[bookmark: _GoBack][image: mo1]
Dr. Mohamed Ramadan El-Shanshory (MD) is the Professor of Pediatrics & Chairman of Hematology/Oncology Unit, Pediatric Department, Tanta University Hospital, Egypt. He is a Vice Director Of Competitive Projects at Tanta University and a Member of Ethical Committee Of Faculty of Medicine. He is Co- Investigator to Center of Excellence in Cancer Research Project and Quality Manger And will Direct the clinical facility of the center. He is graduated from Tanta University
Faculty of Medicine, Egypt, in 1987, completed his residency in pediatrics at Tanta University Hospital, Tanta, Egypt in 1992, then fellowship in Pediatric Hematology Oncology. He successfully obtained his MD in Pediatrics 1999. He was appointed as Assistant Professor of Pediatrics at Tanta University Faculty of Medicine in 2005, promoted to full professor in 2010. He currently serves as Chairman of Hematology Unit at Tanta University Hospital, which treats pediatric patients with
Various hematological and liquid tumors conditions. He has been leading the efforts at his local institution to raise the standard of medical practice through training residents and medical students, developing pathways protocols, and opening channels for international collaboration, all in an effort to standardize medical care for pediatric hematology oncology patients.
Dr. EL-Sahnshoory research interest has been focusing on developing novel technologies to treat various hematological disorders. One of his major interests is to utilize stem cells as a cell-therapy approach and tumor immunotherapy.
image1.jpeg

