


University of Health Sciences Lahore

Khayaban-e-Jamia Punjab, Lahore. Phone: 042-99231304-9 Ext: 321

Ref. No. UHS/CE-2020/DS-4763R

Date: 06-05-2020

REVISED THEORY DATE SHEET (PROPOSED)

Final Prof. MBBS Supplementary Examination 2019 will be held according to the following Schedule with the express condition that prescribed SOP's for the prevention of COVID-19 shall be adhere strictly.

EXAMINATION COMMENCEMENT: 8:30 a.m.

Date	Day	Subject
1 st June, 2020	Monday	Medicine-I and Allied
3 rd June, 2020	Wednesday	Medicine-II and Allied
5 th June, 2020	Friday	Surgery-I and Allied
8 th June, 2020	Monday	Surgery-II and Allied
10 th June, 2020	Wednesday	Obstetrics
12 th June, 2020	Friday	Gynaecology
15 th June, 2020	Monday	Paediatrics
17 th June, 2020	Wednesday	Otorhinolaryngology <i>(only for candidates who sat in this paper previously)</i>
19 th June, 2020	Friday	Ophthalmology <i>(only for candidates who sat in this paper previously)</i>

The examination will be held at the following centres:


SR. NO.	INSTITUTIONS	EXAMINATION CENTRE
1.	Allama Iqbal Medical College, Lahore	UHS, Lahore
2.	Ameer ud Din Medical College, Lahore	
3.	Services Institute of Medical Sciences, Lahore	
4.	Shaikh Khalifa Bin Zayed Al Nahyan Medical & Dental College, Lahore	
5.	Akhtar Saeed Medical & Dental College, Lahore	
6.	Avicenna Medical College, Lahore	
7.	CMH Lahore Medical College, Lahore	
8.	Central Park Medical College, Lahore	
9.	Continental Medical College, Lahore	
10.	FMH College of Medicine & Dentistry, Lahore	
11.	Lahore Medical & Dental College, Lahore	
12.	Shalamar Medical & Dental College, Lahore	
13.	Rashid Latif Medical College, Lahore	
14.	Sharif Medical & Dental College, Lahore	
15.	Amna Inayat Medical College, Sheikhpura	
16.	Rahbar Medical College, Lahore	
17.	Pakistan Red Crescent Medical & Dental College, Lahore	
18.	Gujranwala Medical College, Gujranwala	
19.	D. G. Khan Medical College , D.G. Khan	NMU, Multan
20.	Multan Medical and Dental College, Multan	
21.	Nishtar Medical University, Multan	QAMC, Bahawalpur
22.	Quaid - e - Azam Medical College, Bahawalpur	
23.	Sheikh Zayed Medical College, Rahim Yar Khan	
24.	Sahiwal Medical College, Sahiwal	SHMC, Sahiwal
25.	Sargodha Medical College, Sargodha	SMC, Sargodha
26.	Rai Medical College, Sargodha	
27.	Faisalabad Medical University, Faisalabad	FMU, Faisalabad
28.	Aziz Fatima Medical and Dental College, Faisalabad	
29.	Independent Medical College, Faisalabad	
30.	University Medical and Dental College, Faisalabad	
31.	Nawaz Sharif Medical College, University of Gujrat, Gujrat	KMSMC, Sialkot
32.	Islam Medical College, Sialkot	
33.	Khawaja Muhammad Safdar Medical College, Sialkot	
34.	Rawalpindi Medical University, Rawalpindi	RMU, Rawalpindi
35.	Poonch Medical College, Rawalakot AJK	
36.	Wah Medical College, Wah Cantt	
37.	Mohtarma Benazir Bhutto Shaheed Medical College, Mirpur AJK	MBBSMC, Mirpur AJK

Admission Form

Last date for submission of Admission Forms at UHS with single fee is 14-05-2020
Last date for submission of Admission Forms at UHS with double fee is 19-05-2020

Note:-

- Online admission forms are available on UHS website www.uhs.edu.pk


Deputy CoE


Controller of Examinations