pursuing Post Graduation in the medical field. The Best Country for MBBS course is specific every budget and eligibility criteria of every student, there are wide number of medical course option available in USA

For that reason, student studying there are encouraged to plan their PG Medical Education in USA, Canada, UK, Germany at the right stage of their career. The students usually take the online USMLE-Step-1 or IFOM-1 Coaching from the 3rd year of their MBBS and prepare for if in the 3rd year itself appear for USMLE-1 or for testing IFOM-1 then USMLE -1, at the end of their MBBS and process for their PG in USA!

How to Decide the budget for MBBS ABROAD + PG in USA, PG in Uk , PG in Germany

Unique Education Group always advice student which is better path for them we always advice you to divide your UG budget in different manner and save it for your PG study. With our team support you will able to clear your UG + PG in your entire budget. So, it's advisable to not to spend your whole money in MBBS ABROAD alone. Ensure the security of their medical career as the importance of PG is increasing on a day to day basis.

When student think about Medical Education in Abroad , they will not able to choose right option because so many promotion in market choice is more but which one will perfect for them its difficult for them to decide , for complete information on MBBS abroad or MBBS in India , How to choose the university , What Country option is better , Pros & Cons of different countries, What option available after MBBS , What kind of PG Preparation required , so many question and their detail answer with all doubt clearance and every other possible detail regarding MBBS with Path of PG ,

For Detail information watch our detail video like MBBS Abroad , MBBS in USA up to PG , MBBS in Germany up to PG , MBBS in Ukraine , MBBS in China , MBBS in Russia , MBBS in India , What kind of PG Option Available after completion of PG . with the help of this kind of video you will able to take decision about your career in right way.

Even you will register yourself with help of our career expert, call **on +91 72270 44448**

TELE/PERSONAL/GROUP COUNSELLING:

Group of Experience Doctor are pillar of Unique Education , with their experience in Medical field they prepared good knowledge platform for our counsellor which will deliver to our student by them , our counsellor will able to provide you knowledge in detail like MBBS in Ukraine , MBBS in China , MBBS in Russia , MBBS in USA , MBBS in Germany , MBBS In UK , MBBS in Belarus etc they will provide you knowledge right up to PG in USA , PG in India , PG in Germany , PG in UK. You can contact our counsellor

via phone, SMS, WhatsApp, Email etc. and they will be there to answer your all question and help you to choose tight path towards your MBBS Journey!

You can call on,

+91 72270 44448 for MBBS Abroad option like Russia, china, Ukraine, Georgia, Belarus, Kyrgyzstan etc

+91 94276 03884 for MBBS in USA / Canada / UK right up to PG

You're Personal Coach for your Career

Unique Education Group has their more than 20 branch office across India so you don't need to travel anywhere. To get Seminar in your City or nearby location please call our helpline number +91 88662 48034 and our counsellor shall provide you our Seminar Detail near to your city.

MBBS in USA it's just like getting admission in MBBS in INDIAN Government Medical Universities through MCAT. The Private Medical University Cost is extremely high like Indian Private Medical universities. The Better Third option which is popular now days is MBBS in USA routed with Caribbean Islands. The University in Caribbean Islands provides education only for the first 3.5 years – 4 Trimesters (Leading to B.S. Degree till USMLE-1 Exam) and balance 6 years would be in mainland of USA. You may apply for admission to MBBS in USA but main you must have to check is it will CAAM-HP Approved or not for CAAM-HP please click on mention link.

<https://www.caam-hp.org/programs>

Even you will able to download available Caribbean university Boucher

Career Path to Complete MBBS ABROAD + PG in USA

The National Board of Medical Examination (NBME) is responsible for conducting examinations and allowing student to become a licensed medical practitioner in USA. The have divided the process in 3 steps to complete this process.

Eligibility Requirement to appear for USMLE

Requirement to appear for USMLE:-

Medical student officially enrolled in as well graduate of the US or Canadian Medical School Program start with the MD degree that is accredited by the (LCME) Liaison Committee on Medical Education.

Any Medical student officially enrolled in, or a graduate of a medical school outside the USA and Canada and eligible for examination by the ECFMG (Educational Commission For Foreign Medical Graduates) – Indian or other nation MBBS students after completing their 2nd year.

Medical student officially enrolled in, or a graduate of a USA Medical School with the DO (Doctor of Osteopathic Medicine) Degree that is accredited by the AOA- (American Osteopathic Association)

First Step for Become MBBS Doctor in USA:

On Completion of this B.S. degree (conducted for 4 Trimesters – 16 months) students have to go through 4 years of Bachelor level program leading to M.D. degree. On completion of the first 2 years of this course (Basic Science) , the students from various top medical school in USA need to give another competitive exam namely USMLE-1 but before that Students are required to pass the CBS Exit Examination in order to register for USMLE Step I.

The next 2 years spent in the hospitals and is also called clinical rotation (also known as an Externship / Clerkship) to get the bachelor degree. The MD degree is equivalent to MBBS in USA and is not equivalent to PG in India. (So when heard MD from USA it means it's equitant to India MBBS) MD degree is also not enough for you to practice as a medical practitioner in USA. The student would give USMLE-2 (CK & CS) at this stage. The system is same even if you are studying in Medical university of USA. Students are required to pass the CCS Examination (CCS-NBME) in order to register for USMLE Step II CK. Completion of all the core rotations in order to register for USMLE Step II CS.

Second Step for Become MBBS Doctor in USA:

On completion of the first 4 years program & USMLE -2, the students have to pursue PG level program (Also Called as Residency) USMLE step-2 CK is an online exam. The student can appear from across the world. The USMLE-2 CS part needs to be given in USA Generally all the students from the medical universities in USA pass this exam without much problem because it is not competitive exam it's just qualifying exam.

The Clinical Science Consist of five terms of 16 Weeks each, for total of 80 weeks when you study through Caribbean in MBBS in USA

The Core Rotations are

Medicine (12 Weeks)

Surgery (12 Weeks)

Pediatrics (6 Weeks)

Obstetrics and Gynaecology (6 Weeks)

Psychiatry (6 Weeks)

The Elective Rotations Are

Family Medicine (6 Weeks)

Medicine Sub-Internship (4 Weeks)

Medicine Elective (4 Weeks)

Primary Care Elective or Sub-Internship (4 Weeks)

Additional Electives (20 Weeks)

The listing does not mention the sequence of course. The Core rotation schedules are determined by the hospital at the time student are admitted into the clinical program It means that students have to

complete their core rotation before doing additional requirement and elective rotation. Elective listed are just examples of many option available elective choices and schedules are arranged individually by student.

Third Step for Become MBBS Doctor in USA:

The doctor of medicine would need to work in a hospital for 3 to 6 years (On average it is 4 years except for surgical – MS degree). The number of years depend on the specialisation chosen. Finally the students give licensing exam namely STEP-3 (Licensure exam) to become eligible to work as a doctor or a medical practitioner in USA. This completes the program of MBBS degree in USA along with the PG level program. On completion of this the Indian students can work in India as well in USA.

Clinical Phase Outline

Clinical clerkship shall mean a supervised educational experience, which is part of the clinical component of the medical education program that will take place in a teaching hospital acceptable to the University.

Basic Required Core Clerkships (66 weeks)

- Internal Medicine (12 weeks)
- Obstetrics & Gynaecology (8 weeks)
- General Surgery (8 weeks)
- Surgical sub-specialties (12 weeks) **

- Pediatrics (6 weeks)
- Family Medicine (6 weeks)
- Psychiatry (6 weeks)
- Radiology (4 weeks)
- Clinical Pathology (4 weeks)

** Must include a minimum of three (3) of the following surgical electives each for four (4) weeks duration:

- Anesthesiology
- Geriatric Medicine
- Neurosurgery
- Ophthalmology
- Otorhinolaryngology
- Orthopaedic Surgery
- Plastic Surgery
- Thoracic Surgery
- Vascular Surgery
- Urology
- Emergency Medicine and Trauma

Electives (14 WEEKS)

Students must complete a minimum of four (4) different electives before he or she can graduate. These Electives must be at a minimum of three (3) weeks in duration and NOT to exceed more than six (6) weeks. Electives must be drawn from the following list and must meet these criteria.

- Anesthesiology
- Geriatric Medicine
- Orthopaedic Surgery
- Dermatology
- Pathology
- Emergency Medicine
- Pediatrics
- Family Medicine

- Forensic Medicine
- Gynaecology
- Internal Medicine
- Neurology
- Radiology
- Obstetrics
- Ophthalmology
- Otorhinolaryngology
- Occupational Medicine
- Surgery
- Physical and Rehabilitation Medicine

* Students are not permitted to do any rotation that is less than three (3) weeks in duration. Grand Total for Clinical Sciences: 80 Weeks

Selection of University plays major role for MBBS in USA

In India, the students are misguided due to less awareness of the parents. There are some most issues that student must have to take care before ensuring that you can select the university for successful medical dream MBBS in USA.

- 1 – University must require MCI Approval
- 2 – University must approve by CAAM-HP
- 3 – University must approve by WHO
- 4 – University must approve by ECFMG

BENEFITS OF MBBS IN USA FOR INDIAN STUDENTS

When we will compare MBBS in USA with other option its looks that MBBS in USA is most expensive medical program. However in reality studying at the medical college in USA is the one of best program. Why it's better option then other?

- 1 – The Medical council of India (MCI) permit a doctor to practice without MCI Screening Test for those Indian Student who have cleared MBBS in USA, MBBS in Canada, MBBS in Australia, MBBS in UK or MBBS in New Zealand.
- 2 - The doctor earn USD 3,500 to USD 6,500 during residency in USA (4 Years) making the total cost of program as Free as well they will earn some amount for their leaving expenses , This is during their residency itself. This way. MBBS in USA for Indian student's fees become less than INDIAN Private Medical University Cost.

3 – There are no any Hidden Money or capitation fees for PG in USA while in India it will costs more than Rs. 2Cr. In fact student will earn very small amount of money as a stipend. It is not easily believable fact for an Indian student dreaming to pursue education as a top MBBS colleges in USA.

4 – The average salary of Licensed doctor in USA is more than USD 200,000 per year in any private hospital.

5 – If you will math Indian PG Program with USA PG almost both durations is same. But when you will compare complete course expense with each other Indian Course always seems expensive.

6 – From 23rd April 2016 the Government of India has notified that “NORI” (No obligation to Return to India) certificate will not be issued by them if you choose to pursue MBBS in India and MD in USA or any other country. Hence, it is better to pursue the program in medical colleges in USA, right from bachelor Level.

<https://timesofindia.indiatimes.com/india/govt-denies-visa-certificate-to-doctor-for-us-research/articleshow/59658004.cms>

Basic Rule to Practice in USA as A Medical Practitioner

In USA for Practice, you have to complete your board certified residency (Equivalent to PG in India) and just Bachelor level MBBS is not sufficient. Accordingly, If you just complete bachelor level. You would have to give MCI Screening test in India, even if you are from any of the top medical colleges in USA or Abroad or Nearby country like Nepal, Bangladesh (People think that if they study from Nepal they don't need to give MCI or NEET Exit Exam) accordingly you are suggested to start your journey at MCI approved top medical universities Abroad. MBBS in Ukraine, MBBS in China, MBBS in Russia, MBBS in Belarus etc. are few leading option in market which will help you to fulfil your dream to clear MBBS in low budget and after MBBS you will able to Pay for your PG in USA.

However, no one return back India at bachelor level since the reason to go to USA is PG

According to the total MBBS course duration for MBBS in USA is approx. 9 years assuming that student will clear all exam in first attempt. The exams are conduct by NMBE (National Board of Medical Examination) which is around more than 100 years old and has been responsible to filter the capable students to reach the highest standard of MBBS in USA.

Program Format for Indian Student in Year 2019

Since the Indian Students opting to study MBBS Abroad do not appear for MCAT (Since they have not completed their B.S. Degree in India), they need to complete their USMLE Step-1 and Step-2 CK and then go to USA for Further Process. From there onward they move to USA for PG level residency.

Green Book Rotation at ACGME Teaching Hospitals.

The Next 2 years to complete the MBBS in USA are Clinical rotation within the Geography of USA such as Chicago in a hospital covered as per **Greenbook Rotation of USMLE authorities**. Again, you have an option to do first year Core rotation of (48 Week) at Jamaica / Barbados / St Lucia / Guyana / India and the last year (Elective rotation consisting of 28 week + 4 weeks of mandatory rotation in Neuro department). At the end of the Clinical rotation. The students need to give USMLE Step 2 CK (Clinical

Knowledge – written exam) and USMLE step 2 CS (Clinical Skills – Oral) and they proceed to the Residency at an ACGME approved hospital at this stage you must understand the difference between Observer ship vs. Clinical Rotation.

Explaining Clerkships, Observer ships, and Externships for Students and IMGs

<https://medclerkships.com/explaining-clerkships-observerships-externships/>

Earning Back in PG What Spent at MBBS Level

On the time of student's residency (PG Level) student start earning around USD 3500 to USD 6500 depend on the hospital as the stipend for the next 4 years which takes care of all your living cost + gives back the money that you spend during the Bachelor program, this is the best part of doing Medical program in USA. The total duration of MBBS in USA is around 9 years up to PG level. Just like in India to take 8.5 years.

Many student and parents think that the cost of studying MBBS in USA is high compare to MBBS in India, however the reality is your overall medical college fees in USA is Zero up to PG. The initial cost of bachelors is higher compared to the other countries option like China, Russia, Ukraine, Belarus, Philippines etc. Since the cost to study MBBS in India (Private Medical university) is Very high. it makes more sense to do MBBS and PG in USA for Indian students.

Choosing the Right University.

Students have many options available to go through this route to enter USA after 3.5 years at Caribbean Islands to several MBBS in USA Universities. However student have to take care when they will choose any university based on accreditation, approval and hospital affiliation of the university within USA. It is not only about MBBS fees in USA. The students must be careful in the selection of the university leading to MB/ MBBS in USA. The issue of **Observers ship Vs. Clinical rotation** is the most important one while deciding the University.

Explaining Clerkships, Observer ships, and Externships for Students and IMGs

<https://medclerkships.com/explaining-clerkships-observerships-externships/>

Fees Detail for Medical Program in USA / Low budget

The fees structure for MBBS study Abroad + PG in USA ranges from Rs. 25Lacs to 50Lacs. To know the complete detail of MBBS in various countries leading to PG in USA. Please call us or Mail us. As mention the Budget of PG in USA is concerned PG is the stage to earn back the entire amount or even more than the entire amount spent on MBBS in Abroad countries. The only cost incurred by the student

would be the initial one-time cost of Air fare, Visa, living cost There is no tuition fees as PG takes place in hospitals in USA

After completion of MBBS in India

There are 26% Medical Practitioners out of 1 Million in USA who are all International Medical Graduates (IMGs). This data is published by AMA (American Medical Association). The Indians are proud community in USA since almost more than 25% of these International student are of Indian origin! If you are Medical aspirant looking to study MD/MBBS in USA, you must visit AMA, USMLE, Came-HP, and ESFMG Website.

However from May 2016 the government of India has denied issuance of “NORI” (No Obligation to return to India) – NORI is for Indian doctor looking to pursue PG in USA is mandatory. This certificate does not allow you to work in USA after OG. Accordingly, the Indian doctor need to search for alternatives. Many Indian doctors have started their journey to study Medical PG in Germany / UK / and other country. also in this year 2018 Government declare one more rule which is related to PG in Abroad Countries like PG in China , PG in Russia , PG in Ukraine , PG in Belarus but after finish the PG if student want to Practice in India they have to clear DNB Exam.

Reality of MD in Philippines: (Beware about IT)

More than 2000 Indian students are studied in the Philippines due to NMAT (National Medical Admission Test). most of the low-quality medical colleges in Philippines take more than 300 or 400 students for Pre-Medical instead of their available sits in MD. So out of them only 50% to 60% actually pass NAMT exam. NMAT is the qualifying exam to enter MD program in Philippines.

The medical colleges have limited capacity for intake to MD level program for International students. So according to only few student get Medical program who passed NAMT. The students are requested to go through the mention article which is mention by Indian Embassy in Philippines

http://www.eoimanila.gov.in/announcements_detail.php?newsid=21

so, whenever you want to decide for Philippines please try to do complete research.

GET RESIDENCY IN USA AFTER MD PROGRAM!

Applying for residency in USA is something difficult process. ECFMG (Educational Commission for Foreign Medical Graduates) in USA supports you with a non-line system. ERAS (Electronic Residency Application System) guides you to apply for residency once you have completed your MD level.

There are several Government organisations which match your profile with the existing residencies available through USA. The most one is NRMP (National Residency Matching Program).

National Resident Matching Program (NRMP)

Website: <http://www.nrmp.org>

Email – support@nrmp.org

Apply for the residency program through ERAS. The eligibility criteria are well defined by ECFMG, NBME, USMLE, and other authorities. The whole on-line proceed starts with registering through ERAS as an application.

USMLE Exam Pattern 2019: The USMLE 2019 Exam pattern of each step of the exam is different. This is mainly because each step aims to assess a different area of the aspirant as well as have different subjects and models of assessment. The [USMLE 2019](#) Step 1 aims to assess the knowledge of concepts of science, Step 2 assess clinical knowledge and patient care process, and Step 3 covers application of foundational sciences and patient management ability of the aspirant.

[USMLE 2019 application forms](#) are filled up separately for each step. Candidates who qualify for USMLE Step 1 can apply to the further steps. While the USMLE Step 1 and Step 2 CK can be taken all over the world, Step 2 CS and step 3 has to be taken at in designated centres in the USA.

USMLE Exam Pattern 2019- Step 1

The Step 1 of [USMLE 2019](#) will be covers approximately 18 medical disciplines and its inter-disciplines. This step aims to assess a test-takers knowledge of the concepts of science in terms of medical practice. The Step 1 of USMLE 2019 is an 8-hour exam conducted in a single day. The questions are primarily multiple-choice questions. The question paper of Step 1 contains seven 60-minute blocks. The highest number of question in each block will be less 40 or less. The total number of questions in the 8-hour exam should be 310 or less.

Exam Pattern of USMLE 2019 Step 1:

Test	USMLE exam Pattern	Duration
Step 1	Multiple-Choice Computer-based test with 310 MCQ questions	8 hours

The USMLE exam pattern 2019 for Step 1 covers the following disciplines:

Disciplines covered in USMLE Step 1

Anatomy	Microbiology
Behavioural sciences	Pathology
Biochemistry	Pharmacology
Biostatistics and epidemiology	Physiology

Further, the exam pattern of USMLE step 1 also covers the following inter-disciplines:

Inter-disciplines covered in USMLE Step 1

Genetics	Immunology
Ageing	Nutrition
Molecular and cell biology	

USMLE Exam Pattern 2019- Step 2

The Step 2 of USMLE 2019 will be conducted in two parts – Clinical Knowledge (CK) and Clinical Science (CS). The Clinical Knowledge (CK) is an MCQ-based paper. The questions can be Single-Item Questions or Sequential Item Sets. This step can be taken by aspirants in the country of origin. For the Step 2 USMLE – Clinical Science (CS), test-takers are required to travel to USA to take the test. The test assesses candidates through a simulated patient care process. The candidates have to take care of these standardised patients. Each test taker examines a total of 12 patients for which they are given 15 minutes each. The exam pattern of USMLE Step 2 CK includes approximately 18 areas. A few are listed below:

Disciplines covered in USMLE Step 2

Immune System	Skin & Subcutaneous Tissue
Blood & Lymphoreticular Systems	Musculoskeletal System
Behavioural Health	Cardiovascular System
Nervous System & Special Senses	Respiratory System

USMLE 2019 Exam Pattern for Step 2(CK and CS):

Test	USMLE Exam Pattern	Duration
Step 2 CK	Computer-based test covering 350 MCQ questions.	9 hours
Step 2 CS	12 patient cases with 15 minutes for each patient and 10 minutes to record each patient note. Held across six test centres in the US	8 hours

USMLE Exam Pattern 2019- Step 3

The USMLE Step 3 is a two-day test conducted in USA. The exam is conducted across six centres. The Step3 USMLE exam covers Foundations of Independent Practice (FIP) and Advanced Clinical Medicine (ACM). The [USMLE Step 3 eligibility](#) requirements are that the candidate should have cleared the USMLE step 1 and step 2 (CK and CS) are only eligible for the Step 3. Foundations of Independent Practice (FIP) includes the application of foundational sciences; understanding of biostatistics and epidemiology/population health among others, and assesses knowledge of basic medical principles. Advanced Clinical Medicine (ACM) includes diagnosis, prognosis, health maintenance, and assesses the patient management ability of the candidate.

USMLE 2019 Exam Pattern for Step 3

Test	USMLE exam Pattern	Duration
USMLE Step 3 (FIP)	260 MCQs grouped into six 60-minute blocks, each block contains approximately 44 questions	7 hours
USMLE Step 3 (ACM)	200 MCQs grouped into six 45-minute blocks, each block contains approximately 33 questions	9 hours

USMLE 2019 Scores

The scoring pattern of different Steps of USMLE 2019 are different. Candidates receive the USMLE scores of USMLE 2019 Steps to which they have applied. The scores for USMLE step 2 CS is released as Pass or Fail.

The minimum passing USMLE 2019 scores are as follows:

USMLE Steps	Minimum Scores Required
Step 1	194
Step 2 CK	209
Step 3	196

First step of USMLE-1 the minimum passing marks are 192. average score for around 65,000 students in 2015 was 230. Generally the students scoring above 250 marks (Out of 280 Marks) easily make it to the residency in USA. In case you fail, you can reappear (up to 6 more Try) for step-1. Unique can place you as a teacher in the same university or other Island after completion of bachelor. Accordingly, The duration of MBBS Course in USA up to PG Level is 9 years. This is almost equivalent to Indian Standards.

The average salary for the teacher is also no less than Rs. 20 Lac per annum which is far better than the average income of Indian Fresher Doctor.

Success Ratio of USMLE:

In India After completion of MBBS the PG sit availability is only 4%. So every year competition is very tough. but on other side the number of students appearing for USMLE-1 in 2015 is around 65,000 compared to the available residency seats of 35,000. The chances of getting through the residency are more than 50%.

Just compare this with the number of doctors passing every year in India. Around 35,000 MBBS doctors pass every year. There are only 3,000 PG Medical Seats across the country in government colleges. The chances of getting through PG Medical Seat in India are lesser than 4% maybe it will increase this year but not very high approx. 5% to 6%.

MBBS in USA is not Enough – Think about more.

In USA in order to practice, you have to complete your board certificate residency (Equivalent to PG in India) so just Bachelor level MBBS is not enough. Accordingly, if you will finish only Bachelor you must have to give MCI Screening or NEXT in India, even if you are belonging to any of the top Medical colleges in USA. Accordingly.

However, no one returns back at Bachelor level since the reason to go to USA is PG.

MCI Screening Test / FMGE Regulations.

<https://www.mciindia.org/CMS/wp-content/uploads/2018/01/Recognition-out-side-India.pdf>

PROGRAM DESIGN FOR INDIAN STUDENTS IN YEAR 2019.

Since the Indian students opting to study MBBS in USA do not appear for MCAT (Since they have not completed their B.S. degree in India) , they need to do their first 3 years including Pre-Medical and Basic Science program at any of Caribbean University (Which is listed by USMLE) from there onward they move to the mainland of USA for 6 years up to the MD/MS in USA to conduct the Clinical Rotation or Clinical Observation (Which is not advisable option for Medical student) at the USA Hospitals affiliated with the University as well PG level residency.

A Student will prepare for MCQ based USMLE Step-1 during this 3 years program and the board conducts exam for them at the end of their first 3 years. This is the main competitive exam for the students. (IF you will get good marks in USMLE-1 it means not that you will get your selected branch). Generally Indian students are able to crack this due to their education skills gathered in India.

Actual Expenses for MBBS in USA / Low Cost Reality.

SO many students trapped into fake University every year. They all university do not have program which has proper approval like USMLE, CAAM-HP, ECFMG, WHO etc. There are 4 Tiers of medical programs leading to MBBS in USA

With High Fees colleges with Clinical rotation.

Average Cost colleges with Clinical rotation

Low- Cost Colleges or Medical Schools providing Observer ship.

Low cost University they don't have Proper setup for Basic Science Class

Many students do not understand the importance of going through Green book Clinical rotation and opt for low cost observer ship. Understand, how you can be trapped by these low-cost medical school by knowing the difference in Observer ship Vs Clinical Rotation.

Accreditations Importance:

So many Medical University in Caribbean claim that they have CAAM-HP approval but its fact that very few university have CAAM-HP Approval. May be only 6 or 7 Universities on Caribbean Islands have this kind of high end approvals Listing on FAIMER (Foundation for Advancement of International Medical Education and Research) Approval by USMLE and list of hospital in collaboration with the university for conducting the Clinical Rotation are the most important things to be considered. The smallest mistake in choosing the MD level program can have drastic effect on matching for Residency. It is advisable not to just go by the cost of study. Choose technically acceptable university from the point of view of USMLE and its well-designed requirements.

Unique Always help you to select the right option according to your profile. We always guide you honestly to compare all the university for your admission to MBBS in USA Path.

USMLE Exam Format:

University of London

MBBS in USA Budget Requirement / Reality for FEES in MBBS in USA

Most of the students have first question comes in their mind once finish the counselling session. The MBBS in USA fee structure or low-cost option to study MBBS in USA is every student target.

The MBBS in USA fees is very less if we will compare with Indian Private Medical university Fees. Even its without Donation so first year cost is not like Indian Medical university. The Bet MBBS colleges cost in USA is not less than 65 to 70 Lacs for the entire 5.5 years program at Bachelor Level . Remember you will earn back what you paid in Bachelor program during the PG Level residency!

Why Unique Education Group?

In India so many Agent are there who provide admission in different university, they just act as a travel agent but Unique Education Group provide you complete information up to PG in different countries and also help you to fulfil your dreams. Unique Education Group is control by experienced Doctor Team and their Experience will help you to achieve your dream and for your life dream MBBS in USA.