

ST. JOHN'S NATIONAL ACADEMY OF HEALTH SCIENCES

ST. JOHN'S MEDICAL COLLEGE AND ST. JOHN'S INSTITUTE OF ALLIED HEALTH SCIENCES BENGALURU - 560 034

PROSPECTUS

2019-2020

EMBLEM

The EMBLEM of this Institution portrays a man lying with sickness being helped to rise, and given renewed life by Christ, who is signified by the Cross, on which He died, and which is a symbol of love.

The motto of the emblem, HE SHALL LIVE BECAUSE OF ME, links this Institution with the XXXVIII International Eucharistic Congress held in Bombay in December 1964, of which it is the Chief Memorial. The motto is a constant reminder to our Staff and Students that they are God's collaborators in their care of human lives.

The colour scheme is also in line with this theme

The cross is WHITE, signifying purity of spirit;

The body of the man lying down is BLUE, signifying aspiration towards heavenly things; The background is GOLD or YELLOW, signifying the flame of knowledge.

The flag of the institution also has the three colours of BLUE, WHITE and GOLD representing the same.

ST. JOHN'S NATIONAL ACADEMY OF HEALTH SCIENCES

ST. JOHN'S MEDICAL COLLEGE AND ST. JOHN'S INSTITUTE OF ALLIED HEALTH SCIENCES

BENGALURU - 560 034

PROSPECTUS 2019 - 2020

INDEX

SR. NO	PARTICULARS	PAGE NO
1.	SJNAHS overview	7
1.1	Introduction, Aims and Objectives	7
1.2	Leadership	8
1.3	History	9
1.4	Milestones	11
1.5	Educational priority	11
1.6	Campus and infrastructure	12
1.6.1	St. John's Medical College	13
1.6.2	Central library - The Zablocki Learning Centre	13
1.6.3	St. John's Medical College Hospital	14
1.6.4	Unique teaching learning initiatives at SJMC	15
1.6.5	Research initiatives including Research Society and IEC	18
1.6.5.1	St. John's Research Institute	18
1.7	Student life on the campus	18
1.8	Student support	20
1.8.1	Pastoral and counselling services	20
1.8.2	Hostel accommodation	21
1.9	Campus discipline	22
1.9.1	Policy on ragging	22
1.9.2	Policy on other disciplinary issues	23
2.	MEDICAL GRADUATE DEGREE COURSE (MBBS)	27
2.1	MBBS application, counselling and admission procedure	27
2.1.1	General information	27
2.1.2	Eligibility for MBBS course - MCI criteria	27
2.1.3	MBBS seat matrix for SJMC	28
2.1.4	MBBS seat matrix defining criteria for categories	28
2.1.5	Additional criteria for MBBS admission to SJMC	29
2.1.6	Common counselling for MBBS admissions by KEA	29
2.1.7	Additional original documents to be produced at the	
	KEA document verification for SJMC admissions 2019	30
2.1.8	Templates of additional certificates for MBBS admission to SJMC	31
2.1.9	Fees for MBBS course	34
2.1.9.1	Fee chart - MBBS 2019	34
2.1.9.2	Fees refund policy	34
2.2	MBBS Degree Course details	35
2.2.1	MBBS course outline	35
2.2.2	Essentials for qualifying to appear in professional examination	36

3. 3.1	MEDICAL POSTGRADUATE DEGREE COURSES (MD/MS) Procedure for Application, Couselling and Admission for	37
J.1	Postgraduate course	37
3.1.1	General information	37
3.1.2	Seat matrix for medical PG (MD/MS)	38
3.1.2.1	Rules for seat allocation	38
3.1.3	Eligibility for application for PG (MD/MS)	38
3.1.4	Application process	39
3.1.4.1	Additional documents to be submitted for SJMC admission	•
	at the time of KEA verification	39
3.1.5	Documents to be submitted to the college at admission	41
3.1.6	Fee for MD/MS courses	42
3.1.6.1	Fee chart	42
3.1.6.2	Fees to be paid at admission	43
3.1.6.3	Guidelines for fee payment from second year onwards	43
3.1.6.4	Fee refund policy on course discontinuation	43
3.1.7	Stipend	44
3.1.8	Scholarships	44
3.1.9	Duties and responsibilities of PG students	44
4.	MEDICAL SUPERSPECIALTY DEGREE COURSE (DM, M.Ch)	45
4.1	Procedure for application for DM/M.Ch.	45
4.1.1	General information	45
4.1.2	Super specialty courses list with eligibility criteria	45
4.1.3	Application and admission process	46
4.1.4	Documents to be submitted at the time of admission	46
4.1.5	Fees for the Super specialty courses	46
4.1.5.1	Fee chart	46
4.1.5.2	Guidelines for fee payment	47
4.1.5.3	Fee refund policy	47
4.2	Procedure for application for DNB	47
4.2.1	General information	47
4.2.2	Super Specialty Courses list with eligibility criteria	47
4.2.3	Application and admission process	48
4.2.4	Fees for the Super Specialty courses	48
4.2.5	Stipend	48
4.3	Hostel accomodation	48
4.4	Duties and responsibilities of Super specialty students	48
5.	MEDICAL POSTDOCTORAL FELLOWSHIP AND CERTIFICATE COURSES	49
5.1	Procedure for application for admission for one year Postgraduate	
	Doctoral Fellowship courses (PDCC)	49
5.1.1	General information	49

5.1.2	List of courses and eligibility	49
5.1.3	Application procedure for PDCC	49
5.1.4	Documents to be submitted to SJMC at admission	49
5.1.5	Stipend	49
5.1.6	Hostel accommodation	50
5.1.7	Duties and responsibilities	50
5.2	IDCCM certificate course - Indian Society of Critical Care	50
5.2.1	General information	50
5.2.2	Course duration and eligibility	50
5.2.3	Application and selection process	50
5.3	Fellowship in Paediatrics Hematology Oncology (Indian Academy of	
	Paediatrics)	51
5.3.1	General information	51
5.3.2	Course duration and eligibility	51
5.3.3	Application and selection process	51
6.	ALLIED HEALTH SCIENCES - Procedure for application, selection	and
	admission for all (UG and PG) courses	55
6.1	AHS courses list (UG and PG) and duration	55
6.2	Admission calendar for AHS admissions 2019-2020	56
6.3	Application procedure for all AHS courses including B.Sc.,BPT,	
	M.Sc., MHA and CHCA	57
6.3.1	General instructions	57
6.3.2	Application fee	57
6.3.3	Instruction for filling the online application form	58
6.3.4	Selection policy for admission	60
6.4	Entrance test and interview	60
6.5	Selection and admission of students	62
6.6	Fee chart	63
6.6.1	Guidelines for fee payment	63
6.6.2	Fee refund policy in case of course discontinuation	64
7.	ALLIED HEALTH SCIENCES - GRADUATE PROGRAMME	65
7.1	General information and scope for AHS	65
7.2	Eligibility criteria for admission for AHS and Physiotherapy Graduate	
	Programme	65
7. <i>3</i>	Hostel accommodation	66
7.4	Course curriculum	67
7.4.1	Compulsory rotating internship	67
7.4.2	Attendance	67
7.4.3	Internal assessment	67
7.4.4	University examination	68

(

8.	(M.Sc.MLT)	69
8.1	General information and scope	69
8.2	Eligibility	69
8.3	Hostel accommodation	6
8.4	Course curriculum	70
8.4.1	Attendance	70
8.4.2	Internal assessment	70
8.4.3	University examination	70
9.	POSTGRAUDATE COURSE IN HOSPITAL ADMINISTRATION	
	(MHA & CHCA)	7.
9.1	General information and scope	7.
9.2	Course and duration	7.
9.2.1	Eligibility	7.
9.2.2	Maximum duration for completion of the course	72
9.2.3	Course curriculum	72
9.2.4	Attendance	72
9.2.5	Internal assessment	72
9.2.6	University examination	7.
9.2.7	Criteria for pass	7.
9.3	Certificate course in health care administration	7.
9.3.1	Duration of the course	7.
9.3.2	Eligibility for admission	7.
9.3.3	Course curriculam	7.
9.3.4	Assessment and examination	7-
10.	DOCTORAL (Ph.D.) PROGRAMME	7-
11.	FACULTY PROFILE	7
12.	SCHOLARSHIPS	9.
13.	AWARDS AND PRIZES	10.

1. ST. JOHN'S NATIONAL ACADEMY OF HEALTH SCIENCES - OVERVIEW

1.1 INTRODUCTION, AIMS AND OBJECTIVES

7

INTRODUCTION

The Catholic Bishops' Conference of India (CBCI) established St. John's Medical College in Bengaluru in 1963 with the aim of training healthcare personnel committed to serving the poor and the marginalised. It was dedicated as a memorial of the XXXVIII International Eucharistic Congress held in Bombay in 1964 and named after St. John the Baptist, the Patron of Pope John XXIII, who was an ardent supporter of this initiative of the Catholic Church in India. Admission to this unaided, non-capitation fee, Christian minority, educational Institution is on all India merit basis.

AIMS

While the Institution is intended primarily for training Catholics and especially dedicated personnel like Religious Sisters, who operate a large number of hospitals and dispensaries mainly in medically under-served and rural areas of our country, it is open, to all persons irrespective of religion, caste or community. The Institution seeks to make a qualitative contribution to health care, medical education and research through the training of medical, paramedical, nursing, health management, community health workers and other personnel who are dedicated to the Healing Ministry in the Spirit of Christ. The Medical College Hospital is intended to assist in training and to render service in health care to all people irrespective of religion, caste or community, particularly the underprivileged and disadvantaged.

OBJECTIVES

Under the overall policy of the CBCI Society for Medical Education, the objectives of the Institution are grouped as follows:

- 1. Excellence in all fields of health care education.
- 2. Impart value education.
- 3. Upholding respect for life, from the moment of conception to its natural end.
- 4. A genuine feeling of compassion for the patients and their families as persons.
- 5. A special thrust to Community Health, fostering the dimensions of participatory team work.
- 6. Serving the health needs of medically underprivileged brethren.
- 7. Acquiring the ability to do research, and apply the advances in scientific knowledge to the relevant fields of work.
- . Striving towards promoting holistic health.
- 9. Acquiring an exemplary steadfastness to principles and moral values so as to be a witness to a life of honesty and integrity.

1.2 LEADERSHIP

(As on February 2019)

GOVERNING BOARD

Most Rev. George Antonysamy Chairman, Archbishop of Madras - Mylapore

Most Rev. Prakash Mallavarapu Archbishop of Visakhapatnam

Most Rev. Thomas D'Souza Archbishop of Calcutta
Most Rev. Anil Joseph Thomas Couto
Most Rev. Henry D'Souza Archbishop of Delhi
Bishop of Bellary

Most Rev. Mar Mathew ArackalBishop of KanjirapallyMost Rev. Joshua Mar IgnathiosBishop of MavelikaraMost Rev. Anthonysamy NeethinathanBishop of Chingleput

Rev. Dr. Paul Parathazham Director, St. John's National Academy of Health Sciences Rev. Fr. Jesudass Rajamanikam Associate Director, Finance, St. John's National Academy

of Health Sciences

Rev. Fr. Pradeep Kumar Samad Associate Director, St. John's Medical College Hospital

Rev. Fr. Duming Dias Associate Director, St. John's Medical College

Dr. George A. D'Souza
Dean, St. John's Medical College
Dr. Tony Raj
Dean, St. John's Research Institute

Sr. Fatima Puthenthoppil Chief of Nursing Services, St. John's Medical College

Hospital

GOVERNING COUNCIL

Chairman Most Rev. Henry D'Souza (Bishop of Bellary)
Vice-Chairman Most Rev. Peter Machado (Archbishop of Bangalore)
Member Rev. Dr. Paul Parathazham (Director, SJNAHS)

Member Rev. Fr. Jesudoss Rajamanickam (Assoc. Director - Finance)

Member Rev. Fr. Duming Dias (Associate Director - College)

Member Rev. Fr. Pradeep Kumar Samad (Associate Director - Hospital)

Member / Secretary Dr. George A. D'souza ((Dean - SJMC)
Member Dr. Sanjiv Lewin (Chief of Medical Services)

Member Dr. Reji Koshy Thomas (Professor of Ophthalmology)
Member Dr. Bobby Joseph (Professor of Community Medicine)
RGUHS, Nominated Member Dr. P.K. Raj V. (Prof. of Orthopaedics, BMCRI)

RGUHS, Nominated Member

Dr. Madan Mohan Ballal (RGUHS Senate Member)

Member

Mr. Ben Mathews (President, Students' Association)

EXECUTIVE COMMITTEE

Rev. Dr. Paul Parathazham Director, SJNAHS

Rev. Fr. Jesudoss Rajamanickam Associate Director, Finance SJNAHS

Rev. Fr. Pradeep Kumar Samad Associate Director, SJMCH Rev. Fr. Duming Dias Associate Director, SJMC

Dr. George A. D'souza Dean, SJMC

Dr. Tony S. Raj Dean, St. John's Research Institute

Dr. Sanjiv Lewin Chief of Medical Services
Sr. Fathima Puthenthopil Chief of Nursing Services

1.3 IN THE BEGINNING..... a run through the history

The Catholic Church in India had long felt the need of adding a Medical College to the many educational and social welfare institutions through which, over the years, it has served the country. However, the complexities of such a venture, delayed its active consideration until the proposal was pursued by the Catholic Bishops' Conference of India (CBCI). At the request of the CBCI, the late Archbishop of Madras, the Most Rev. Louis Mathias, SDB, prepared and presented a report in 1954, in which he reviewed the total requirement of the project. In 1956, Archbishop Mathias with the aid of medical and financial experts submitted a comprehensive scheme to the Conference and in September 1960, the CBCI took the decision to establish a Medical College, with an attached hospital at Bangalore.

His Holiness, Pope John XXIII agreed to the College being named after his patron, **St. John the Baptist**, as a mark of his personal interest in the project, and of his approval of its aims and ideals. The College was accordingly, named "**St. John's Medical College**" and opened in temporary premises at Bangalore in July 1963.

In the course of their Joint Pastoral letter issued in connection with the XXXVIII International Eucharistic Congress, held in Bombay in1964, the Catholic Bishops of India, announced their choice of the College project as the Chief Memorial of the Congress. This choice received the warm approval of His Holiness, Pope Paul VI, which was conveyed by him in a special message addressed to His Eminence, Valerian Cardinal Gracias, the then President of the CBCI Society for Medical Education. His Holiness, also established a scholarship in the College in his own name, to be awarded, each year, to the best all-round student completing the MBBS course.

Blessing of the corner stone of the Medical College Project at the Eucharistic Congress in Mumbai, 3 December 1964

Dedication of the College by his Excellency Dr. Zakir Hussain, former President of India, 1968

The Corner Stone of the Project was blessed by His Holiness Pope Paul VI at Mumbai during the principal function of the Eucharistic Congress, held on 3 December, 1964, at which he officiated. It was laid at the Project site on 27 July, 1965 by His Excellency, Shri V. V. Giri, the then Governor of Karnataka. On the completion of the buildings, the College was dedicated to the cause of medical education, research and patient care on 29 September, 1968, at a ceremony presided over by the late President of India, His Excellency Dr. Zakir Hussain.

Prior to the completion of these buildings, the College was located in the premises of St. Mary's Industrial School and Orphanage, made available by His Grace Archbishop Thomas Pothacamury of Bangalore, for the teaching of pre-clinical and para-clinical subjects. St. Martha's Hospital operated by the Sisters of the Good Shepherd Congregation was affiliated to the College for Clinical Teaching. The Hospital was extended and suitably equipped for the purpose. The affiliation of the Hospital to the College was discontinued from 1983, when SJMC had its own functioning hospital.

The College building - Robert Koch Bhavan in 1980

Aerial view of St. John's Medical College in the early eighties.

St. Martha's Hospital to which St. John's Medical College was affiliated for clinical services and training until 1983.

1.4 MILESTONES

- 1963 St. John's Medical College commenced at St. Mary's Industrial School and Orphanage
- 1964 The corner stone of St. John's Medical College was blessed by His Holiness Pope Paul VI at Mumbai on 3rd December, 1964.
- 1965 Corner stone of St. John's Medical College laid at the Project site by Sri V. V. Giri, Governor of Karnataka and later President of India
- 1968 St. John's Medical College dedicated to Medical Education, Research and Patient Care by His Excellency, Dr. Zakir Hussain, the then President of India
- 1971–1974 Construction of St. John's Medical College Hospital.
- 1975 Out-patient department of St. John's Medical College Hospital was commissioned.
- 1975 Diploma in Medical Laboratory Technology
- 1980 St. John's School of Nursing
- 1985 Diploma in Radiology
- 1989 Nursing School upgraded to St. John's College of Nursing
- 1994 St. John's National Academy of Health Sciences
- 1996 St. John's Silver Jubilee Auditorium
- 1999 B.Sc., MLT, B.Sc Radiology & CHCA
- 2000 B.Sc Perfusion Technology and B. Sc Renal Dialysis Technology
- 2004 St. John's Research Institute
- 2007 M.Sc. Medical Laboratory Technology commenced
- 2013-2014 –Golden Jubilee block added to the Medical College
- 2015 Master of Hospital Administration
- **2016** Bachelor of Physiotherapy
- **2016** MBBS admissions upgraded to 150 seats
- **2018** B.Sc. Operation theatre technology, B. Sc Radiotherapy and B. Sc. Anesthesia Technology

1.5 EDUCATIONAL PRIORITY

Right from its inception, St. John's has set before itself, an ideal of academic excellence, as well as service to society, with a holistic approach to the problems of community health. This Institution of Health and Healing envisages the training and participation of the community (including the rural people and the slum dwellers) in health care, in its preventive, promotive and rehabilitative aspects.

The Institution expects its students to uphold the **ethical values and principles of morality as interpreted by the Catholic Church**. It prepares students for the role of future leaders, loyal to the highest ideals of the health profession, and at the same time conscious of social, and economic transformation necessary for healthy human existence at both national and global levels. It encourages doctors, nurses, paramedical staff and other health care professionals to work as a team to deliver comprehensive health care, and where required **rise up to the role of leaders in society helping in developmental activities, to improve quality of life.**

In the Indian context, an effective Health Care Delivery System is a must. Growing population, persistent poverty, illiteracy, unemployment, unavailability of health facilities to a larger section of people, makes the task even more complicated. Today's Health Care Administrators are required to play a dynamic role to face this challenge. St. John's Medical College, Hospital and the Institute of Allied Health Sciences were founded to respond to such a challenge and to meet the primary health needs of our people.

1.6 CAMPUS AND INFRASTRUCTURE

In June 1968, five years after its establishment, the College moved to its permanent 140 acre campus situated at the periphery of the city of Bangalore. It has steadily grown over the years.

St. John's National Academy of Health Sciences consists of the following institutions:

- 1. St. John's Medical College (1964)
- 2. St. John's Medical College Hospital (1975)
- 3. St. John's College of Nursing (1980)
- 4. St. John's Institute of Allied Health Sciences (1975)
- 5. St. John's Research Institute (2004)

Pope Paul IV Auditorium, SJRI

St. John's Main Auditorium

1.6.1 ST. JOHN'S MEDICAL COLLEGE

St. John's Medical College has been **consistently ranked among the top ten BEST MEDICAL COLLEGES IN INDIA since 2014**. The Institution has 07 Rhodes Scholars to date, the maximum from any medical college in India.

The St. John's Medical College building consists of an H shaped **Academic Block** set in a 140 acre **green and Wi-Fi enabled campus.** The academic building has over 10 lecture halls ranging in seating capacity from 30 to 350 and equipped with audio-visual facilities, examination halls with a seating capacity of 800 and well equipped student laboratories. Dispersed throughout the sprawling lush green campus are 4 Auditoria with seating capacity of 200 to 1000 and several smaller lecture halls and discussion rooms to facilitate learning.

The student laboratories attached to the pre and para-clinical departments such as Anatomy, Physiology, Biochemistry, Microbiology, Pathology etc., are well-equipped and aid in providing excellent hands on training to students. Several of the departments have museums which also provide rich learning material.

Anatomy museum

1.6.2 ZABLOCKI LEARNING CENTRE - The Central Library

- The library is a focal point of study in any educational institution. Well stocked central & department libraries exist in both hospital and college.
- The Central Library has a digital section with over **30 computers with internet** and intranet facilities and subscribes to over 20 **digital databases** including Science Direct, Elsevier, BMJ, Springer, Student consult etc., which are accesible directly and also through Rajiv Gandhi University of Medical Sciences, (RGUHS), Bengaluru.
- All faculty and postgraduates can access digital content remotely.
- Internet Browsing service and Photocopy Services are available within the Library premises to faculty and students.
- **Student Aid Fund Scheme** enables the economically challenged students to borrow library books for the duration of the course.

The library continuously strives to develop a comprehensive collection of print as well as digital resources useful for teaching, research and reference purposes, some of which are listed below:

Particulars	No
Books	37313
Journals Bound Volume	27485
Journals subscribed - Foreign -	105
- Indian -	55
Reports	1675
Reprints	1700
Dissertations	1731
Audio-Visual Cassettes	44
Slide Sets	14
CD/DVD-Book/Journal Version	667
MEDLINE	1966-2002
E-Books and Journals	
Offline e-books	3634
Online Books (Jaypee)	2935
RGUHS e- Journal	675
ProQuest Online Database	4733

Zablocki Learning Centre (Central Library)

1.6.3 ST. JOHN'S MEDICAL COLLEGE HOSPITAL

St. John's Medical College Hospital which started out with a few hundred beds in 1975 currently has 1350 in-patient beds, distributed among **32 broad speciality and super specialty departments**. Construction is underway to add another 750 beds so as to make it a total 2100 beds. The hospital is well equipped with out-patient and in-patient services and operation theatres for major and minor surgeries. Several sub-specialty clinics are run by various departments in order to provide focussed patient care. Notable among these is the **Unit of Hope** which provides a multidisciplinary team approach to treating children with physical impairments.

St. John's Medical College Hospital

In addition **St. John's Laboratory Services** inclusive of Clinical Microbiology, Clinical Biochemistry Pathology, Clinical Pathology and Genetics have excellent **well-standardised**, **NABL accredited** (**since 2006**) **Service Laboratories**. Most of the diagnostic tests are conducted on automated, advanced instruments and are monitored by a strict quality control and quality assurance programme. There is also a molecular diagnostic and research facility. A state of the art blood bank managed by the Department of Transfusion Medicine and Immunohematology provides services to patients including a large number of Haemophiliac patients, who have registered with the Hospital for regular blood transfusion.

Well-equipped and well-staffed operation theatre complex and imaging facilities

AWARDS:

- 2014 Kempegowda award given by the Bruhat Bengaluru Mahanagara Palike in recognition for the contribution to health care given in the Metropolitan City.
- 2015 Best Multispecialty Hospital Award given by Times of India.

1.6.4 UNIQUE TEACHING-LEARNING INITIATIVES AT SJMC

Medical Education Department Initiatives

The Department of Medical Education (DME) was started as "Medical Education Unit" in 1988. With increasing activities in relation to student and faculty capacity building and **recognition of the unit by the Medical Council of India as one of its 10 Nodal Centres**, the unit became a full-fledged College Department in 2009.

The Primary goal of the DME is to promote innovation and advances in medical education. The Department is also the College's resource for expertise in medical education research. In addition the St John's DME is recognized as a **Nodal Centre of Medical Council of India for MCI's Basic Workshop and the Advance Workshop in Medical Education Technologies.**

SIM - Man3 simulator for hands on training

of-the-art training and research facility, equipped with mannequins (anatomical models of the human body), and simulation centre. This lab focuses on training medical students and health professionals about what to expect, and how to respond in a clinical scenario, thus providing excellent hands on training to students and preparing them for real patient encounters.

Teleconferencing/ tele medicine facilities available in the skills lab and the hospital, provide our faculty and

students opportunities for teaching and learning with international experts.

• **Problem Based Learning Module:** The DME annually organises Problem Based Learning (PBL) workshops for students and faculty. PBL is an educational method that is centred on the discussion and learning that emanates from a clinical problem in a small group setting and encourages students to become more involved and responsible for their own learning. It also encourages an inquisitive and detailed look at all issues, concepts and principles contained within the problem and thus enables a deep understanding of the subject. Students also learn effective communication, teamwork, and leadership, which are essential skills to becoming competent clinicians.

Ethics in Medical Education

St. John's Medical College from its inception has been unique in emphasizing the importance of sensitizing medical students to medical ethics, even when it was not a 'syllabus requirement'. The **Department of Medical Ethics** with expert faculty from various departments and backgrounds

Rural Orientation Programme for the 1st MBBS Students at the Institution's Community Health Training Centre at Mugulur

ensures that medical students get a broad based, yet in depth understanding of how to handle ethical dilemmas in patient care at a practical level. This exposure to Medical Ethics is provided from the day the student joins i.e., from Orientation day, to Foundation Course, throughout the student years right up to the lively Interns Friday Ethics Debates during internship. The Department is also involved in teaching medical ethics to our Allied Health Science and Health Administration students.

Interns posting in rural health care centres for 2 months

Humanities in Healthcare

The Division for Humanities and Health under SJRI promotes the idea of the humanities in health among practitioners of health care, and provides avenues to educate our students on the links between the humanities and the practice of medicine. By stimulating dialogue between society and health practitioners by means of debate, drama, art, music and creative writing, it aims to realize the ideal of "person-centered" care. This approach, along with the Major General SL Bhatia Museum of the History of Medicine Museum maintained by the division provides unique global, historical and evolutionary perspectives to our students enabling them to evolve into more humane practitioners of medicine. " Three student - led initiatives are located in the Division of Health and Humanities: "Spotlight", the theatre group; "Ecologics", the environmental group and "The Quillosophical Society", the literary group".

Rural Orientation and Emphasis on Health Care for the Marginalised.

In keeping with one of the stated objectives of the Institution which is to serve "the health needs of medically under-served areas of our country and our medically underprivileged brethren", the Department of Community Health conducts a variety of programmes to orient the students to the conditions that prevail in these regions. These unique community-based educational programs help prepare our students to face the realities of serving the under-served.

- o Rural Orientation Programme (ROP) at the Institution's Community Health Training Centre in Mugalur Village in First Year.
- o Visit to urban under-privileged areas around SJMC in the Second Year
- o Community Health Action Programme (CHAP) in the Fourth Year.
- o Interns posting in rural health care centres for 2 months

1.6.5 RESEARCH INITIATIVES

Research is a priority across the Campus. Every department has recorded a number of publications, research projects, conferences and seminars to its credit. Several members of the faculty along with students participate actively in research projects every year.

Research Society

The institutional Research Society encourages research among the faculty by providing intramural funds for research, biannually.

Institutional Ethical Committee

The Institution places a strong emphasis on ethical research. In keeping with these objectives as well as regulatory requirements all Institutional research is approved and monitored by the Institutional Ethical Committee.

1.6.5.1 ST. JOHN'S RESEARCH INSTITUTE

St. John's Research Institute (SJRI) is an integral part of St. John's National Academy of Health Sciences. It was conceptualized in the year 1998 and moved into the present facility in the year 2004. SJRI was set up with a commitment to pursue excellence in research and to build capacities in health-related research. The faculty of St. John's Medical College and Hospital are involved in research activities across various disciplines of medicine.

St. John's Research Institute

Major General S.L. Bhatia Musuem of the History of Medicine

1.7 STUDENT LIFE ON THE CAMPUS OF ST. JOHN'S MEDICAL COLLEGE

Student life at St. John's Medical College is more than just academics and curriculum. The campus offers an array of intellectual, cultural, sports and recreational opportunities.

• The sports facilities at St. John's Medical College include basketball and volleyball courts, football and hockey fields, tennis courts, cricket grounds and a full athletic track. The hostels also have a gymnasium, badminton courts and facilities for indoor games like table tennis, chess and caroms. Sports are actively encouraged on the campus.

Annual Inter Class Sports

The annual **Inter-Class Sports (ICS)** tournaments held in the March-April every year are well attended and is followed by the Annual Sports day. Many students represent the University and also participate at state and national levels in various events. Since 1978, the SJMC Alumini Association also conducts the well known intercollegiate Dr. Isaac Abraham Memorial Hockey tournament.

Student cultural activites

• The Campus maintains a **vibrant cultural profile**. Extracurricular activities, which promote development of skills, talents, physical and mental health are encouraged. The Institution provides and encourages a variety of activities including music, dramatics, debating and social service. The various campus cultural events provide a platform for students to showcase their talents; be it art, music or drama.

Autumn Muse, the Annual College Fest

Jingle Rock, the campus Christmas Fest

- The Annual campus Inter-Class Cultural (ICC) events organised by the students goes on for over 2 weeks and includes over twenty different competitive cultural events. Students are also encouraged to participate at intercollegiate and University level sports and cultural activities, without compromising academic standards. Ethnic Day organised by the Allied Health Sciences students celebrates the diversity on the campus and fosters a spirit of mutual respect and tolerance.
- Autumn Muse, the Annual College Fest, organised on campus since 1989 is an important event in the college cultural calendar of Bengaluru City. Over 25 institutions from Bengaluru and other cities participate in this event, which enables our students to hone their leadership and organisational skills. The proceeds go towards a pre-determined social cause.
- In December the campus comes alive with the sound of 'Jingle Rock', the Annual Christmas Cultural and Food Fest, which heralds the Christmas Spirit on the campus.

1.8 STUDENT SUPPORT

1.8.1 COUNSELLING AND PASTORAL CARE SERVICES

St. Johns Medical College, emphasises the all-round psychospiritual and emotional wellbeing of its students. It has in place several mechanisms for spiritual and student nurture.

Spiritual support

- The central location of the chapels, both in the college and the hospital, reflect the centrality of worship in the life of the community.
- Catholic students are encouraged to participate in the Eucharistic celebration regularly. They are encouraged to participate in additional spiritual activities to equip themselves as committed Christians.

• Participation in the Annual retreat for undergraduates conducted by eminent Christian

preachers is compulsory for Catholics and Christians belonging to all denominations. The Annual Value Orientation Programme for students belonging to other communities is also compulsory.

- The Student Prayer Group meets every Friday for a dedicated time of prayer and reflection and is open to students inclined to join.
- The Chaplain and Associate Chaplain from the **Pastoral Care Team** are available to support the spiritual needs of the students, faculty and patients on the Campus.

Counselling services

Assisi Block

Life as a student has its own stresses and strains, and sometimes the need may arise to confide in, open up to, or seek guidance from someone. A full time student counsellor is available for students to discuss issues which may be academic or personal in nature.

Student Mentorship Programme:

All under graduate medical students are also assigned to a faculty mentor. The mentorship programme provides emotional support and serves as an anchor in times of need.

Vice Deans and Hostel Wardens

The Vice Deans of the various sections (Undergraduate, Postgraduate and Allied Health Sciences) and the hostel wardens add yet another layer of emotional support and mentorship to students in need of help.

Medical facilities

All students can avail highly concessional medical facilities from the Hospital and the Staff Clinic.

1.8.2 HOSTEL ACCOMODATION

- The College provides hostel accommodation for male and female students inclusive of basic furniture. The students are expected to bring their own mattresses, pillows, bed linen mosquito nets and other items of personal use.
- An assistant warden is based at every hostel and a security guard is on duty 24 hours a day
- Shops within the campus include a mini-supermart that sells confectioneries, fruits, stationery, toiletries etc.
- The campus has a post office counter with Speed-Post facilities, a bank with 24-hour ATM facilities, a 24-hour pharmacy, two cafeterias and a bookstall.

Alphonsa Block

Cafeteria

- Tailoring facilities, photocopying and photo studio shops are available within walking distance of the Campus.
- Administration/discipline at the hostels is governed by the Hostel Rules. These are binding
 on all students and their infringement may result in disciplinary action. The cost of any
 damage to hostel property will have to be paid by the hostelites.

1.9 CAMPUS DISCIPLINE

1.9.1 POLICY ON RAGGING

In keeping with the legislative policy of Karnataka State and the country and MCI and RGUHS guidelines, St. John's National Academy of Health Sciences has a 'ZERO TOLERANCE TO RAGGING' policy. Quoted below are relevant extracts from the Rajiv Gandhi University of Health Sciences circular dated 1 Feb 1997.

"Ragging is a cognizable offence punishable with imprisonment for a term which may extend to one year or with fine according to section 116 of the Karnataka Education Act, 1983, and under various sections of the Indian Penal Code (IPC)."

"Principals are instructed to inform the Police and take necessary action to dismiss the student".

The institution will deal firmly and strictly with all instances of ragging. If any incident of ragging comes to the notice of the authorities, the concerned student will be given an opportunity to explain. If the explanation is not satisfactory, the authorities will expel the student from the Institution. Hostelites involved in ragging will be expelled from the hostels and will have to make alternate arrangements for accommodation. Names of such students will also be handed over to the police and RGUHS, for further action.

Anti- Ragging Helpline: Phone: 1800-188 – 5522. E-mail: helpline@antiragging.in

1.9.2 POLICIES ON OTHER DISCIPLINARY ISSUES

Punctuality and Academic Attendance

Students are expected to be **regular and punctual** at lectures, demonstrations, seminars, practical classes, field work and other such academic exercises. They are required to maintain **adequate attendance** as mandated by the University in each of the prescribed subjects.

- In case of non-attendance at classes, an application must be presented to the Dean for leave of absence, stating the reason.
- Students whose conduct or attendance or progress is not satisfactory, will not be allowed to appear for the University Examination and may become liable for suspension/expulsion from the College and / or hostel.

Grooming and Dress Policy

Students at St. John's Medical College and Hospital are expected to dress in a manner which projects neatness and professionalism. The dress code emphasises the need for students to focus on academics and express their individuality through personality and academic achievements, rather than outward appearance.

- Aprons and identity badges are mandatory while in the campus.
- The clothing worn should be formal, well fitting, neat, clean and modest, covering the shoulders, with no deep necklines, and adequate hemlines.
- Hair should be clean, and properly groomed. Long hair should be tied/ braided in case of
 women students. Male students are expected to maintain short hair with no ponytails/
 rubber bands. Hair styles/ colours should not disrupt/ distract from the academic process.
- Tattoos and body piercing (except standard ear piercing for women students) are strongly discouraged.
- Footwear should be formal.

Involvement in Associations on Campus And Outside

- Membership of the recognised Students' Association of the College is compulsory. No other association of students in the College will be permitted, without the prior approval of the Dean.
- Those who are required by the rules of the University to do so, must join the NCC or NSC or the Physical training Classes.
- Catholic students are encouraged to join the All India Catholic Medical Guild of St. Luke (CMG), Bangalore, and the All India Catholic University Federation (AICUF).

Policy on Alcohol, Drugs and Smoking.

- Smoking is not permitted on the campus.
- Students are not permitted to serve alcohol within the campuses of SJNAHS. Forcing a fellow student to consume alcohol would be grounds for severe disciplinary action.

25

• The Indian Penal Code classifies obtaining, keeping or passing on banned drugs (such as marijuana, cocaine, heroin, etc) as a criminal offence. Possession or use of banned drugs will result in expulsion from the College.

Involvement in Strikes And Criminal Acts

- It is illegal to be involved in strikes within the Organization. Students should refrain from disfiguring walls and furniture and from other objectionable practices. Students involved in such activities may be liable for expulsion from the Institution and must also pay for the damages.
- Any other activities which are likely to affect the peace and tranquillity of the institution, involvement in any sort of violence or disturbance both within and outside the institution/any criminal acts/offences as defined in the Indian Penal Code will result in expulsion from the College.
- Immoral activity including use of foul language, gestures or any form of abuse would be liable for severe disciplinary action.
- 'Wi-Fi' provided in classrooms and hostels is solely for academic purposes. Any form of its inappropriate use is not allowed.

Other General Guidelines

- The course shall be pursued on **full time basis**. No candidate shall be permitted to work in a health care facility or a related organization or laboratory or any other organizations outside the Institution or engage in any business while studying the course.
- No candidate shall join any other course of study or appear for any other examination conducted by this University or any other university in India or abroad during the period of study, without prior permission from the Dean.
- It is mandatory for hostelites to be members of the students mess. The hostels and dietary are out of bounds for the day scholars.
- The college vehicles are not available for excursions, examinations and external postings.
- The College Office must be kept posted regarding change of address if any, whether local or permanent and contact numbers.
- Please note that the regulations included in this section are not exhaustive. Students are expected to comply with any disciplinary guidelines which may be issued towards the smooth running of the institution and the academic process.

MEDICAL COURSES

2. DEGREE OF BACHELOR OF MEDICINE AND BACHELOR OF SURGERY (MBBS)

2.1 PROCEDURE FOR APPLICATION, COUNSELLING AND ADMISSION FOR THE MBBS COURSE AT ST. JOHN'S MEDICAL COLLEGE, BENGALURU ACADEMIC YEAR 2019-2020

2.1.1 GENERAL INFORMATION

- 1. St. John's Medical College is a Non-Profit, Minority Institution belonging to the Roman Catholic Church in India established to train healthcare personnel, who are committed to serving in hospitals and community health centres in medically underserved areas across India.
- 2. St. John's Medical College is affiliated to the Rajiv Gandhi University of Health Sciences, Karnataka (RGUHS) and recognised by the Medical Council of India (MCI).
- 3. In keeping with the mission of the Institution "to train healthcare personnel to serve in the medically underserved areas of the country," MBBS candidates, are required, as a condition for admission, to execute a **bond to serve for two years in one of the designated hospitals or health centres in a medically underserved area of the country**. Those who fail to fulfil the rural bond commitment will have to pay **the penalty as stipulated by the Governing Board**.
- 4. As per the Government of India policy, Counselling for admission to MBBS course for the academic year 2019-2020 to St. John's Medical College will be done by the Karnataka Examination Authority (KEA). For information on registration, verification of documents and other counselling formalities, kindly refer to the KEA website (http://kea.kar.nic.in).
- 5. Admissions to St. John's Medical College are subject to applicable regulations by the University, Government and Medical Council of India.
- 6. The admission process outlined here shall be subject to any judicial order that may be passed on MBBS admissions or any other statutory enactments that may be passed by the Central or State government from time to time.

2.1.2 ELIGIBILITY FOR MBBS ADMISSIONS - MEDICAL COUNCIL OF INDIA (MCI) CRITERIA

No Candidate shall be allowed to be admitted to the Medical Curriculum proper of the Bachelor of Medicine and Bachelor of Surgery (MBBS) Course until:

- 1. He/she completes 17 years of age on or before 31 December of the year of admission to the MBBS Course.
- 2. To be eligible for admission to MBBS course, a candidate must have passed in the subjects of Physics, Chemistry, Biology/Biotechnology and English individually and must have obtained a minimum of 50% marks taken together in Physics, Chemistry and Biology / Bio-technology at the final examination of the Pre University Course or its equivalent. In respect of candidates belonging to Scheduled Castes, Scheduled Tribes or Other Backward Classes the minimum marks

- obtained in Physics, Chemistry and Biology / Bio-technology taken together in the qualifying examination shall be 40% instead of 50%.
- 3. In addition, the candidate must have qualified in the merit list of National Eligibility-cum-Entrance Test UG-2019 (NEET UG-2019) for admission to MBBS course conducted by the Central Board of Secondary Education as per the criteria laid down by the Government of India.
 - (Extracts from Medical Council of India Regulations on Graduate Medical Education, 1997, Amended up to 10 March 2017)

2.1.3 MBBS SEAT MATRIX - ST. JOHN'S MEDICAL COLLEGE

Sl. No.	Category	Number of seats
1.	All India General Open Merit	10
2.	Institutional Staff Quota (Karnataka)	10
3.	Roman Catholic Christian Religious Sisters (Nuns)	20
4.	Roman Catholic Christian Tribals	10
5.	Roman Catholic Christians of Scheduled Caste Communities	10
6.	Native (Local) North Indian Roman Catholic Christians	10
7.	Roman Catholic Christians of Karnataka State	10
8.	Roman Catholic Christians All India Open Merit	60
9.	Karnataka Open Merit	10
	Total	150

2.1.4 ST. JOHN'S MBBS SEAT MATRIX CATEGORIES - DEFINITION

<u>Category1: All India General Open Merit</u>, includes all Indian Nationals irrespective of gender, religion, caste, community, region or any such affiliations.

<u>Category 2: Institutional Staff Quota (Karnataka)</u> includes children of permanent staff of St. John's National Academy of Health Sciences who have served the Institution for ten continuous years or more.

<u>Category 3: Roman Catholic Christian Religious Sisters (Nuns)</u> includes Religious Sisters (nuns) who are members of Religious Congregations in India recognized by the Roman Catholic Church.

<u>Category 4: Roman Catholic Christian Tribals</u> includes Roman Catholic Christians who are members of recognized Tribal Communities.

<u>Category 5: Roman Catholic Christians of Scheduled Caste</u> origin includes Roman Catholic Christians belonging to communities of Scheduled Caste origin.

Category 6: Native (Local) North Indian Roman Catholic Christians includes all Roman Catholic Christians who are neither Tribal (Category 4) nor Scheduled Caste origin (Category 5) and who are NOT members of the South Indian States of Kerala, Tamil Nadu, Karnataka, Andhra Pradesh, Telangana, Goa, Puducherry, Maharashtra and Gujarat, and who are NOT migrants or descendants of migrants to North India from the afore-mentioned South Indian States.

<u>Category 7: Roman Catholic Christian of Karnataka State</u> includes all Roman Catholics Christians who have domicile in the State of Karnataka as per the KEA criteria.

<u>Category 8: Roman Catholic Christian - All India Open Merit</u> includes all Roman Catholic Christians of India who do not come under the reserved categories 2, 3, 4, 5, 6, 7, 9.

<u>Category 9: Karnataka State Open Merit</u> includes all candidates irrespective of gender, religion, caste, community, region who have domicile in the State of Karnataka as per KEA criteria.

(Note: If any seat falls vacant in any of the Reserved Categories, it will be allocated to Category 8 - Roman Catholic Christians - All India Open Merit).

2.1.5 ADDITIONAL REQUIREMENT FOR MBBS ADMISSIONS TO ST. JOHN'S MEDICAL COLLEGE, BENGALURU

- All the applicants to St. John's Medical College must submit during the KEA Document Verification an affidavit undertaking to execute a bond to serve for two years after graduation in a designated hospital or health centre in a medically underserved area of the Country (See Section 2.1.8. Template 1 for Format of Affidavit)
- Applicants to St. John's Medical College should submit the additional documents listed in **Section 2.1.7** of this document during the KEA Document Verification. These documents issued by the designated authorities (**See Section 2.1.7**) are to be submitted in the prescribed form (**Section 2.1.8**).

2.1.6 COMMON COUNSELLING BY KARNATAKA EXAMINATION AUTHORITY (KEA)

Counselling for selection of MBBS students to St John's Medical College for the academic year 2019-2020 will, as directed by MCI, be conducted by the Karnataka Examination Authority (KEA). NEET-UG 2019 qualified candidates who wish to apply for MBBS admission to St John's Medical College should, therefore, register with the Karnataka Examination Authority, as per the KEA Schedule. For detailed information on KEA notifications and information, please visit KEA website (http://kea.kar.nic.in) regularly.

2.1.7 ADDITIONAL ORIGINAL DOCUMENTS TO BE PRODUCED BY APPLICANTS TO ST. JOHN'S MEDICAL COLLEGE FOR THE KEA DOCUMENT VERIFICATION

Applicants to St. John's Medical College, Bengaluru must submit, the following original documents in addition to the documents required by the KEA. For Certificate templates refer Section 2.1.8

1. All Applicants: Category 1 to 9

a. Affidavit undertaking that they will execute a bond to serve for two years in one of the designated hospitals or health centres in a rural area of the Country after graduation (See Section 2.1.8 Certificate template 1).

2. Category Two: Institutional Staff Quota (Karnataka)

a. Eligibility Certificate from Director of St. John's National Academy of Health Sciences.

3. Category Three: Roman Catholic Christian Religious Sisters (Nuns)

a. Certificate in prescribed format from the Superior General/ Provincial of the applicant stating that the applicant is a bona fide Professed Religious (Nun) (See Section 2.1.8 Certificate Template 2).

4. Category Four: Roman Catholic Christian Tribals

- a. Baptism Certificate attested by the Bishop of the applicant
- b. Certificate in prescribed format from the Bishop of the applicant stating that the applicant is a Roman Catholic Christian belonging to a Tribal Community in his Diocese (See Section 2.1.8 Certificate Template 3).

5. Category Five: Roman Catholic Christian Scheduled Caste

- a. Baptism Certificate attested by the Bishop of the applicant
- b. Certificate in prescribed format from the Bishop of the applicant stating that the applicant is a member of the Roman Catholic Christian community of Scheduled Caste origin belonging to his Diocese (See Section 2.1.8 Certificate Template 4)

6. Category Six: Native (Local) North Indian Roman Catholic Christians

- a. Baptism Certificate attested by the Bishop of the applicant
- b. Certificate from the Bishop of the applicant stating that the applicant is a Native (Local) North Indian Roman Catholic Christian belonging to his diocese (See Section 2.1.8 Certificate Template 5).

7. Category Seven: Roman Catholic Christians of Karnataka State

- a. Baptism Certificate attested by the Bishop of the applicant
- b. Certificate from the Bishop of the applicant stating that the applicant is a member of his Diocese in Karnataka State (See Section 2.1.8. Certificate Template 6)
- c. Karnataka State Domicile Certificate as prescribed by Karnataka Examination Authority (KEA).

8. Category Eight: Roman Catholic Christians - All India Open Merit

- a. Baptism Certificate attested by the Bishop of the applicant
- b. Certificate from the Bishop of the applicant stating that the applicant is a member of his Diocese. (See Section 2.1.8. Certificate Template 7)

9. Category Nine: Karnataka Open Merit

a. Karnataka State Domicile Certificate as prescribed by Karnataka Examination Authority (KEA).

2.1.8 TEMPLATES OF ADDITIONAL CERTIFICATES REQUIRED FOR ADMISSION UNDER THE ST. JOHN'S MEDICAL COLLEGE SEAT MATRIX CATEGORIES

Template 1 (For all Applicants to St. John's): Format of Affidavit undertaking to execute a bond to serve rural areas in the Country after graduation

(To be submitted on Rs. 100/- stamp paper at the time of KEA Document Verification)

UNDERTAKING TO EXECUTE BOND TO DO RURAL SERVICE

I (Name of Candidate) son/daughter of (Name of Father/Mother/Guardian)

AND

(Name of Father/Mother/Guardian) parent of (Name of Candidate)

Residing at (*Permanent Address*,) hereby declare as follows:

- We understand that St. John's Medical College has a policy that requires its MBBS graduates after completion of the course, to serve in one of its designated hospitals or health centres in a medically underserved area of the Country for a minimum period of TWO years.
- 2. If (*Name of candidate*) is admitted to St. John's Medical College, we undertake to execute a bond to do two years of rural service as per the St. John's Medical College policy.
- 3. We understand that admission of (*Name of candidate*) to St. John's Medical College will be invalid, if the above mentioned rural bond is not executed.

What is stated above is true and correct and further we hereby undertake to act accordingly.

Date	Deponent	Signature of the Candidate
Place	Deponent	Signature of the Parent

Template 2 (For Category 3 Applicants): Format of the Certificate for Roman Catholic Religious Sisters (Nuns)

To be issued on the Official Letter head of Superior General/Provincial)

ELIGIBILITY CERTIFICATE FOR RELIGIOUS SISTERS

This is to certify that Sr.(name of applicant), KEA APPLICATION NUMBER (application number), residing at (applicant's permanent address) is a bonafide Professed Religious in the (name of Province) Province of the Roman Catholic Religious Congregation of (name of Congregation) in the State of (name the State).

I further certify that Sr. (*name of applicant*) has been permitted by the Congregation to apply for MBBS admission to St. John's Medical College, Bengaluru.

Name, Signature and Seal of the Applicant's Superior General/Provincial with Date

Template 3 (For Category 4 Applicants): Format of Bishop's Certificate for Roman Catholic Tribal

(To be issued on Bishop's Official Letterhead)

ELIGIBILITY CERTIFICATE FOR TRIBAL CATHOLICS

This is to certify that Mr./Ms.(name of the applicant), KEA APPLICATION NUMBER (application number), residing at (applicant's permanent address) is a bonafide Roman Catholic Christian belonging to the (name of the parish) Parish in the diocese/archdiocese of (name of the Diocese) in the State of (name of the State).

I further certify that Mr/Ms (*name of applicant*) belongs to a Roman Catholic Christian Tribal community in my Diocese.

Name, Signature and Seal of the Applicant's Bishop with Date

Template 4 (For Category 5 Applicants): Format of Bishops Certificate for Roman Catholic Christians of Scheduled Caste Origin

(To be issued on Bishop's Official Letterhead)

ELIGIBILITY CERTIFICATE FOR ROMAN CATHOLIC CHRISTIANS OF SCHEDULED CASTE ORIGIN

This is to certify that Mr./Ms.(name of the applicant), KEA APPLICATION NUMBER (application number), residing at (applicant's permanent address) is a bonafide Roman Catholic Christian belonging to the (name of the parish) Parish in the diocese/archdiocese of (name of the Diocese) in the State of (name of the State).

I further certify that Mr/Ms (*name of applicant*) is a member of Roman Catholic Christian Community of Scheduled Caste origin in my Diocese.

Name, Signature and Seal of the Applicant's Bishop with Date

33

Template 5 (For Category 6 Applicants): Format of Bishop's Certificate for Native (Local) North Indian Roman Catholic Christians

(To be issued on Bishop's Official Letterhead)

ELIGIBILITY CERTIFICATE FOR NATIVE (LOCAL) NORTH INDIAN CATHOLICS

This is to certify that Mr./Ms. (name of the applicant), KEA APPLICATION NUMBER (application number), residing at (applicant's permanent address) is a bona fide Roman Catholic Christian belonging to the (name of the parish) Parish in the diocese/archdiocese of (name of the Diocese) in the North Indian State of (name of the State).

I further certify that Mr/Ms (*name of applicant*) is a Native North Indian Roman Catholic Christian and that he/she is neither a tribal nor of scheduled caste origin nor a migrant or a descendant of migrants from any of the following South Indian States: Kerala, Tamil Nadu, Karnataka, Andhra Pradesh, Telangana, Goa, Puducherry, Maharashtra and Gujarat.

Name, Signature and Seal of the Applicant's Bishop with Date

Template 6 (For Category 7 Applicants): Format of Bishop's Certificate for Roman Catholic Christians of Karnataka State

(To be issued on Bishop's Official Letterhead)

ELIGIBILITY CERTIFICATE FOR ROMAN CATHOLIC CHRISTIAN WITH KARNATAKA DOMICILE

This is to certify that Mr./Ms. (name of the applicant), KEA APPLICATION NUMBER (application number), residing at (applicant's permanent address) is a bonafide Roman Catholic Christian belonging to the (name of the Parish) Parish in the Diocese/Archdiocese of (name of the Diocese) in the State of Karnataka.

Name, Signature and Seal of the Applicant's Bishop with Date

Template 7 (for Category 8 Applicants): Format of Bishop's Certificate for Roman Catholic Christians-All India open Merit

(To be issued on Bishop's Official Letterhead)

ELIGIBILITY CERTIFICATE FOR ROMAN CATHOLIC CHRISTIANS ALL INDIA OPEN MERIT)

This is to certify that Mr./Ms. (name of the applicant), KEA APPLICATION NUMBER (application number), residing at (applicant's permanent address) is a bonafide Roman Catholic Christian belonging to the (name of the parish) Parish in the Diocese/Archdiocese of (name of the Diocese) in the State of (name of the State).

Name, Signature and Seal of the Applicant's Bishop with Date

2.1.9 FEE FOR THE MBBS COURSE

2.1.9.1 FEE CHART - MBBS 2019

1. First year fees to be paid in full to KEA at the time of Admission

	Amount in Rs.
Admission fee	31,600/-
Refundable deposits	14,000/-
Annual Tuition & Other fees	5,46,600/-
Total College fees	5,92,200/-
RGUHS fee*	10,220/-
Total College and RGUHS fee payable at admission	6,02,420/-

^{*}Subject to revision as per RGUHS regulations

Note: For mode of payment for Admission fees please check KEA website.

2. Annual fees to be paid to the College from the 2nd year onwards is Rs.5,45,600/- as per current norms. This fee can be paid in 2 Installments on 1st January and 1st July.

Mode of fee payment:

Demand draft in favour of St. John's Medical College payable at Bengaluru Payment through Bank Card

Online transfer NEFT/RTGS (Details of UTR number to be emailed to accounts.sjmc@stjohns.in)

St. John's Medical College Bank details:

- Bank Name: Bank of Baroda
- A/c N. 05210200000212
- IFSC Code: BARBOSTJOHN (Fifth digit is zero)
- Cash payment will not be accepted

Please note:

- 1. The fee structure is subject to revision from time to time by the Management and /or as per KEA/RGUHS/Government regulations.
- 2. The annual fees does not include Hostel, Mess and University fee
- 3. Late payments will attract a penalty
- 4. Students with extended Academic tenure because of failure will have to pay additional installments over and above the regular installments.
- 5. Refundable deposits should be claimed within three months of completing the rural bond, failing which the deposits would be forfeited by the students.

2.1.9.2. Fee refund policy on discontinuation of the course:

• Fee status on course discontinuation: A student who discontinues the course after admission but before the commencement of classes will not be entitled for refund of the fees/deposits already paid unless the seat vacated is taken up by another candidate. If the vacated seat is taken up by another candidate, the fee paid will be refunded after deduction of 10%, as service charges.

- If a student discontinues the course during the course period for any reason, he/she will have to pay the fees for the remaining period of the course to the Institution, and shall also forfeit all the deposits and other fees paid to the Institution.
- Students discontinuing the course at any time will also have to pay the penalty for not doing the two-year rural bond service.

2.2 MBBS - COURSE DETAILS

2.2.1 Course Outline:

- The Medical Council of India has revised the Curriculum, for the Academic year 2019-20 onwards. The new Curriculum "Competency Based Medical Education" focuses on the Medical Graduate being competent to perform tasks of a "primary care physician of first contact", after completion of training. In the new curriculum the learner has to take responsibility for their own learning. The MBBS course is of four and a half years duration and is followed by one year of Compulsory Rotating Residential Internship.
- The broad guidelines of the course and given below. Since the Curriculum is new, and changes are expected as the course progresses, specific details will be announced to the students as and when MCI and RGUHS notifications are received.
- The course begins with a **Foundation Course** sensitising the students to the health situation in India, the role of doctors in the community and basic principles of Communication & Ethics.
- The undergraduate course in medicine comprises of three Phases.
- **Phase I-** The first stage of 12 months duration (Term 1 and 2) consists of the basic sciences Anatomy, Physiology and Biochemistry. This will be followed by **the 1st Professional Examination.** Passing in the First Professional Examination is compulsory before proceeding to Phase II training. Supplementary examination will be conducted shortly after so that the students who pass, can join the main batch and the failed students will have to appear in the subsequent year.
- **Phase II**-The next stage is of 12 months duration (Term 3-4) and comprises of clinical and paraclinical subjects Pharmacology, Pathology, Microbiology and Forensic Medicine. This will be followed by the **2**nd **Professional Examination.** A student, who fails in the 2nd Professional examination, can proceed with the training but shall not be allowed to appear in 3rd Professional Part I examination unless he passes all subjects of 2nd Professional examination.
- **Phase III-** The penultimate stage is of 12 months duration (Terms 5 and 6) and covers Ophthalmology, ENT and Community Medicine. This will be followed by the **3rd Professional Part 1 Examination.** A student, who fails in the 3rd Professional examination, can proceed with the training but shall not be allowed to appear in 3rd Professional Part 2 examination unless he passes all subjects of 3rd Professional Part 1 examination.
- **Phase IV** The last stage is of 12 months duration (Terms 7- 9) and covers General Medicine, Paediatrics, Surgery, Orthopaedic Surgery and Obstetrics & Gynaecology. It is to be noted that the students will be attending Clinical postings and lectures in these subjects from 3rd term itself. The end of 9th term will be followed by the 3rd **Professional Part 2 Examination.** A

- student, who fails in the 3rd Professional Part 2 examination, cannot proceed to Internship unless he passes all subjects of 3rd Professional Part 2 examination.
- The clinical subjects to be taught during Phase II and III are Medicine and its allied specialties, Surgery and its allied specialties, Obstetrics and Gynaecology and Community Medicine.
- Besides clinical posting as per schedule mentioned herewith, rest of teaching hours be divided for didactic lectures, demonstrations, seminars, group discussions, etc. in various subjects.
- Clinical skills will be taught not only at the bedside of the patients, but in the well-equipped Skills lab, use of simulated patients and paper-based cases
- In addition to teaching of the medical subjects mentioned above Medical Ethics, Professionalism and Communication Skills will be taught explicitly as standalone training sessions
- Research methodology will be taught and students will have ample opportunities to do research under the guidance of their teachers, which is entirely voluntary and student driven.
- The internship lasting for 12 months comprises of postings in Community Health, Medicine, Surgery, Obstetrics & Gynaecology, Paediatrics, Orthopaedics, Emergency Medicine and short electives in various specialties. All these are as per the guidelines of the Medical Council of India.

2.2.2. Essentials for qualifying to appear in professional examinations.

- Attendance: Every candidate should have attendance not less than 75% of the total classes conducted in theory, practical and clinical jointly in each calendar year calculated from the date of commencement of the terms to the last working day as notified by the University in each of the subjects prescribed, to be eligible to appear for the university examination. A candidate lacking in the prescribed attendance and progress in any subject(s) in theory or practical/clinical in the first appearance will not be permitted to appear for the examination in that subject(s). (vide Medical Council of India Notification on Graduate Medical Education (Amendment) Regulations 2003, published in the Gazette of India Part III, Section 4, Extraordinary issued on 15th October 2003).
- Internal Assessment: It is based on day-to-day assessment, evaluation of student assignment, preparation for seminar, clinical case presentation etc; Regular periodical examinations shall also be conducted throughout the course. Student must secure at least 35% marks of the total marks fixed for internal assessment in a particular subject in order to be eligible to appear in final university examination of that subject.
- Formative assessment or Assessment for learning is the crux of CBME. It is characterized by
 continuous directly observed assessments with timely Feedback to the students to help them
 progress along the development ladder. Assessment will not only focus on Acquisition of
 Knowledge but on "Application of Knowledge" Assessment of will also focus on Skills
 Acquisition, Communication Skills and Professionalism and these will be given significant
 weightage

Note: Refer Rajiv Gandhi University of Health Sciences website for further details of the course and exam structure.

37

3. MEDICAL POST GRADUATE DEGREE & DIPLOMA COURSES

3.1 PROCEDURE FOR APPLICATION, COUNSELLING AND ADMISSION FOR MEDICAL POSTGRADUATE DEGREE COURSES (MD/MS) AT ST. JOHN'S MEDICAL COLLEGE, BENGALURU FOR THE ACADEMIC YEAR 2019-2020.

3.1.1 GENERAL INFORMATION

- St. John's Medical College is affiliated to the Rajiv Gandhi University of Health Sciences, Karnataka and recognised for post-graduate degree courses, with the approval of the Medical Council of India and the Government of Karnataka.
- The courses and the number of seats and the category-wise seat matrix for admission to St. John's Medical College for the academic year 2019-2020 is given in section **3.1.2**
- Applications may be submitted for the above-mentioned courses by those who have a recognized Graduate degree/Postgraduate Medical Diploma and Qualified in PG NEET-2019
- Postgraduate Medical Admissions (MD & MS) to St. John's Medical College, Bengaluru, will be conducted by Karnataka Examination Authority (KEA) through Common Counselling. Candidates require to apply through KEA. For dates of application, document verification and other details please refer to the KEA Website. (http://kea.kar.nic.in).
- Admission to various courses will be provisional and is subject to confirmation of eligibility by the Rajiv Gandhi University of Health Sciences (RGUHS). The decision of the University with regard to eligibility is final.
- For Date of commencement of the classes and course curriculum details, including duration of various courses, syllabi etc. please refer to the Rajiv Gandhi University of Health Sciences website www.rguhs.ac.in
- For course curriculum details, including duration of the various courses, syllabi etc. please refer to the Rajiv Gandhi University of Health Sciences Website -www.rguhs.com

3.1.2. SEAT MATRIX FOR MEDICAL POSTGRADUATE (MD/MS) ADMISSION TO ST. JOHN'S MEDICAL COLLEGE FOR THE ACADEMIC YEAR 2019-2020

COURSES DEGREE COURSES (3 YEARS)	CATEGORY1 Roman Catholic Religious Nuns with SJMC Rural Service	CATEGORY2 SJMC Alumni with SJMC approved Rural Service	CATEGORY3 Roman Catholic Christian All India Open Merit	CATEGORY4 General Open Merit	Total No of Seats
M.D. Anaesthesia	1	3	3	2	9
M.D. Anatomy			1	3	4
M.D. Biochemistry			2	2	4
M.D. Community Health		2	2	2	6
M.D. Dermatology		2	1		3
M.D. Emergency Medicine		1			1
M.S. ENT		1	1	1	3
M.D. Forensic Medicine			1		1
M.D. General Medicine	2	4	2	1	9
M.S. General Surgery	1	2	1	1	5
M.D. Microbiology			2	2	4
M.S. Obstetrics & Gynaecology	2	2	2	2	8
M.S. Ophthalmology		1	1	1	3
M.S. Orthopaedics		2	1	1	4
M.D. Paediatrics	2	2	2	1	7
M.D. Pathology		2	3	3	8
M.D. Pharmacology		1	1	2	4
M.D. Physical Medicine					
and Rehabilitation		1		1	2
M.D. Physiology			2	2	4
M.D. Psychiatry	1	1	1	1	4
M.D. Radiodiagnosis		2	2	1	5
M.D. Transf. Med. & Immuno Haemat.				1	1

3.1.2.1 RULES FOR SEAT ALLOCATION

- If any seat allotted to Category 1 is unclaimed, it will be allotted to Category 2.
- If any seat allotted to Category 2 is unclaimed, it will be allotted to Category 3.
- If any seat allotted to Category 3 is unclaimed, it will be allotted to Category 4.

3.1.3 ELIGIBILITY FOR APPLICATION/ ADMISSION FOR MEDICAL POSTGRADUATE COURSES AND BOND DETAILS

• Candidates should have qualified for the M.B.B.S Degree/Post graduate Medical Diploma from any University recognised by the Medical Council of India and have satisfactorily completed the Compulsory Rotating Internship of one year on or before 31/03/2019.

- Registration with the Indian Medical Council is essential.
- Candidates need to be PG- NEET 2019 qualified to apply for the Post graduate Degree and Diploma courses.
- Selected candidates in clinical departments who have not served the St. John's Medical College 2-year rural bond after MBBS, will have to execute a 1-year bond to serve in SJMCH/ Affiliated hospitals after completion of the PG course. The bond penalty is Rs. 5,00,000/-
- Selected candidates in Anatomy/Physiology/Biochemistry/Microbiology/Forensic Medicine will have to do a two-year bond to serve in SJMCH after completion of course. The bond penalty is Rs. 5,00,000/-

3.1.4 APPLICATION PROCESS

- Postgraduate Medical Admissions (MD & MS) to St. John's Medical College, Bengaluru, will be conducted by Karnataka Examination Authority (KEA) through Common Counselling. Candidates must apply through KEA. For dates, documents and other details please refer to the KEA Website. (http://kea.kar.nic.in).
- Candidates applying to St. John's Medical College are required to produce additional documents category wise, in the prescribed format. (Please refer subsection 3.1.4.1)

3.1.4.1 ADDITIONAL DOCUMENTS REQUIRED FOR ADMISSION TO ST. JOHN'S MEDICAL COLLEGE, BENGALURU AND CERTIFICATE FORMATS

<u>Category 1 Candidates: (Roman Catholic Religious Sisters (Nuns) with two year rural service in SJMC approved centres)</u>

- 1. Certificate of bona fide membership in a Religious Congregation from Superior General/ Provincial Superior. (See certificate format 1)
- 2. Certificate of two-year rural service issued by Director SJMC. (See Certificate format 2)

Category 2 Candidates: (SJMC Alumini with Rural Service)

Certificate of two-year rural service issued by Director SJMC (See Certificate format
 2)

Category 3 Candidates: (Roman Catholics Christian All India Open Merit)

- 1. Baptism Certificate from Roman Catholic Church (Parish) in English Language. English transcript attested by the Bishop is required if the Baptism certificate is in any other language.
- 2. Bonafide Roman Catholic Certificate from the Bishop of the Diocese in the prescribed format (See Certificate Format 3)

41

Category 4 Candidates: (General Open Merit)

(No additional documents required)

• Please note that certificates which are not in the prescribed format will not be accepted

CERTIFICATE FORMATS FOR ADDITIONAL CERTIFICATES LISTED ABOVE CERTIFICATE FORMAT 1-

FOR PG CATEGORY 1 ROMAN CATHOLIC RELIGIOUS SISTERS (NUNS)

(To be issued on Official Letter Head of Superior General/Provincial)

ELIGIBILITY CERTIFICATE FOR RELIGIOUS SISTERS (NUNS)

This is to certify that Sr. (name of applicant), KEA APPLICATION NUMBER (application number), residing at (applicant's permanent address) is a bona fide Professed Religious in the (name of Province) Province of the Roman Catholic Religious Congregation of (name of Congregation) in the Roman Catholic Diocese of (name the Diocese) in the State of (name the State).

I further certify that Sr. (*name of applicant*) has been permitted by the Province/Congregation to apply for MD/MS admission to St. John's Medical College, Bengaluru.

Name, Signature and Seal of the Applicant's Superior General/Provincial

Date

CERTIFICATE FORMAT 2

FOR PG CATEGORY 1 AND 2 FOR ST. JOHN'S STUDENTS WITH RURAL SERVICE

(To be issued on the Official Letterhead of the Director, St. John's National Academy of Health Sciences)

ELIGIBILITY CERTIFICATE FOR ST. JOHN'S STUDENTS WITH RURAL SERVICE

Ref. No. Date:

CERTIFICATE

This is to certify that Dr. (name of the applicant) MBBS Graduate (year of admission) of this Institution has done two years Rural Service as required by the Bond executed by the applicant at the time of admission to St. John's Medical College.

Dr. (*Name of the Applicant*) is eligible for postgraduate Admissions 2019-20 in St. John's Medical College under Category 1 (*Roman Catholic Religious nuns with SJMC Approved Rural Service*) or Category 2 (*SJMC Alumni with SJMC Rural Service*)

Director

CERTIFICATE FORMAT 3

FOR PG CATEGORY 3 ROMAN CATHOLIC CHRISTIANS ALL INDIA OPEN MERIT

(To be issued on Bishop's Official Letter Head)

ELIGIBILITY CERTIFICATE FOR ROMAN CATHOLIC CHRISTIANS ALL INDIA OPEN MERIT

This is to certify that Dr. (name of the applicant), KEA APPLICATION NUMBER (application number), residing at (applicant's permanent address) is a bonafide Roman Catholic Christian belonging to the (name of the Parish) Parish in the Diocese/Archdiocese of (name of the Diocese) in the State of (name of the State).

Name, Signature and Seal of the Bishop of the Applicant's Diocese

Date

3.1.5 DOCUMENTS TO BE SUBMITTED AT THE TIME OF ADMISSION WHILE REPORTING TO THE COLLEGE

Original copies of the following documents need to be submitted at the time of admission:

- a. M.B.B.S. Degree or Provisional Pass Certificate.
- b. Statements of marks of all M.B.B.S. Examinations
- c. Caste Certificate (if SC/ST /OBC).
- d. Compulsory Rotating Internship Certificate.
- e. State Medical Council Registration Certificate.
- f. Conduct Certificate from the Head of the Institution from where the candidate completed the M.B.B.S. Course.
- g. Photocopies of certificates showing distinctions, scholarships, honours, medals at MBBS and extracurricular activities at Intercollegiate or State level
- h. Post-graduate diploma certificate, if any.
- i. For former students of this institution, a certificate of service in rural and underserved areas in this country, issued by the Director of SJNAHS in the format is given above
- j. NEET (PG) 2019-Results
- k. Transfer certificates (Students from colleges other than St. John's Medical College)
- 1. Migration certificate and Eligibility certificate (Students from Universities other than RGUHS).

Should a candidate secure admission, all the original certificates will be deposited in the College until the completion of the course.

3.1.6 FEES FOR THE POSTGRADUATE (MD/MS) COURSES

3.1.6.1 FEE CHART

MEDICAL POSTGRADUATE COURSES 2019 FEE CHART

Courses	Admission Fee (Rupees)	Refundable deposits (Rupees)	Annual Tuition & other fees (Rupees)*	Total College Fee (Rupees)	Total College & RGUHS Fee (Rupees)
PRE-CLINICAL 1 MD Anatomy, MD Physiology	22,700.00	16000.00	1,42.300.00	1,81,000.00	1,94,570.00
PRE-CLINICAL 2 MD Biochemistry	22,700.00	16000.00	2,42.300.00	2,81,000.00	2,94,570.00
PARACLINICAL 1 MD Microbiology MD Forensic Med	22,700.00	16,000.00	3,42,300.00	3,81,000.00	3,94,570.00
PARACLINICAL 2 MD Pharmacology	22,700.00	16,000.00	3,92,300.00	4,31,000.00	4,44,570.00
PARACLINICAL 2 MD Pathology MD Community Health	22,700.00	16,000.00	6,42,300.00	6,31,000.00	6,94,570.00
CLINICAL 1 MD Gen Med, MD Paed, MD Anesthesia MD Emer Med, MD Psy, MD PMR, MD Transf Med. & Immuno Haemat MS Gen Surg. MS ENT, MS Ophthal,	22,700.00	16,000.00	8,14,300.00	8,53,000.00	8,66,570.00
CLINICAL 2 MD Derm, MD Radiology, MS OBG, MS Ortho	22 700 00	16 000 00	0 64 300 00	10.03.000.00	10 16 570 00
	PRE-CLINICAL 1 MD Anatomy, MD Physiology PRE-CLINICAL 2 MD Biochemistry PARACLINICAL 1 MD Microbiology MD Forensic Med PARACLINICAL 2 MD Pharmacology PARACLINICAL 2 MD Pathology MD Community Health CLINICAL 1 MD Gen Med, MD Paed, MD Anesthesia MD Emer Med, MD Psy, MD PMR, MD Transf Med. & Immuno Haemat MS Gen Surg. MS ENT, MS Ophthal, CLINICAL 2 MD Derm, MD Radiology,	PRE-CLINICAL 1 MD Anatomy, MD Physiology 22,700.00 PRE-CLINICAL 2 MD Biochemistry 22,700.00 PARACLINICAL 1 MD Microbiology MD Forensic Med 22,700.00 PARACLINICAL 2 MD Pharmacology 22,700.00 PARACLINICAL 2 MD Pathology MD Community Health 22,700.00 CLINICAL 1 MD Gen Med, MD Paed, MD Anesthesia MD Emer Med, MD Psy, MD PMR, MD Transf Med. & Immuno Haemat MS Gen Surg. MS ENT, MS Ophthal, 22,700.00 CLINICAL 2 MD Derm, MD Radiology, MS OBG,	PRE-CLINICAL 1 MD Anatomy, MD Physiology PRE-CLINICAL 2 MD Biochemistry PARACLINICAL 1 MD Microbiology MD Forensic Med PARACLINICAL 2 MD Pharmacology PARACLINICAL 2 MD Pathology MD Community Health CLINICAL 1 MD Gen Med, MD Paed, MD Anesthesia MD Emer Med, MD Psy, MD Transf Med. & Immuno Haemat MS Gen Surg. MS Cophthal, CLINICAL 2 MD Derm, MD Radiology, MS OBG, PRE-CLINICAL 1 MC Gen Med, MD 22,700.00 16,000.00 16,000.00 16,000.00 16,000.00 16,000.00 16,000.00	Fee (Rupees) Content Content	Fee (Rupees)

^{*}The Annual fee has to be paid in 2 installments every 6 months from the second year onwards. Note: 1. This table does not include hostel and mess fee

3.1.6.2 Fees to be paid at the time of admission

• The fee amount is indicated in the fee chart 3.1.6.1. The mode of fee payment for admission will be as per KEA guidelines and will be intimated at the time of Admission. Please check for updates on KEA and SJMC websites.

3.1.6.3 Guidelines for Fee payment from second year onwards

Mode of fee payment:

Demand draft in favour of St. John's Medical College payable at Bengaluru Payment through Bank Card Online transfer NEFT/RTGS (Details of UTR number to be emailed to accounts.simc@stiohns.in)

St. John's Medical College Bank details:

- Bank Name: Bank of Baroda
- A/c N. 05210200000212
- IFSC Code: BARBOSTJOHN (Fifth digit is zero)
- Cash payment will not be accepted
- The students are required to pay the prescribed annual fees at the time of admission for the first year and once in every six months i.e. in the months of July and January, for the subsequent academic years. The entire term fees is to be paid in one installment to St. John's Medical College, Accounts section. No part payment will be accepted. The prescribed fees should be paid within one month of the commencement of each term. Late payments will attract a penalty of Rs. 50/- per day which will have to be paid along with the fee.
- Examination fees as prescribed by Rajiv Gandhi University of Health Sciences and other fees, if any, will be notified at the time of admission or at the appropriate time.
- All candidates have to pay a caution deposit of Rs.10,000/-, Library deposit of Rs.3,000/- and laboratory deposit of Rs. 3,000/- at the time of Admission. These amounts will be refunded, after deduction of dues, if any, when the student leaves the Institution on completion of the Course.

3.1.6.4 Fee Refund policy on discontinuation of the course

- A student, who discontinues the course after admission but before the commencement of the course, will not be entitled to refund of the fees paid and deposits made to the Institution, unless the seat that has fallen vacant due to the discontinuation, is filled up by another candidate. If the vacated seat is filled up, fees will be refunded after deduction of 10% of the total fees payable as service charges.
- If a student discontinues the course during the course period for any reason, he/she will have to refund the entire stipend paid by the Institution up to the time of discontinuing, pay the fees for the remaining period of the course, and shall also forfeit all the deposits and other fees paid to the Institution.

^{2.} The fee structure given above is subject to revision from time to time by the management and/or as per KEA/RGUHS/MCI/Govt. without prior notice. In this case the changed fee structure will be intimated on the college notice board.

Students discontinuing the course who have signed the one-year bond to serve in SJMCH

and Affiliated Hospitals will have to pay the bond penalty.

3.1.7 STIPEND

44

• Postgraduate Students currently will be paid a stipend of Rs. 30,000/- per month in the first year, Rs.35,000/- in the second year and Rs 40,000/- in the third year.

3.1.8 SCHOLARSHIP

• A limited number of scholarships are available for deserving candidates. Details will be available with the Academic section, St. John's Medical College, Bengaluru.

3.1.9 DUTIES AND RESPONSIBILITIES

• Duties and Responsibilities of the PG students will be determined by the Dean and the RGUHS guidelines from time to time. They will be required to perform such work as may be needed in the legitimate interest of patient care, research, teaching etc., as decided by the Dean and the Head of the Department.

45

4. MEDICAL SUPER SPECIALTY COURSES

4.1 PROCEDURE FOR APPLICATION, COUNSELLING AND ADMISSION FOR MEDICAL SUPER SPECIALITY COURSES (DM/M.Ch.) AT ST. JOHN'S MEDICAL COLLEGE, BENGALURU FOR THE ACADEMIC YEAR 2019-2020.

4.1.1 GENERAL INFORMATION

- St. John's Medical College is affiliated to the Rajiv Gandhi University of Health Sciences, Karnataka and recognised for Super Specialty (DM/M.Ch.) courses, with the approval of the Medical Council of India and the Government of Karnataka. The courses and the number of seats available in each of these are listed in **section 4.1.2**
- Admission to various courses will be provisional and is subject to confirmation of eligibility by the Rajiv Gandhi University of Health Sciences (RGUHS). The decision of the University with regard to eligibility is final.
- The date of commencement of the classes will be notified as per RGUHS guidelines, for course details refer website www.rguhs.ac.in.

4.1.2 SUPER SPECIALTY COURSES (3 YEARS) AND ELIGIBILITY (as per MCI)

Name of the course	No of seats	Prior Requirement- The following degree/s or the equivalent (DNB)
DM Cardiology	1	MD General Medicine / MD Paediatrics/ MD Respiratory Medicine
DM Critical Care Medicine	2	MD General Medicine/MD Anaesthesia/ MD Chest Medicine/MD Emergency Medicine
DM Endocrinology	1	MD General Medicine/ MD Pediatrics
DM Gastroenterology	1	MD General Medicine
DM Neonatology	1	MD Paediatrics
DM Nephrology	1	MD General Medicine/ MD Paediatrics
DM Neurology	2	MD General Medicine/ MD Paediatrics
DM Pediatric Nephrology	1	MD Paediatrics/MD General Medicine
DM Pulmonary Medicine	1	MD General Medicine/ MD Paediatrics/ MD Respiratory Medicine
M.Ch. Gynaecologic Oncology	1	MD/MS Gynaecology and Obstetrics
M.Ch. Neurosurgery	1	MS Surgery
M.Ch. Paediatric Surgery	2	MS Surgery
M.Ch. Plastic Surgery	2	MS Surgery
M.Ch. Surgical Oncology	1	MS Surgery/ MS ENT/ MS Orthopaedics/ MD (Obst. &Gynae.)
M.Ch. Urology	1	MS Surgery

4.1.3 APPLICATION AND ADMISSION PROCESS

Admissions for all Super Speciality courses will be done, based on central counselling conducted by the National Board of Examination. Specific details based on the Government directive at the time of admission will be notified on the SJMC website www.stjohns.in

4.1.4 DOCUMENTS TO BE SUBMITTED AT THE TIME OF ADMISSION

Original copies of the following documents need to be submitted at the time of admission:

- 1. M.B.B.S. Degree and Post-graduate degree certificates.
- 2. Statements of marks of all M.B.B.S. and MD/MS Examinations
- 3. Caste Certificate (if SC/ST/OBC) from relevant authority
- 4. State Medical Council Registration Certificate.
- 5. Conduct Certificate from the Head of the Institution from where the candidate completed the MD/MS/DNB Course.
- 6. Copies of certificates showing distinctions, scholarships, honours, medals and extra curricular activities at Inter collegiate/State level.
- 7. NEET super specialty 2019 Results
- 8. Transfer certificates (Students from colleges other than St. John's Medical College), Migration certificate and Eligibility certificate (Students from Universities other than RGUHS)

Should a candidate secure admission, all the original certificates will be deposited in the College until the completion of the course.

4.1.5 FEES FOR THE SUPER SPECIALTY COURSES

4.1.5.1 FEE CHART

MEDICAL SUPER SPECIALTY COURSES - 2019 FEE CHART

Sl. No	Courses	Admission Fee (Rupees)	Refundable deposits (Rupees)	Annual Tuition & other fees (Rupees)*	Total College Fee (Rupees)	Total College & RGUHS Feeat admission (Rupees)
1	M.Ch Pediatric Surgery	35,200/-	16,000/-	4,08,730/-	4,59,930/-	4,80,000/-
2	All other Super Specialty Courses	35,200/-	16,000/-	8,62,250/-	9,13,750/-	9,33,820/-

^{*} Annual fees have to be paid every year in two installments from the second year onwards.

Note: 1. The above fees are subject to revision from time to time by the management and / or as per KEA / RGUHS / MCI / Government regulations. In this case the changed fee structure will be intimated on the college notice board.

2. This does not include Hostel and Mess fees.

4.1.5.2 Guidelines for fee payment

- The students are required to pay the prescribed fees for the admission year in the format which will be intimated at time of admission and will be as per regulatory requirements.
- Annual fees in the subsequent year will be paid in 2 installments term wise (every 6 months)
- The term fee will have to be paid in one installment in St. John's Medical College Accounts section. No part payment will be accepted. The prescribed fees should be paid within one month of the commencement of each term. Late payments will attract a penalty of Rs.50/- per day which will have to be paid along with the fee.
- Examination fees as prescribed by the Rajiv Gandhi University of Health Sciences and other fees, if any, will be notified at the time of admission or at the appropriate time.
- All candidates have to pay a caution deposit of Rs.10,000/-. Library deposit of Rs.3,000/- and Lab. Deposit of Rs.3,000/- at the time of admission. This will be refunded after the deduction of dues, if any, when the student leaves the Institution after completing the Course.

4.1.5.3 Fee Refund policy on discontinuation of the course

- A student who discontinues the course after admission but before the commencement of the course, will not be entitled for refund of the fees paid and deposits made to the Institution unless the seat that has fallen vacant due to the discontinuation, is filled up by another candidate. If the vacated seat is filled up, fees will be refunded after deduction of 10% of the total fees payable as service charges.
- If a student discontinues the course during the course period for any reason, he/she will have to refund the entire stipend paid by the Institution up to the time of discontinuing, pay the fees for the remaining period of the course, and shall also forfeit all the deposits and other fees paid to the Institution.

4.2 PROCEDURE FOR APPLICATION, COUNSELLING AND ADMISSION FOR MEDICAL SUPER SPECIALTY COURSES (DNB) AT ST. JOHN'S MEDICAL COLLEGE, BENGALURU FOR THE ACADEMIC YEAR 2019-2020

4.2.1. GENERAL INFORMATION

• St. John's Medical College is recognized by the National Board of Examinations (NBE) for the following 3 year Super Specialty (DNB) courses. The courses and the number of seats available in each of these are listed in **section 4.2.2**

4.2.2. SUPER SPECIALTY COURSES (3 YEARS) AND ELIGIBILITY (as per NBE)

Name of the course	No of Seats	Prior RequirementThe following degree/s or the equivalent (DNB)		
DNB-Rheumatology	2	MD/DNB in General Medicine / Pediatrics		
DNB-Pediatric Intensive Care	1	MD/DNB Pediatrics		

4.2.3. APPLICATION AND ADMISSION PROCESS

• Admission to the above DNB courses is ONLY through the Entrance Examination and centralized counselling conducted by NBE as per prescribed guidelines. For further details please refer NBE website https://nbe.edu.in or natboard.edu.in

4.2.4. FEE FOR THE SUPER SPECIALTY COURSES

• As per NBE Guidelines

4.2.5. STIPEND

• Super-specialty students (Senior Residents) will receive a stipend of Rs.40,000/- per month in the first year, Rs.45,000/- in the second year and Rs.50,000 in the third year.

4.3 HOSTEL

• The College provides Hostel Accommodation for the students at additional fees.

4.4 DUTIES AND RESPONSIBILITIES

• Duties and responsibilities of the PG students will be determined by the Dean and the RGUHS guidelines from time to time. They will be required to perform such work as may be needed in the legitimate interest of patient care, research, teaching, etc., as decided by the Dean and the Head of the Department.

5. POST DOCTORAL FELLOWSHIP COURSES (PDCC)

49

5.1 PROCEDURE FOR APPLICATION AND ADMISSIONS FOR POST DOCTORAL FELLOWSHIP COURSES (PDCC) AT ST. JOHN'S MEDICAL COLLEGE, BENGALURU FOR THE ACADEMIC YEAR 2019-20.

5.1.1 GENERAL INFORMATION

• St. John's Medical College is affiliated to the Rajiv Gandhi University of Health Sciences, Karnataka and is recognized for the following post-doctoral courses by the University.

5.1.2 PDCC COURSES (1 YEAR) AND ELIGIBILITY

Name of the course	No of seats	Prior requirements
Fellowship in Paediatric Nephrology	4	MD/DNB in Paediatrics preferably with 2 years of post PG professional experience.
Fellowship in Perinatal Medicine	4	MD/DCH/DNB in Paediatrics with 2 years of post PG professional experience
Fellowship in Dermato-surgey	4	MD/DVD/DNB in dermatology preferably with 2 years post PG professional experience
Fellowship in Paediatric Intensive care	4	MD/DNB in Paediatrics preferably with 2 years of post PG professional experience

5.1.3 APPICATION PROCESS

- Application forms can be obtained in person from the Superintendent, Academic section of St. John's Medical College, on payment of Rs.100/- at SJMC or by demand draft for Rs.120/- drawn in favor of the Dean, St. John's Medical College, payable at Bangalore for postal forms. The applications are usually announced in June. Please follow up on the St. John's website www.stjohns.in
- Selection is based on the eligibility criteria and interview as per RGUHS norms

5.1.4 DOCUMENTS TO BE SUBMITTED AT THE TIME OF ADMISSION

- 1. MBBS and PG Degree / Diploma Certificate
- 2. MBBS and PG marks cards
- 3. Internship Completion Certificate
- 4. State Medical Council Registration
- 5. Conduct Certificate from the previous institute where the candidate has worked, or from the Institute where PG was completed.

5.1.5 STIPEND

Rs.36000/- per month

5.1.6 HOSTEL

The College provides Hostel Accommodation for the students at additional fees as per availability

5.1.7 DUTIES AND RESPONSIBILITIES

Duties and responsibilities of the Fellowship course students will be determined by the Dean and the RGUHS guidelines from time to time. They will be required to perform such work as may be needed in the legitimate interest of patient care, research, teaching, etc., as decided by the Dean and the Head of the Department.

5.2 CERTIFICATE COURSE – INDIAN SOCIETY OF CRITICAL CARE (IDCCM)

5.2.1 GENERAL INFORMATION

• This is a **certificate course** conducted under the aegis of the **Indian Society of Critical Care Medicine (IDCCM).**

5.2.2 COURSE DURATION AND ELIGIBILITY

- Duration of the IDCCM certificate course (CCC) will be one year for MD/MS/DNB candidates
- Duration of the IDDCM certificate course (CCM) will be two years for DA/DTCD candidates.

5.2.3 APPLICATION AND SELECTION PROCESS

- Application forms are available with the Superintendent, Academic Section of St. John's Medical College, on payment of Rs.100/- at SJMC office or by a Demand Draft for Rs.120/- for forms sent by post drawn in favor of the Dean, St. John's Medical College, payable at Bangalore.
- Applications are required to be accompanied with
 - 1) The Bio data of the candidate
 - 2) Attested copies of
 - a. Marks card
 - b. Internship completion certificate
 - c. Degree/ Diploma certificate
 - d. Permanent Registration certificate with the Karnataka Medical Council/ any state Medical Council.
- Names of two references with whom the candidate has worked.
- The applications will be called for in November/December annually. Please check the institution website: www.stjohns.in or contact the Admission office. Selection will be on the basis of the eligibility criteria and interview, the date of which will be intimated later.

51

5.3 INDIAN ACADEMY OF PAEDIATRICS FELLOWSHIP IN HEMATOLOGY

5.3.1 GENERAL INFORMATION

• This is a certificate course conducted under the aegis of the Indian Academy of Paediatrics

5.3.2 COURSE DURATION AND ELIGIBILITY

• Duration of the course will be one year for MD/DNB Paediatrics candidates.

5.3.3 APPICATION AND SELECTION PROCESS

- Application forms are available with the Superintendent, Academic section of St. John's Medical College, on payment of Rs.100/- at SJMC or by demand draft for Rs.120/- drawn in favor of the Dean, St. John's Medical College, payable at Bengaluru.
- Applications are required to be accompanied with
 - 1) The Bio data of the candidate
 - 2) Attested copies of
 - a. Marks Card
 - o. Internship Completion Certificate
 - c. Degree Certificate
 - d. Permanent Registration Certificate with Karnataka Medical Council/any state Medical Council
- The applications will be called for the May/June annually. Please check the institution website: www.stjohns.in or contact the Admission office. Selection will be on the basis of the eligibility criteria as determined by the IAP and interview, the date of which will be intimated later.

ALLIED HEALTH SCIENCE COURSES

6. ALLIED HEALTH SCIENCES

PROCEDURE FOR APPLICATION, SELECTION AND ADMISSION FOR ALL COURSES

This section carries general information for admission to all the Allied Health Science (AHS) and Health Administration courses.

The course specific details are available under the specific sections listed below.

SECTION 7

• Bachelor degree B.Sc. and BPT

SECTION 8

- Postgraduate degree in Medical Laboratory Technology (M.Sc. MLT)
 SECTION 9
- Postgraduate degree in Hospital Administration (MHA and CHCA)

6.1 AHS COURSE DETAILS

	List of course	No. of seats		Course	Internship	
		Regular	Lateral	duration	duration	
			entry			
G	I. B.Sc. Courses					
R	1. B.Sc. Medical Laboratory Technology (MLT)	20	2	3 years	6 Months	
A	2. B.Sc. Medical Imaging Technology (MIT)	20	2	3 years	6 Months	
D U	3. B.Sc., Renal Dialysis Technology (RDT)	20	2	3 years	6Months	
A	4. B.Sc., Perfusion Technology (PT)	05	-	3 years	6 Months	
T	5. B.Sc. Anesthesia Technology (AT)	10	1	3 years	6 Months	
E	6. B.Sc. Radiotherapy Technology (RT)	10	1	3 years	6 Months	
	7. B.Sc. Operation Theatre Technology (OTT)	10	1	3 years	6 Months	
	II. Bachelor of Physiotherapy	40	4	4 years	6 months	
P	III. M.Sc., MLT					
$\begin{vmatrix} \mathbf{O} \\ \mathbf{S} \end{vmatrix}$	Clinical Biochemistry	10	-	2 years	-	
T	Microbiology & Immunology	10	-	2 years	-	
G	Haematology & Blood Transfusion	10	-	2 years	-	
R	IV.MHA/CHCA					
D	a. Master of Hospital Administration (MHA)	30	-	2 years	1 month	
U					(integrated)	
A	b. Certificate course in Hospital Administration					
E	(CHCA)	30	-	11mths	1 month (mission hospital	
					posting)	

55

- All the courses except CHCA are affiliated to Rajiv Gandhi University of Health Sciences, Bengaluru.
- The CHCA certificate is issued by St. John's National Academy of Health Sciences.
- Please note that the Allied Health Science courses are subject to all the rules and regulations of the College and Hospital.
- The new courses which have been applied for the next Academic Year (2020-21):
 - B.Sc. Respiratory Care Technology
 - M.Sc. Medical Imaging Technology
 - Master of Physiotherapy in Neurology
 - Master of Physiotherapy in Cardiopulmonary
 - Master of Physiotherapy in Paediatrics

6.2 ADMISSION CALENDER FOR ALLIED HEALTH SCIENCES: 2019-2020

S.N.	Courses	Events	Date and day	
1.	BPT & B.Sc.,	Application & Prospectus available on website	15/4/2019 -Monday	
		Last date for submitting applications	31/05/2019 - Friday	
2	BPT& Lateral entry	Entrance Exam	11/06/2019 - Tuesday Time: 9-10 a.m.	
	(BPT & B.Sc. courses-MLT,	Interview	11/06/2019 – Tuesday Time: 10 a.m. onwards	
	MIT, RDT, RT, OTT, AT)	Announcement of selected candidates -1st list	11/06/2019 – Tuesday After 6.00 p.m.	
		Admission of selected candidates -1st list	12/06/2019-Wednesday & 13/06/2019 - Thursday	
		Announcement of selected candidates - 2 nd List	13/06/2019 – Thursday Time: After 6.00 p. m.	
		Admission of selected candidates - 2 nd List	14/06/2019 - Friday & 15/06/2019 - Saturday	
3	B.Sc. courses (MLT, MIT, RDT,	Entrance Examination	17/06/2019 – Monday Time: 9 -10.00 a.m.	
	PT, AT, RT, OTT)	Announcement of 1st list of candidates for counselling	17/06/2019 – Monday Time: 6.00 p.m.	
		- Interview cum seat counselling & Admission for 1st list	18/6/2019 - Tuesday Time: 9.00 am to 4.00 pm	
		Announcement of 2 nd list of candidates for counselling	Time: 6.00 p.m.	
		- Interview cum seat counselling & Admission for 2 nd list	19/6/2019 - Wednesday Time: 9.00 am to 4.00 pm	

S.N.	Courses	Events	Date and day		
4	MHA & M.Sc. MLT	Application & Prospectus available on website	15/04/2019 - Monday		
		Last date for submitting applications			
		15/07/2019 - Monday Time: 9-10 a.m.			
		Interview	15/07/2019 - Monday Time: 10.00 a.m.		
		16/07/2019 - Tuesday			
		Admissions	17/07/2019 to 22/07/2019 Wednesday to Saturday		
5 CHCA		Application availability and submission dates	Same as for MHA		
	Interview		23/08/2019 Time: 9.00 am		
		23/08/2019 Time: 10.00am			

6.3 APPLICATION PROCEDURE FOR ALL AHS COURSES (B.Sc., BPT, M.Sc. MLT, MHA and CHCA)

6.3.1 GENERAL INSTRUCTIONS

- Application forms for Registration for Allied Health Science courses will be available online ONLY at http://stjohnsadmissions.in OR on the Institutional website www.stjohns.in.
- The <u>last date for online submission of graduate programme application form: on or before 31st May 2019, 11:59 pm</u>. After 12.00 am onwards the application forms will not be accessible on the website. (The last date for the postgraduate programme is on or before 6th July 2019)

6.3.2 APPLICATION FEE (for all courses)

Application fee once paid is non-refundable under any circumstance.

- Application fee and application forms for Bachelor of Physiotherapy (BPT) and B. Sc. Courses are separate. Hence candidates applying for both courses need to fill in both forms separately with the separate fee.
- Lateral entry candidates for all the courses have to fill a separate lateral entry application form.

Course	Application fee in Rupees
All B.Sc. courses(MLT, MIT, RDT, PT, AT, OTT, RT)	700
Lateral entry for all BPT and B.Sc. Courses	700
Bachelor of Physiotherapy (BPT)	1000
M.Sc. MLT (Clinical Biochemistry, Microbiology and Immunology,	
Haematology and Blood Transfusion)	1000
Master of Hospital Administration (MHA)	1000
Certificate course in Health Care Administration (CHCA)	800

6.3.3 INSTRUCTIONS FOR FILLING THE ONLINE APPLICATION FORM (for all courses)

• Detailed Instructions with screen capture images are available in the user manual on the website. Please read the instructions before registering and filling the Online Application Form.

Pre-requisites for filling the online application form:

- It is the responsibility of the candidate to read the Prospectus and instructions provided on the Institutional website and to ensure completeness of the application forms. Incomplete forms will be rejected.
- A valid E-mail ID and Mobile Number is mandatory for the submission of the Online Application form. This E-Mail and Mobile number should be active till the declaration of results. The Admission section will use the registered E-Mail ID/Mobile number for communication.
- Please Note: After the final online submission, the particulars mentioned in the online application form will be considered as Final. NO further modifications will be allowed & NO correspondence regarding change of details will be entertained. Candidates are hence requested to fill in the online application form with utmost care.

Registration process to be done prior to filling the application form

- For registration, candidates are first required to click the Online Application Link under the Allied Health Sciences tab on the institutional website www.stjohns.in or direct on http://stjohnsadmissions.in.
- The registration forms will popup.
- Fill up the registration form with the required information.
- Once you submit the above information, USER ID (registered email) and PASSWORD will be sent to your registered Email ID & by SMS to your registered mobile number.

Steps for submitting the online application form (in summary)

- ➤ Go to the Link and click on the Online Application Form Link under the Allied Health Sciences tab.
- > Enter your registered User ID and password.
- Fill the online application form appropriately with accurate information.
- ➤ Before submitting, check the details for completeness and accuracy.
- > Upload a passport size colour photograph.
 - **Specification for photograph**: Recent colour passport-size photograph (**taken after January 2019**), in JPEG/JPG format with good clarity 150x200 pixels and not exceeding 340 kb.
- ➤ After filling the application form, marks card of the qualifying examination has to be uploaded.
- ➤ Make the ONLINE PAYMENT using any one of the methods provided- credit card / debit card or Net Banking. NO OTHER PAYMENT MODE WILL BE ACCEPTED.
- ➤ Once the online transaction has been completed, the final screen will popup. The candidate can review all the filled in details and edit if required. If the application is completed click confirmed to finish the application process.
- ➤ The applicant can now download the application form and the payment receipt. The student will also be able to view the application number on the completed form.
- ➤ A confirmatory SMS and Email will be sent to the applicant at the registered Email ID/mobile number.
- After the final submission, the Admissions' office will check and approve the application form. This may take approximately up to a week. Only after approval, the Hall ticket/ Admit card will be made available to the candidate. The candidate is required to email and call the Admissions' office in the event of non-receipt of the hall ticket after 1 week.
- > To print the Hall ticket/Admit card, the candidate is required to login at (www.stjohns.in or http://stjohnsadmissions.in) with the User ID and password. The candidate is required to bring this Hall ticket / Admit card for the entrance exam / interview. The candidate will not be permitted to appear for the entrance exam / interview without the Hall ticket/ Admit card.

Note:

- 1. Kindly quote the User ID (registered email id) and course name OR application number and course name for any future correspondence with the Admissions' office.
- 2. Applications forms sent by Post or Courier will NOT be accepted.

61

- 3. Errors arising out of incorrect or improper data entry will be the sole responsibility of the candidate.
- 4. For queries regarding online application form and related issues, Contact: 080-4946 6029/30/31 Monday to Friday 9.00 am to 1.00 pm & 2.00 pm to 4.30 pm Saturday 9.00 am to 1.00 pm.

or email admission2019@stjohns.in

6.3.4 SELECTION POLICY FOR ADMISSION

- St. John's National Academy of Health Sciences has a NO CAPITATION FEE policy. The Institute does not accept any donations as a consideration for admission.
- Canvassing in any form including recommendation letters, quoting familiarity with people or use of 'agents' to acquire admission will disqualify a candidate from the application process.
- Any **concealed/wrong information will lead to disqualification** of the candidate at any time. Where false statements in the application are discovered even after admission has been granted, the admission will be cancelled without refunding the fees.

6.4 ENTRANCE EXAM & INTERVIEW

Entrance Exam

- The Entrance Exam is of 1-hour duration. The candidate is required to carry the hall ticket / admit card and **original** identity proof (Aadhar card and/or College identity card) to the exam hall, failing which the student will be disqualified from writing the entrance examination. Digital images of hall ticket/ admit card, Aadhar card or college identity on mobile phone will not be accepted.
- Mobile phones and other electronic gadgets are not allowed inside the examination hall.
 Candidates found violating these rules will be disqualified.
- Mode of Entrance Exam for all courses (B.Sc., BPT, M.Sc. MLT and MHA)
 - Paper-based exam with OMR marking. Candidates are required to carry pencil, pen and eraser.
 - o **Exam Pattern:** Multiple choice questions with no negative marking.
 - Subjects for B.Sc. and BPT courses
 Physics, Chemistry and Biology for regular applicants.
 - Lateral entry for B.Sc. and BPT courses. Syllabus of the respective specialty.
 - Subjects for M.Sc. MLT courses
 Biochemistry, Microbiology & Pathology.
 - Subjects / Topics for MHA
 English, General knowledge, Reasoning and Basic Healthcare

o Venue for Entrance Exam for all courses (B. Sc., BPT, M.Sc. MLT and MHA)

- Examination Hall, 4th floor, Golden Jubilee block, St. John's Medical College, SJNAHS, Bengaluru - 560034.

o Time:

9.00 a.m. (Refer to Admission Calendar for date –section 6.2) Candidates should be seated at the venue **by strictly 8.30 am** (half an hour prior to the scheduled time of examination) on the day of the examination.

Interview

Bachelor of Physiotherapy, B.Sc. Lateral entry and M.Sc. MLT and MHA

Interviews for the above batches will be conducted immediately after the Entrance exam as per the dates on the Admission calendar.

• Venue for Interview: Dean's Office, Ground Floor, St. John's Medical College.

Time: 10.00 a.m.

Date: Please refer admission calendar for the dates for the respective courses.

• Candidates for all the above courses who have uploaded scanned copies of certificates (including extracurricular activities) will have to produce all the originals to the Admissions Office for verification.

CHCA

CHCA candidates will have only an interview on the scheduled date (no Entrance Test) and proceed immediately for Admission. Candidates attending the interview should come prepared for fee payment. (Refer 6.6 for fee chart)

Interview cum seat counselling

B. Sc. Courses

- There will be an interview cum seat counselling the day after the entrance examination. Candidates attending the interview cum seat counselling need to bring all original documents for verification and come prepared for fee payment and admission which will be done immediately as described below.
 - Based on the performance in the entrance exam and II PUC / standard XII / equivalent exam marks a merit wise list of students for seat counselling (1st list) will be announced on the Institution website and on the Notice board in the evening of the day of the entrance examination.
 - The interview cum seat counselling is scheduled on the next day after the entrance examination (Refer section 6.2 for the dates). The allocation of seats is done at the interview cum counselling and the candidate will proceed for Admission immediately. Fee payment and admission procedures will have to be completed by 4.00 pm on the day of counselling in order to confirm the admission.
 - All seats not confirmed by 4.00 pm on Day 1 of the counselling will be added to the pool of pending seats and will be available for 2nd counselling the next day. The list of

candidates for the 2nd round of counselling will be announced at 6 p.m. on Day 1. The same procedure will be followed for the 2nd round of counselling. In case of any

pending seats 3rd round of counselling will be arranged, the details of which will be

6.5 SELECTION AND ADMISSION OF STUDENTS

announced later.

Bachelor of Physiotherapy, B.Sc. Lateral entry, M.Sc. MLT and MHA

- Based on the performance in the entrance exam, and the qualifying examination marks and the interview, the candidates will be selected for the course.
- The final list of selected candidates, will be displayed on the website www.stjohns.in and on the main Notice Board of the Medical College. No other communications will be sent to the candidate.

B.Sc. course

• Selection and admission of B. Sc. Course students will be completed on the day of counselling as detailed in section 6.4.

Admission

- Selected candidates on the day of Admission will have to report to the Admissions' Office, SJMC and follow the admission protocol.
- Original Documents listed below are to be submitted to the Academic Section during admission of all AHS courses:
- 1. SSLC (Std X) Pass Certificate or its equivalent.
- 2. P.U.C. (Std. XII) or its equivalent Marks Card.
- 3. Diploma marks card for lateral entry candidates only.
- 4. Letter from the parish priest indicating the affiliation of the candidate to the parish (for Roman Catholics only)
- 5. SC / ST/OBC certificate from appropriate authority if relevant
- 6. Medical Fitness Certificate
- 7. Transfer Certificate
- 8. Eligibility certificate from RGUHS (Candidates from Boards other than Karnataka PU Board and lateral entry students)
- Aadhar card.
- 10. Deputation Certificate (if the candidate is deputed by an organization)
- 11. B.Sc. MLT marks card and graduation certificate (for M.Sc. MLT candidates only)
- 12. Bachelor's degree marks card and graduation certificate (for MHA candidates only)
- 13. Diploma/ Bachelor's degree marks card / graduation certificate for CHCA candidates.

Any additional documents required will be notified at the time of admission.

Please note that the admission granted by the College is provisional until the above documents are submitted and the admission is approved by Rajiv Gandhi University of Health Sciences, Bengaluru.

6.6 FEE CHART FOR AHS COURSES FOR 2019

Sl. No	Courses	Fee at Admission (in Rs.)	Refundable deposits (In Rs.)	Term Fees (Tuition & other fees in Rs.)	Total College Fee in Rs.	Total Fees at admission (College & RGUHS in Rs.)	Fee to be paid from term II Onwards (in Rs)
1	B.Sc. MLT	5,575	5,000	22,355	32,930	37,100	22,700
2	B.Sc. MIT	5,400	5,000	22,930	33,330	37,500	23,200
3	B.Sc. RDT	5,400	5,000	22,430	32,830	37,000	22,700
4	B.Sc. PT	5,400	5,000	22,430	32,830	37,000	22,700
5.	B.Sc. OTT	5,400	5,000	22,430	32,830	37,000	22,700
6.	B.Sc. AT	5,400	5,000	22,430	32,830	37,000	22,700
7	B.Sc. RT	5,400	5,000	22,430	32,830	37,000	22,700
5	BPT	10,750	7,000	74,630	92,380	98,100	75,000
6.	M.Sc. MLT	7,875	7,000	47,805	62,680	69,800	48,000
7.	MHA	10,500	5,000	82,020	97,520	1,04,570	83,000
8.	CHCA	-	-	-	67,400	-	-

63

Note: The above fee may be subject to revision from time to time by the management and / or as per RGUHS regulation. Any change in fee structure will be intimated on the college notice board. It is the responsibility of the candidate to check the college notice board regularly.

6.6.1 GUIDELINES FOR FEE PAYMENT

- Selected candidates are required to pay the fee within stipulated date at the time of admission failing which the admission will stand cancelled and the vacant seat will be issued to the next candidate.
- The candidates are required to pay the prescribed term fee at the time of admission for the first term along with the admission fee. Thereafter the fee will have to be paid every six months i.e. in the months of January and July, for the subsequent academic years. Part payment of term fee will not be entertained. The prescribed fee should be paid within one month of the commencement of each term. Late payment will attract penalty which will have to be paid along with the fee.
- Examination fee as prescribed by Rajiv Gandhi University of Health Sciences and other fee, if any, will be notified at the time of admission or at the appropriate time.
- All candidates have to pay refundable deposits as specified in the fee chart which includes
 caution deposit, library deposit and laboratory deposit at the time of admission. The same
 will be refunded, when the student leaves the Institution after completion of the Course.

6.6.2 FEE REFUND POLICY ON DISCONTINUATION OF THE COURSE

64

- A candidate who discontinues the course after the admission but before the commencement of the course, will not be entitled for refund of the fees and deposits made to the Institution, unless the seat is filled up by another candidate. If the forfeited seat is filled up, the fee will be refunded after deduction of 10% of the total fees payable as service charges.
- If a candidate discontinues the course during the course period in order to join another subject elsewhere or for any other reason, he/she will have to refund the entire stipend (if any) paid by the Institution up to the time of discontinuation and further will pay the fee for the remaining period of the course to the Institution, and shall also forfeit all the deposits and other fee paid to the Institution.

65

7. ALLIED HEALTH SCIENCES - GRADUTATE PROGRAMME

7.1 GENERAL INFORMATION AND SCOPE FOR AHS GRADUATE PROGRAMME

Allied Health Sciences (AHS) have evolved rapidly over recent decades in response to the growing need for a health workforce with the capability to deliver specialized health services in a range of settings namely diagnostic, technical, therapeutic and direct patient care. These support services are critical to the health care team and the patients they serve.

- The Undergraduate AHS Courses offered by St. John Medical College (SJMC) are affiliated to Rajiv Gandhi University of Health Sciences (RGUHS), Karnataka, Bengaluru. The students shall abide by the University guidelines and Institutional policies.
- The courses offered are listed in section 6.1
- The admission calendar with important dates is in section 6.2

7.2 ELIGIBILITY CRITERIA FOR ADMISSION

- Admission is open to male and female candidates
- Age: Candidate should have completed 17 years of age at the time of admission and not crossed the age of 35 years

• Educational qualification:

o For B.Sc. MLT, MIT, RDT, PT, AT, OTT & RT courses:

- A candidate should have passed the 2-year Pre-University examination conducted by the Pre-University Education Board in the State of Karnataka or any other examination considered as equivalent, by RGUHS and
- Score not less than 40% of marks in Physics, Chemistry and Biology.

o **B. Sc. MIT & RT**:

In addition to the above, the candidate should also have scored not less than 40% marks in Mathematics. Please note that mathematics should be a principal subject of study for MIT & RT candidates.

OR

Pre-University course from a recognized Board with vocational course in Radiography/Radiology as vocational subject.

o **BPT Course**:

A candidate who has passed the two-year Pre-University examination conducted by Pre-University Education Board of Karnataka State with English as one of the subjects and Physics, Chemistry and Biology

OR

A candidate who has passed Boards / Councils / Intermediate examination established by State / Central Government and recognized as equivalent to a two-year Pre-University Examination by Rajiv Gandhi University of Health Sciences / Association of Indian Universities (AIU) with English, Physics, Chemistry, Biology.

OR

Candidates who have completed pre university course with Vocational Physiotherapy and their optional subjects are eligible for admission to BPT course.

Lateral entry

B.Sc. courses (MLT, RDT, MIT, AT, OTT and RTT) leads to direct admission of candidates to second year. The candidates should have passed **Diploma Program from the Government Boards and recognized by RGUHS**, fulfilling the conditions specified in the ordinance of Allied Health Science Courses (Refer to RGUHS website for details). The students are eligible to take admission on lateral entry system only in the same subject studied at diploma level.

BPT course leads to direct admission of candidates to third year of the course. The candidates should have passed the **3-year Diploma in Physiotherapy with six months of Internship** and studied under a Paramedical Board recognized by RGUHS.

Note: For Application procedure, entrance exam & interview, selection and admission of students refer to section 6.2 to 6.5

For Fee chart, guidelines for fee payment and fee refund policy refer to section 6.6

7.3 ACCOMODATION

- Hostel facility is extended to outstation candidates, but not guaranteed since it is subject to availability.
- It is compulsory for all hostelites to be messing members
- It is mandatory for the candidates to have a local guardian to avail hostel facility. A separate local guardian form will have to be filled in at the time of admission. Continuation of stay in the hostel is dependent on the condition of satisfactory academic progress by the student.

In case of continued poor progress, the students may be asked to leave the hostel.

7.4 COURSE CURRICULUM

• Course and duration for the BPT and B. Sc. courses is given in section 6.1.1. For details of course curriculum, syllabus and examinations, please refer to the RGUHS website at www.rguhs.ac.in

7.4.1 COMPULSORY INTERNSHIP: BPT & B.Sc. (MLT, MIT, RDT, PT, OTT, AT, RT)

• After the completion of the final year, the students have to undergo Compulsory Internship Training for a period of SIX MONTHS for the issue of degree certificate. Stipend will be paid during internship for a period of 6 months. The period of internship may change as per RGUHS regulations.

NOTE:

- 1. The internship will start within a week of the announcement of results.
- 2. Additional posting will be carried out by the student if internship is not started on the stipulated day and the stipend will not be paid during this period. The period of additional posting is at the discretion of the college.
- 3. Students will not be awarded degree certificate without successfully completing the internship.

7.4.2 ATTENDANCE:

- Minimum 80% in main subjects separately for theory, practical and hospital postings in each academic year
- Minimum 80% in subsidiary subjects.
- Attendance is mandatory for official campus events, value education activities, annual retreat/motivational programmes and value orientation programme, medical ethics, community health service programmes arranged by College/Hospital, group activities of students and meetings called by the Management.

7.4.3 INTERNAL ASSESSMENT (IA)

- There will be three periodical tests in each subject in an academic year and the average marks of best two IA exams will be taken as the final IA marks in that subject. Attending all the three tests is compulsory.
- Internal assessment marks as eligibility criteria for the university exam is different for different courses. Please refer to the RGUHS website www.rguhs.ac.in for details

7.4.4 UNIVERSITY EXAMINATION

• The examination will be held at the end of each academic year, during Aug / Sep. A supplementary examination also will be held in the middle of each academic year during March/April.

Criteria for Pass

68

- **B.Sc. Main Subjects:** 50% aggregate in theory and practical separately (i.e., 50% in the University conducted written examination and 50% aggregate i.e., marks of University conducted written examination, and internal assessment added together)
- **BPT Main subject:** 50% of marks in theory and practicals separately

(For theory 50% marks calculation -Theory internal assessment marks + University conducted written and viva vice examination

For 50% in practical calculation - The practical internal assessment marks + University conducted practical examination)

• **Subsidiary Subjects:** The minimum prescribed marks for a pass in a subsidiary subject shall be 35% of the maximum marks prescribed for a subject.

69

8. POSTGRADUATE DEGREE IN MEDICAL LABORATORY TECHNOLOGY (M.Sc. MLT)

8.1 GENERAL INFORMATION AND SCOPE

- The M.Sc. Medical Laboratory Technology programme is of two years duration leading to masters degree in Laboratory Technology by RGUHS.
- The course is designed to enable the student to specialize and acquire greater knowledge and understanding of laboratory sciences in order to function efficiently and effectively. This course also opens up avenues for the student in the areas of Research, Training and Teaching. In addition, it provides a foundation for a doctoral programme.
- The students shall abide by the University guidelines and Institutional policies.
- There are 3 specialities in which the M.Sc. MLT course is offered at St. John's Medical College, Bengaluru
 - M.Sc. MLT Microbiology & Immunology
 - M.Sc. MLT Clinical Biochemistry
 - M.Sc. MLT Haematology & Blood Transfusion

8.2 ELIGIBILITY

- A pass in B.Sc. MLT course from an institution affiliated to RGUHS, or from any other university considered as equivalent by RGUHS.
- A candidate who has completed B.Sc. in Clinical Biochemistry/ Medical Biochemistry or B.Sc. in Clinical Microbiology/ Medical Microbiology are eligible to join M.Sc. MLT in clinical Biochemistry or M.Sc. MLT in Microbiology & Immunology respectively.
- Candidates passing B.Sc. MLT through correspondence shall not be eligible.

Maximum duration for completion of course:

• A candidate shall complete the course within 4 years from date of admission, failing which the candidate will be disqualified.

NOTE: For details of application procedure, entrance test & interview, selection and admission of students refer to section 6.5

For fee chart, guidelines for fee payment and fee refund policy refer to section 6.6

8.3 ACCOMODATION

 Hostel facility is extended to outstation candidates, but not guaranteed since it is subject to availability.

- It is compulsory for all hostelites to be messing members
- It is mandatory for the candidates to have a local guardian to avail hostel facility. A separate local guardian form has to be filled up at the time of admission. Continuation of stay in the hostel is dependent on the condition of satisfactory academic progress by the student. In case of continued poor progress, the students may be asked to leave the hostel.

8.4 COURSE CURRICULUM

• M.Sc. MLT is a 2-year course. For details of course curriculum, syllabus and examinations please refer to the RGUHS website www.rguhs.ac.in.

8.4.1 ATTENDANCE

- Minimum 80% in main subjects separately for Theory, Practical and hospital postings in each academic year
- Minimum 80% in subsidiary subjects.
- Attendance is mandatory for official campus events, value education activities, annual retreat, medical Ethics, community health service programmes arranged by College/ Hospital, group activities of students and meetings called by the Management.

8.4.2 INTERNAL ASSESSMENT (IA)

- There will be three periodical tests in each subject in an academic year and the average marks of best two IA exams will be taken as the final marks in that subject. Attending all the three tests is compulsory.
- IA marks as eligibility criteria to write university exam is 50% in theory and 50% in practical exams.

8.8.3 UNIVERSITY EXAMINATION

• The examination will be held at the end of each academic year of the course during Sep/Oct. A supplementary examination also will be held in the middle of each academic year during April / May.

Criteria for Pass

- Main Subjects: 50% aggregate in Theory and Practical separately (i.e., 50% in the University conducted written examination and 50% aggregate i.e., marks of University conducted written examination, and internal assessment added together)
- **Subsidiary Subjects:** The minimum prescribed marks for a pass in a subsidiary subject shall be 35% of the maximum marks prescribed for a subject.

71

9. POST GRADUATE COURSES IN HOSPITAL ADMINISTRATION

9.1 GENERAL INFORMATION AND SCOPE

The Department of Hospital Administration offers two courses:

- (A) Master of Hospital Administration and
- (B) Certificate in Health Care Administration.

The courses in Hospital Administration are designed to enable the student to develop:

- A basic understanding of the total healthcare delivery system, its complexities and the role of an individual Healthcare Institution as a sub system.
- Deeper understanding of multi-disciplinary and multi-dimensional nature of health management and a basic insight into functional discipline.
- Scientific management approach and adequate managerial tools to improve managerial skills.
- Strategic thinking and critical awareness of their management style and be able to constantly
 weigh its appropriateness to deal with various professional groups, skilled and unskilled staff,
 patient and their families and members of the community.
- Quality orientation and commitment to continuous quality improvement, sensitive to the safety, needs and expectations of patients as well as community, at the same time highly cost conscious with commitment to keep service cost within the reach of the common people.

The students shall abide by the University guidelines and Institutional policies.

9.2 A. MASTER OF HOSPITAL ADMINISTRATION (MHA)

• Duration of the course: MHA is a two-year post graduate degree course affiliated to Rajiv Gandhi University of Health Sciences (RGUHS), Karnataka.

9.2.1 ELIGIBILITY

- Admission is open to male and female candidates.
- Age Criteria: Candidate should have completed 19 years of age at the time of admission.
 - Academic Eligibility: To be eligible for admission, a candidate shall have obtained a bachelor's degree with a minimum of 50% aggregate of marks in all the years of university examination. In case of SC/ST candidates the minimum marks shall be 45%.
 - Bachelor's degree in any one of the following from an institution affiliated to RGUHS or any other university established under law considered equivalent thereto by RGUHS

– viz, MBBS, BDS, BAMS, BHMS, BPT, B.Sc. Nursing (Basic or Post basic), Pharm., Hospital /Health Administration (BHA), and B.Sc. in Allied Health Sciences.

OR

Bachelor's degree in Arts (BA), Commerce (B. Com), Science (B.Sc.), Law (LLB), Social Work (BSW), Engineering (B. Tech/B. E) or Management (BBM/BBA) from a University established under law and recognized by the University Grants Commission.

9.2.2 MAXIMUM DURATION FOR COMPLETION OF THE COURSE:

• A candidate shall complete the course within 6 years from the date of admission, failing which the candidate will be discharged.

NOTE: For application procedure, entrance test and interview, selection and admission of candidates refer to section 6.2 to 6.5.

9.2.3 COURSE CURRICULUM

• MHA is a two-year course which is conducted in four semesters. The course curriculum, syllabus, guidelines and examinations are conducted according to the directions given by Rajiv Gandhi University of Health Sciences, Karnataka, from time to time. RGUHS has the right to revise and modify the syllabus and guidelines anytime. For the present syllabus details please refer to the RGUHS website www.rguhs.ac.in

9.2.4 ATTENDANCE

- Every student is expected to attend all the sessions of Theory and hospital postings (practical) in each semester. The minimum required attendance to be eligible to appear for RGUHS examinations is 80% in each subject
- Attendance for hospital posting (practical) will also be recorded. Minimum of 80 % attendance and 50% marks are required to make a student eligible for RGUHS theory examinations at the end of every semester.
- Attendance for official campus events, value education activities, medical ethics, community
 health service programmes arranged by college/hospital, group activities of students and
 meetings called by the management is compulsory.

9.2.5 INTERNAL ASSESSMENT

- There will be two internal assessment (IA) tests in each subject in every semester and the average marks of IA exams will be taken as the final marks in that subject. Attending both IA assessments is compulsory.
- Eligibility to write university examination: 50% in theory subjects.

9.2.6 UNIVERSITY EXAMINATION

• The examination will be held at the end of each semester of the course during March/ April and Sept/Oct as decided by RGUHS.

9.2.7 CRITERIA FOR PASS

Main Subjects: 50% aggregate in the written examination conducted by RGUHS (i.e., 50% in the University conducted written examination and 50% aggregate i.e., marks of University conducted written examination, and internal assessment added together)

Subsidiary Subjects: The minimum prescribed marks for a pass in a subsidiary subject shall be 35% of the maximum marks prescribed for a subject.

9.3. B: CERTIFICATE COURSE IN HEALTH CARE ADMINISTRATION (CHCA)

9.3.1 DURATION OF THE COURSE:

• CHCA is a one-year course inclusive of one-month internship, conducted by Department of MHA and is approved by St. John's National Academy of Health Sciences, Bengaluru.

9.3.2 ELIGIBILITY FOR ADMISSION

- Admission is open to all candidates who are professed members of Catholic Religious Orders.
- Age: Candidate must be above the age of 19 years at the time of admission.
- Academic eligibility: To be eligible for admission, a candidate should have obtained a basic degree or diploma. General Comprehension and fluency in English language are expected from all candidates.
- Special consideration will be given to alumni of St. John's Medical College, Bengaluru, who have served in medically under-served areas and underprivileged people, recognized as such by the College.

NOTE: For application procedure, entrance test and interview, selection and admission of candidates refer to section 6.2 to 6.5.

For Fee details refer section 6.6.

9.3.3 COURSE CURRICULUM

CHCA course will be conducted through class room teaching (including case studies, assignments, discussions, seminars etc), self-directed reading and guided learning. The students will also get practical orientation in the various departments and facilities of St. John's Medical College Hospital, Bengaluru. Field visits, exposure training in various healthcare settings and participation in national level conferences are also requirements for the completion of the course.

• Subjects include:

- 1. Fundamentals of Management, Organizational Behaviour and Organization Development.
- 2. Accounting, Hospital Finance Management and Project Management.
- 3. Hospital Planning and Facilities Management.
- 4. Quality Management in Healthcare, Healthcare Ethics and Legal Aspects.
- 5. Management of Not-for-Profit Hospitals and Community Health Services.
- 6. Human Resource Management and Labour Relations.

9.3.4 ASSESSMENT AND EXAMINATION

- Evaluation of the performance of each student will be carried out by the department of Hospital Administration. Assessments may be done in the form of written examination, assignment, viva-voce or presentation.
- A certificate entitled "Certificate in Health Care Administration, Department of Hospital Administration, St. John's National Academy of Health Sciences" will be awarded to those students who secure a minimum of grade "C" or above in all the subjects of the Course and Project study.
- If a student gets a failing grade (D) in more than two subjects, instead of the above said certificate, only a 'Course Completion Certificate' shall be awarded to the candidate.
- The student will be given one more opportunity in the following session to repeat and improve on deficient subjects. Only on successful completion of deficient subjects, the Certificate shall be awarded.

10. DOCTORAL (PhD.) PROGRAMME

St. Johns Medical College offers PhD programmes affiliated to the Rajiv Gandhi University of Health Sciences in the following subjects:

Anatomy Anaesthesia Physiology Medicine

Biochemistry Paediatric Nephrology

Microbiology Psychiatry

Pathology Molecular Medicine

Community Medicine

Pharmacology

Interested candidates may contact the Dean/ Head of the concerned subject for further details.

FACULTY PROFILE

ST. JOHN'S NATIONALACADEMY OF HEALTH SCIENCES BENGALURU - 560 034

DIRECTOR

Rev. Dr. PAUL PARATHAZHAM L.Ph., L.Th., M.A., Ph.D (USA)

DEAN

ASSOCIATE DIRECTOR - COLLEGE Rev. Fr. DUMING DIAS, MA, M.Ed., MBA

DR. GEORGE D'SOUZA, MD, DNB

VICE DEANS

REGISTRAR

DR. VARGHESE P.S. MD, DFM (UG) DR. DENNIS XAVIER, MD (PG) DR. MARJORIE M.A. CORREA, MD

DR. GERALDINE MENEZES, Ph.D. (AHS)

LIST OF TEACHING STAFF as on April 2019

S.NO	NAME	QUALIFICATION	DESIGNATION
		ANAESTHESIA	
1	DR. LATHA P. JOHN	MBBS, MD, DA, FFARCS	PROFESSOR GRADE 1 & HEAD
2	DR. VASUDEVA UPADHYAYA K.S.	MBBS, DA, DNB	PROFESSOR GRADE 1
3	DR. SATHYANARAYANA P.S.	MBBS, MD, DNB, PDCC	PROFESSOR GRADE 1
4	DR. SAVITHA K.S.	MBBS, MD, Ph.D	PROFESSOR GRADE 1
5	DR. MOSES CHARLES D'SOUZA	MBBS, MD	PROFESSOR GRADE 1
6	DR. BINDU GEORGE	MBBS, DA, MD	PROFESSOR GRADE 1
7	DR. REENA NAYAR	MBBS, MD	ADDITIONAL
			PROFESSOR GRADE 2
8	DR. LAGOO JUI YESHAVANT	MBBS, MD	ASSOCIATE PROFESSOR
9	DR. MANJULA DEVI M.	MBBS, DA, DNB	ASSOCIATE PROFESSOR
10	DR. SURBHI GUPTA	MBBS, MD	ASSOCIATE PROFESSOR
11	DR. NISCHALA DIXIT	MBBS, MD, DNB, MRCA	ASSOCIATE PROFESSOR
12	DR. VIKRAM SHIVAPPAGOUDAR M.	MBBS, MD	ASSOCIATE PROFESSOR
13	DR. KARTHIK JAIN M.	MBBS, MD	ASSOCIATE PROFESSOR
14	DR. APOORWA N. KOTHARI	MBBS, MD	ASSOCIATE PROFESSOR
15	DR. DEEPA BASKARAN	MBBS, DA, DNB	ASSOCIATE PROFESSOR
16	DR. ARPANA KEDLAYA	MBBS, DA, DNB	ASSISTANT PROFESSOR
17	DR. RASHMI RANI	MBBS, MD (PHYSIOLOGY), DNB	ASSISTANT PROFESSOR
18	DR. SUREKHA G	MBBS, MD	ASSISTANT PROFESSOR
19	DR. SHILPA J.	MBBS, DNB	ASSISTANT PROFESSOR
20	DR. USHA R. SASTRY	MBBS, DA, DNB	ASSISTANT PROFESSOR
21	DR. SHILPA BHIMSEN JOSHI	MBBS, MD, DNB	ASSISTANT PROFESSOR
22	DR. ANJALI THERESA M. OLLAPALLY	MBBS, MD	ASSISTANT PROFESSOR
23	DR. THOMAS T. VELLAPALLY	MBBS, MD, DNB	ASSISTANT PROFESSOR
24	DR. EDZA DAVIS	MBBS, MD	SENIOR RESIDENT
25	DR. IFFAT NAAZ	MBBS, DNB	SENIOR RESIDENT
26	DR. SOWMYA SRI V.	MBBS, DNB	SENIOR RESIDENT

27	DR. SASHA MARIA MENON	MBBS, MD	SENIOR RESIDENT			BIOSTATISTICS	
28	DR. SOWMYAN.	MBBS, MD	SENIOR RESIDENT	1	DR. TINKU THOMAS	M.Sc., Ph.D	PROFESSOR GRADE 2 &
29	DR. SEENA MARENE SOLOMON	MBBS, MD	SENIOR RESIDENT			,	HEAD BIOSTATISTICS
30	DR. NAYANTHARA J.	MBBS, MD	SENIOR RESIDENT	2	DR. SANTU GHOSH	M.Sc., Ph.D	ASSISTANT PROFESSOR
31	DR. CHIDITHOTI MITHCAH PUNEETH	MBBS, DA	SENIOR RESIDENT	3	MR. JOHN MICHAEL RAJ A.	M.Sc., BIOSTATISTICS	TUTOR/LECTURER
32	DR. DEEPAK DEVENDRAN R.	MBBS, MD	SENIOR RESIDENT				
33	DR. PRAKURTHI DESIREDDY	MBBS, MD	SENIOR RESIDENT		CARRIOTHOR	ACIC AND VACCULAD CUDGET	1 1 1 1 1 1 1 1 1 1
34	DR. LYBAANN VARGHESE	MBBS, MD	SENIOR RESIDENT		CARDIOTHOR	ACIC AND VASCULAR SURGEF	KY .
35	DR. ALAGU A.	MBBS, MD	SENIOR RESIDENT	1	DR. SREEKAR BALASUNDARAM	MBBS, MS, DNB	PROFESSOR GRADE 2
36	DR. PRIYANKA RAMAKRISHNAN	MBBS, MD	SENIOR RESIDENT			(GEN SURGERY, DNB (CTS)	& HEAD
37	DR. SARA JAISON	MBBS, MD	SENIOR RESIDENT	2	DR. SURESHKUMAR RAJAN	MBBS, MS, M.Ch	ASSISTANT PROFESSOR
38	DR. ANN ROSE GEORGE	MBBS, DNB	SENIOR RESIDENT			CARDIOLOGY	
		ANATOMY		1	DR. KIRON VARGHESE	MBBS, MD, DM, FACC	PROFESSOR GRADE 1
1	DR. V. BALASUBRAMANYAM	MBBS, MS	PROFESSOR GRADE 1	1	DR. KIKON VARGHESE	MBBS, MD, DM, FACC	& HEAD
			& HEAD	2	DR. M.J. SANTHOSH	MBBS, MD, DNB (Cardio)	PROFESSOR GRADE 2
2	DR. ROOPA RAVINDRANATH	MBBS, MS	PROFESSOR GRADE 1	3	DR. M.A. SRILAKSHMI		ASSOCIATE PROFESSOR
3	DR. YOGITHA RAVINDRANATH	MBBS, MD	PROFESSOR GRADE 2	3	DR. SUNILABHISHEK B.	MBBS, DNB (Med), DNB (Cardio) MBBS, MD, DM	ASSISTANT PROFESSOR
4	DR. SHANKAR NACHIKET	MBBS, MS	PROFESSOR GRADE 2	5	DR. SHWETA AGRAWAL	MBBS, MD, DM	ASSISTANT PROFESSOR
5	DR. STEPHEN S. DAYAL	MBBS, MD	ASSOCIATE PROFESSOR	3	DR. SHWEIA AGRAWAL	MBBS, MD, DM	ASSISTANT FROTESSOR
6	DR. LAKSHMI T.A.	MBBS, MD	ASSOCIATE PROFESSOR		CO	MMUNITY MEDICINE	
7	DR. SMITHA J.S.M.	M.Sc, Ph.D	ASSISTANT PROFESSOR	1	DR. B. RAMAKRISHNA GOUD	MBBS, MD	PROFESSOR GRADE 1
8	DR. VERONICA PREETHA TILAK	MBBS	JUNIOR CONSULTANT	1	DR. B. R. W. HAROTH W. GOOD	WBBS, WB	& HEAD
			(AT THE LEVEL OF	2	DR. ARVIND KASTURI	MBBS, MD, DNB	PROFESSOR GRADE 1
			ASST PROFESSOR)	3	DR. BOBBY JOSEPH	MBBS, MD, DNB	PROFESSOR GRADE 1
9	DR. SUJATHA NARAYANAN	MBBS, MD	TUTOR	4	DR. SULEKHA T.	MBBS, MD	PROFESSOR GRADE 2
10	DR. AZRA JABEEN	MBBS, MD	TUTOR	5	DR. NAVEEN RAMESH	MBBS, MD	ASSOCIATE PROFESSOR
11	DR. AMUDHA S.	M.Sc, Ph.D	TUTOR	6	DR. DEEPTHIN SHANBHAG	MBBS, MD	ASSOCIATE PROFESSOR
12	DR. ANJALI	MBBS, MD	TUTOR	7	DR. PRETESHR. KIRAN	MBBS, MD	ASSOCIATE PROFESSOR
13	DR. CHITRA N.	MBBS, MD	TUTOR	8	DR. RASHMI RODRIGUES	MBBS, MD, Ph.D	ASSOCIATE PROFESSOR
14	DR. SHYAMALA B.Y.	MBBS, MD	TUTOR	9	DR. TWINKLE AGRAWAL	MBBS, MD	ASSOCIATE PROFESSOR
15	DR. GADADE VARSHA GOVINDRAO	MBBS, MD	TUTOR	10	DR. FARAH N. FATHIMA	MBBS, MD, DNB, PGDHA	ASSOCIATE PROFESSOR
16	DR. SINDHU K.S.	MBBS, MD	TUTOR	11	DR. AVITA JOHNSON	MBBS, MD, DNB, PGDMLE	ASSISTANT PROFESSOR
17	MR. CHENNA REDDY GANJI	M.Sc.	TUTOR	12	DR. ARCHANA S.	MBBS, MD	ASSISTANT PROFESSOR
	1	BIOCHEMISTRY		12	BR./MCIII.WIS.	WBBS, WB	(Staff Clinic)
				13	DR. NANCY ANGELLINE	MBBS, MD	LECTURER/TUTOR
1	DR. ANITA R. BIJOOR	MBBS, MD, Ph.D	PROFESSOR & HEAD	14	DR. MERLYN JOSEPH	MBBS, MD	LECTURER/TUTOR
2	DR. ANITHA DEVANATH	MBBS, MD, DNBE	PROFESSOR	15	DR. JENNIFER JAMES	MBBS	MEDICAL OFFICER
3	DR. GERALDINE MENEZES	B.Sc., M.Sc., Ph.D	PROFESSOR	13	DICTOR IN COLUMN STATES	NBBS	(Sr Citizen Health Service)
4	DR. JAYAKUMARI S.	MBBS, MD	PROFESSOR				`
5	DR. VINOD GEORGE THYKADAVIL	B.Sc., M.Sc., Ph.D	PROFESSOR		CLINICAL IMM	IUNOLOGY & RHEUMATOLOG	SY .
6	DR. SHUBHA N. PRAKASH	MBBS, MD	ASSOCIATE PROFESSOR	1	DR. VINEETA SHOBHA	MBBS, MD, DM	PROFESSOR & HEAD
7	DR. GIRISH K S.	MBBS, MD	ASSISTANT PROFESSOR	2	DR. RAMYA J.	MBBS, MD, PDF	ASSOCIATE PROFESSOR
8	DR. JYOTHI D.N.	MBBS, MD	ASSISTANT PROFESSOR	3	DR. BENZEETA PINTO	MBBS, MD, DM	ASSISTANT PROFESSOR
9	MR. GURU ARIBAM BHUTESH KUMAR	B.Sc., M.Sc.	TUTOR	2			3222222222
10	DR. PRIYADARSSINI M.	MBBS, MD	TUTOR		CRIT	TCAL CARE MEDICINE	
11	DR. HARINI CHALLAPALLI	MBBS, MD	TUTOR	1	DR. BHUVANA KRISHNA	MBBS, MD, IDCCM, IFCCM	PROFESSOR & HEAD
12	MS. ANU MALLIYAKAL	B.Sc., M.Sc.	TUTOR	2	DR. SRIRAM SAMPATH	MBBS, MD	PROFESSOR

3	DR. JAGADISH CHANDRAN	MBBS, MD, IDCCM, IFCCM	ASSISTANT PROFESSOR		E	NDOCRINOLOGY	
4	DR. AMARJA HAVALDAR A.	MBBS, MD, DNB, FNB, EDIC, DM, PDF (Neuro Anes)	ASSISTANT PROFESSOR	1	DR.VAGEESH AYYAR		PROFESSOR & HEAD
5	DR. NATESHPRABU R.	MBBS, MD, DNB, DM, EDIC	ASSISTANT PROFESSOR	2	DR.GANAPATHI BANTWAL	MNAMS (ENDO) MBBS, MD, DM, DNB,	
6	DR. CAROL D'SILVA	MBBS, MD, FNB	ASSISTANT PROFESSOR	2	DR.GANAIAIIII DANI WAL		PROFESSOR
7	DR. G. KIRAN KUMAR	MBBS, MD, DM	ASSISTANT PROFESSOR	3	DR. BELINDA GEORGE	` /	ASSOCIATE PROFESSOR
8	DR. MANU VARMA M.K.	MBBS, MD, DCCM	ASSISTANT PROFESSOR	4	DR. NANDHINI L.P.	MBBS, MD, (PEAD)	
9 10	DR. SAI LAKSHMAN P. DR. LAVIENA MALLELA	MBBS, MD, IDCCM MBBS, MD, IDCCM	SENIOR RESIDENT SENIOR RESIDENT			. ,	ASSISTANT PROFESSOR
11	DR. PRIYANKA K.J.	MBBS, DA, DNB	SENIOR RESIDENT SENIOR RESIDENT	5	DR. NALINI B. WAGMODE		ASSISTANT PROFESSOR
12	DR. RAHUL RAVINDRAN	MBBS, MD	SENIOR RESIDENT	6	DR. ADITHI NAGARAJU	MBBS, MD	SENIOR RESIDENT
13	DR. BHAVYA S.	MBBS, MD	SENIOR RESIDENT		ENT	(Otorhinolaryngology)	
14	DR. CHERIAN ROY	MBBS, MD	SENIOR RESIDENT	1	DR. ANITA ROSS	MBBS, MS	PROFESSOR GRADE 1
15	DR. PRAVEEN	MBBS, MD	SENIOR RESIDENT	1	DR. ANTIA ROSS		& HEAD
	D	ENTAL SURGERY		2.	DR. BALASUBRAMANYA A.M.		PROFESSOR GRADE 1
				3	DR. OPHELIA D'SOUZA		PROFESSOR GRADE 1
1	DR. PURUSHOTHAM MANVI	MDS, PROSTHODONTICS	PROFESSOR & HEAD	4	DR. SREENIVAS V.		PROFESSOR GRADE 2
2	DR. AFFROSE PARVEEN	MDS, PERIODONTICS	PROFESSOR	5	DR. RAMESHA.	MBBS, MS	PROFESSOR GRADE 2
3	DR. GEETA KALE	MDS, PERIODONTICS	PROFESSOR PROFESSOR	6	DR. SOWMYA M.S.	MBBS, MS	ASSOCIATE PROFESSOR
4 5	DR. C.S. NITHYA DR. HEMA AGNIHOTRI	MDS, ORAL SURGERY MDS, SURGERY	PROFESSOR ASST. PROFESSOR	7	DR. PRATIBHA C.B.	MBBS, DLO, DNB	ASSISTANT PROFESSOR
6	DR. SHINIE GOVEAS	MDS, PEDODONTICS	ASST. PROFESSOR ASST. PROFESSOR	8	DR. POONAM K. SAIDHA		ASSISTANT PROFESSOR
7	DR. KHALID SHERIFF	BDS	TUTOR	9	DR. CHAITANYA P.		ASSISTANT PROFESSOR
8	DR. ANJU ROY	BDS	TUTOR	10	DR. NATASHYA HILDA RENT		ASSISTANT PROFESSOR
Ü			10101	11	DR. DEEPTHI SATISH	,	SENIOR RESIDENT
	I	DERMATOLOGY		12	DR. JOMY GEORGE	, , ,	SENIOR RESIDENT
1	DR. MARY AUGUSTINE	MBBS, MD, DVL	PROFESSOR & HEAD	13 14	DR. THANU JOGY DR. MITHUN SUTRAVE		REGISTRAR REGISTRAR
2	DR. JOHN STEPHEN	MBBS, MD, DVL, DNB	PROFESSOR	14	DR. MITHUN SUTRAVE	MBBS, MS	REGISTRAR
3	DR. SUJATA RAJ	MBBS, MD, DVL	PROFESSOR		FO	PRENSIC MEDICINE	
4	DR. VIJAY AITHAL	MBBS, DVD, DNB	PROFESSOR	1	DR. P. S. VARGHESE	MBBS, DFM, MD	PROFESSOR & HEAD
5	DR. ISHWARA BHAT	MBBS, MD, DVL	PROFESSOR	2	DR. ASMA KAUSAR		ASSOCIATE PROFESSOR
6	DR. MERYLANTONY	MBBS, MD, DNB	ASSOCIATE PROFESSOR	3	DR. RAGHAVENDRA R.		ASSISTANT PROFESSOR
7	DR. MADHUKARA J.	MBBS, DVD, DNB	ASSOCIATE PROFESSOR	4	DR. BETTY ALBEN		TUTOR
8	DR. SOWMYA KAIMAL	MBBS, MD, DVL	ASSISTANT PROFESSOR	5	DR. MARILYN DELIGHTA	MBBS, MD	TUTOR
9 10	DR. SHUBHA B. DR. PRATHIBHA J.P.	MBBS, MD, DVL, DNB MBBS, DDVL, DNB	ASSISTANT PROFESSOR ASSISTANT PROFESSOR		CAS	STROENTEROLOGY	
10	DR. SUMEDHA BALLAL	MBBS, MD, DVL	ASSISTANT PROFESSOR ASSISTANT PROFESSOR				
12	DR. DIANA ELIZABETH	MBBS, MD, DVL	SENIOR RESIDENT	1	DR. HARSHAD DEVARBHAVI		PROFESSOR GRADE 1 &
12		ŕ	SENIORRESIDENT			DNB-MEDICINE, DM-GASTRO,	HEAD
	EME	RGENCY MEDICINE		2	DR. MALLIKARJUN	DNB-GASTRO, MNAMS	DDOEECCOD CD A DE 2
1	DR. SHAKUNTALA MURTY KANDIKUPPA	A MBBS, MD, MRCP, FACEE	PROFESSOR & HEAD	2	DR. MALLIKARJUN DR. BALAJI G		PROFESSOR GRADE 2 ASSISTANT PROFESSOR
2	DR. GIRISH NARAYAN	MBBS, MD MRCEM, FACEE	ASSOCIATE PROFESSOR	3 1	DR. SYED SHAFIQ		ASSISTANT PROFESSOR
3	DR. SYED SAMEER AHMED	MBBS, MD	ASSISTANT PROFESSOR	5	DR. TARUN SEBASTIAN JOSEPH		ASSISTANT PROFESSOR
4	DR. KARTHIK REDDY	MBBS, MD	ASSISTANT PROFESSOR	6	DR. DEEPAK GANGA P.		SENIOR RESIDENT
5		MBBS MRCEM	ASSISTANT PROFESSOR	7	DR. MAHESH MENON	· · · · · · · · · · · · · · · · · · ·	SENIOR RESIDENT
6	DR. HARSHIT MUNDRA	MBBS, MD	ASSISTANT PROFESSOR	8	DR. KOTHARI KSHEETIJ T.	· · · · · · · · · · · · · · · · · · ·	SENIOR RESIDENT
7	DR. ROSHAN ALEX CHERIAN	MBBS, MD	SENIOR RESIDENT	9	DR. EDWINA AROKIYA MARY		JUNIOR RESIDENT

DR. JYOTHI M. IDICULLA MBBS, MD, FRCP PROFESSOR & HEAD DR. GD. RAVINDRAN MBBS, MD PROFESSOR DR. GB. RAVINDRAN MBBS, MD PROFESSOR DR. SC. CHANDRAMOULI MBBS, MD PROFESSOR DR. SEENA SANKAR MBBS, MD ASSISTANT PROFESSOR DR. SEENA SKEAL RANK WILKARNI DR. SENOR RESIDENT DR. JURIUM RELIGIOR DR. MBBS, MD ASSISTANT PROFESSOR DR. SEENA SKEAL RANK WILKARNI DR. DR. JURIUM RELIGIOR DR. SENOR RESIDENT DR. JURIUM RELIGIOR DR. MBBS, MD ASSISTANT PROFESSOR DR. SELOR SEENA MBBS, MD ASSISTANT PROFESSOR DR. SELOR SEENA MBBS, MD ASSISTANT PROFESSOR DR. SELOR S	,
DR. GD. RAVINDRAN MBBS, MD PROFESSOR 21 DR. CAYATHRIV. MBBS, MD PROFESSOR 21 DR. SENIDRANGASWAMY MBBS, MS SENIOR RESIDENT DR. CECIL ROSS MBBS, MD, HITC (LONDON) PROFESSOR 22 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT MBBS, MS SENIOR RESIDENT DR. SEENIA SARKAR MBBS, MD PROFESSOR 22 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT MBBS, MD PROFESSOR 22 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT MBBS, MD PROFESSOR 22 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT MBBS, MD PROFESSOR 22 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT MBBS, MD PROFESSOR 22 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT MBBS, MD PROFESSOR 22 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT MBBS, MD PROFESSOR 22 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT MBBS, MD PROFESSOR 22 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT MBBS, MD PROFESSOR 22 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT MBBS, MD PROFESSOR 22 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT MBBS, MD PROFESSOR 22 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT MBBS, MD PROFESSOR 22 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT MBBS, MD PROFESSOR 24 DR. SENIOR RESIDENT 25 DR. SANTUL R. SHA MBBS, MD ASSISTANT PROFESSOR 25 DR. RAHUL R. SHA MBBS, MD	
DR. K.S. CHANDRAMOULI MBBS, MD PROFESSOR 21 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT PROFESSOR 22 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT PROFESSOR 25 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT PROFESSOR 25 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT PROFESSOR 25 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT PROFESSOR 25 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT PROFESSOR 25 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT PROFESSOR 25 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT PROFESSOR 25 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT PROFESSOR 26 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT PROFESSOR 27 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT PROFESSOR 27 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT 27 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT 27 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT 27 DR. RAHULR. SHA MBBS, MD SENIOR RESIDENT 27 DR. RAHULR. SHA MBBS, MS SENIOR RESIDENT 27 DR. RAHULR. SHA MBBS, MD SENIOR RESIDENT 27	
DR. CECIL ROSS MBBS, MD, HITC (LONDON) PROFESSOR 2 DR. RAHUL R. SHA MBBS, MS SENIOR RESIDENT 5 DR. SEENA SANKAR MBBS, MD PROFESSOR MBBS, MD PROFESSOR 5 GYNAECOLOGIC ONCOLOGY 5 GYNAECOLOGY 5 GY	
DR. SEENA SANKAR MBBS, MD PROFESSOR 1 DR. PREMALATHA MBBS, DGO, DNB (OBG) PROFESSOR 4 DR. SARA CHANDY MBBS, MD PROFESSOR 2 DR. KIRAN KULKARNI MBBS, MS (OBG), MC. MGYNAE ONCO) ASSISTANT PROFESSOR 4 DR. ASSISTANT PROFESSOR 5 DR. SAVIUKTA RAO MBBS, MD ASSISTANT PROFESSOR 6 DR. SAVIUTHA ANNE SEBASTIAN MBBS, MD ASSISTANT PROFESSOR 7 DR. ASSISTANT PROFESSOR 8 DR. ASSISTANT PROFESSOR 9	
6 DR. RATNAMALA CHOUDHURY MBBS, MD PROFESSOR 1 DR. PREMALATHA MBBS, DGO, DNB (OBG) PROFESSOR 4E/ 7 DR. SARA CHANDY MBBS, MD PROFESSOR 2 DR. KIRAN KULKARNI MBBS, MS (OBG), 8 DR. GEETHA FRANCIS MBBS, DNB ASSOCIATE PROFESSOR 2 DR. KIRAN KULKARNI MBBS, MS (OBG), 9 DR. SOUMYA UMESH MBBS, DNB ASSOCIATE PROFESSOR 3 DR. GEETA ACHARYA MBBS, MS (OBG), 10 DR. ANASUYA D.S. MBBS, MD ASSISTANT PROFESSOR 4 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 12 DR. SHRUTHI KULKARNI MBBS, DNB ASSISTANT PROFESSOR 4 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 13 DR. SANJUKTA RAO MBBS, MD ASSISTANT PROFESSOR 1 DR. MARY GEORGE MBBS, MD ASSISTANT PROFESSOR 1 DR. SAVITHA ANNE SEBASTIAN MBBS, MD ASSISTANT PROFESSOR 1 DR. MARY GEORGE MBBS, MD ASSISTANT PROFESSOR 2 MRS. RADHIKA HEGDE BA, MA (HISTORY) LECTURER 16 DR. THENMOZHI N. MBBS, MD ASSISTANT PROFESSOR 2 MRS. RADHIKA HEGDE BA, MA (HISTORY) LECTURER 17 DR. JONITAE. FERNANDES MBBS, MD SENIOR RESIDENT 1 FR. JOHN VARGHESE THEKKEKARA MHA, M.Phil., Ph.D PROFESSOR & MRS. SUPREETHA CASTELINO B. Sc., MHA ASSOCIATE PROFE	
PROFESSOR 1 DR. PREMALATHA MBBS, MG DG, DNB (OBG) PROFESSOR 2 DR. KIRAN KULKARNI MBBS, MS (OBG), MC. h (GYNAE ONCO) ASSISTANT PROFESSOR	
B. DR. GEETHA FRANCIS MBBS, DNB ASSOCIATE PROFESSOR DR. SOUMYA UMESH MBBS, DNB ASSOCIATE PROFESSOR DR. SOUMYA UMESH MBBS, DNB ASSOCIATE PROFESSOR DR. ANASUYA D.S. MBBS, MD ASSISTANT PROFESSOR DR. ABDUL MATEEN ATHAR MBBS, MD ASSISTANT PROFESSOR DR. SHRUTHI KULKARNI MBBS, DNB ASSISTANT PROFESSOR DR. SANJUKTA RAO MBBS, MD ASSISTANT PROFESSOR DR. SANJUKTA RAO MBBS, MD ASSISTANT PROFESSOR DR. SANJUKTA RAO MBBS, MD ASSISTANT PROFESSOR DR. SAVITHAANNE SEBASTIAN MBBS, MD ASSISTANT PROFESSOR DR. THENMOZHI N. MBBS, MD ASSISTANT PROFESSOR DR. JANANEE MURALIDHARAN MBBS, MD SENIOR RESIDENT DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT MR. CHARGE DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT MR. CHARGE THEKKEKARA MHA, M.Phil., Ph.D PROFESSOR & HEJOR PROFESSOR & MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFE	VD.
9 DR. SOUMYA UMESH MBBS, DNB ASSOCIATE PROFESSOR 10 DR. ANASUYA D.S. MBBS, MD ASSISTANT PROFESSOR 11 DR. ABDUL MATEEN ATHAR MBBS, MD ASSISTANT PROFESSOR 12 DR. SHRUTHI KULKARNI MBBS, DNB ASSISTANT PROFESSOR 13 DR. SANJUKTA RAO MBBS, MD ASSISTANT PROFESSOR 14 DR. MARY GEORGE MBBS, MD ASSISTANT PROFESSOR 15 DR. SAVITHA ANNE SEBASTIAN MBBS, MD ASSISTANT PROFESSOR 16 DR. THENMOZHI N. MBBS, MD ASSISTANT PROFESSOR 17 DR. JONITA E. FERNANDES MBBS, MD ASSISTANT PROFESSOR 18 DR. JANANEE MURALIDHARAN MBBS, MD SENIOR RESIDENT 19 DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT 20 DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT 21 DR. WBRS, MD SENIOR RESIDENT 22 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFESSOR & MRS. SUPREETHA CASTELINO B.Sc., MHA 23 DR. GEETA ACHARYA MBBS, MD MSSISTANT PROFESSOR 4 DR. GEETA ACHARYA MBBS, MD MSSISTANT PROFESSOR 4 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 5 DR. MARIO VAZ MBBS, MD PROFESSOR & IN-CHARGE BA, MA (HISTORY) 10 DR. MRS. RADHIKA HEGDE BA, MA (HISTORY) 11 FR. JOHN VARGHESE THEKKEKARA MHA, M.Phil., Ph.D PROFESSOR & HEAD OF THE METAL ADMINISTRATION 12 DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFESSOR	ago.p.
DR. ANASUYA D.S. MBBS, MD ASSISTANT PROFESSOR DR. ABDUL MATEEN ATHAR MBBS, MD ASSISTANT PROFESSOR DR. SHRUTHI KULKARNI MBBS, DNB ASSISTANT PROFESSOR DR. SANJUKTA RAO MBBS, MD ASSISTANT PROFESSOR DR. SANJUKTA RAO MBBS, MD ASSISTANT PROFESSOR DR. SAVITHA ANNE SEBASTIAN MBBS, MD ASSISTANT PROFESSOR DR. SAVITHA ANNE SEBASTIAN MBBS, MD ASSISTANT PROFESSOR DR. JONITA E. FERNANDES MBBS, MD ASSISTANT PROFESSOR DR. JONITA E. FERNANDES MBBS, MD SENIOR RESIDENT DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT THEN CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT THE PROFESSOR & MBBS, MD ASSISTANT PROFESSOR & MBBS, MD SENIOR RESIDENT THE PROFESSOR & MBBS, MD ASSISTANT PROFESSOR	SSOR
11 DR. ABDUL MATEEN ATHAR MBBS, MD ASSISTANT PROFESSOR 12 DR. SHRUTHI KULKARNI MBBS, DNB ASSISTANT PROFESSOR 13 DR. SANJUKTA RAO MBBS, MD ASSISTANT PROFESSOR 14 DR. MARY GEORGE MBBS, MD ASSISTANT PROFESSOR 15 DR. SAVITHA ANNE SEBASTIAN MBBS, MD ASSISTANT PROFESSOR 16 DR. THENMOZHI N. MBBS, MD ASSISTANT PROFESSOR 17 DR. JONITA E. FERNANDES MBBS, MD ASSISTANT PROFESSOR 18 DR. JANANEE MURALIDHARAN MBBS, MD SENIOR RESIDENT 19 DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT 20 DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT 21 DR. WRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFESSOR & MRS. SUPREETHA CASTELINO B.Sc., MHA 21 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 4 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 5 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 5 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 5 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 6 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 7 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 8 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAKHA B. CHANDRAKANT MBBS, DNB (OBG), DGO SENIOR RESIDENT 9 DR. VISHAK	ago.p.
DR. SHRUTHI KULKARNI MBBS, DNB ASSISTANT PROFESSOR DR. SANJUKTA RAO MBBS, MD ASSISTANT PROFESSOR DR. SANJUKTA RAO MBBS, MD ASSISTANT PROFESSOR DR. SAVITHA ANNE SEBASTIAN MBBS, MD ASSISTANT PROFESSOR DR. THENMOZHI N. MBBS, MD ASSISTANT PROFESSOR DR. JONITAE. FERNANDES MBBS, MD ASSISTANT PROFESSOR DR. JANANEE MURALIDHARAN MBBS, MD SENIOR RESIDENT DR. CHAITANYAH. BALAKRISHNAN MBBS, MD SENIOR RESIDENT DR. CHAITANYAH. BALAKRISHNAN MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT DR. CHAITANYAH. BALAKRISHNAN MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT DR. CHAITANYAH. BALAKRISHNAN MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT DR. CHAITANYAH. BALAKRISHNAN MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT DR. CHAITANYAH. ANDRE MBBS, MD SENIOR RESIDENT MBBS, MD MBBS, MD SENIOR RESIDENT MBBS, MD	
13 DR. SANJUKTA RAO MBBS, MD ASSISTANT PROFESSOR 14 DR. MARY GEORGE MBBS, MD ASSISTANT PROFESSOR 15 DR. SAVITHA ANNE SEBASTIAN MBBS, MD ASSISTANT PROFESSOR 16 DR. THENMOZHI N. MBBS, MD ASSISTANT PROFESSOR 17 DR. JONITAE. FERNANDES MBBS, MD ASSISTANT PROFESSOR 18 DR. JANANEE MURALIDHARAN MBBS, MD SENIOR RESIDENT 19 DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT 20 DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT 21 DR. KURANNALA MBBS, MD SENIOR RESIDENT 22 MRS. RADHIKA HEGDE BA, MA (HISTORY) 23 MRS. RADHIKA HEGDE BA, MA (HISTORY) 24 MRS. RADHIKA HEGDE BA, MA (HISTORY) 25 MRS. RADHIKA HEGDE BA, MA (HISTORY) 26 DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT 27 MRS. SUPREETHA CASTELINO B. Sc., MHA ASSOCIATE PROFE	
DR. MARY GEORGE MBBS, MD ASSISTANT PROFESSOR DR. SAVITHA ANNE SEBASTIAN MBBS, MD ASSISTANT PROFESSOR DR. THENMOZHI N. MBBS, MD ASSISTANT PROFESSOR DR. JONITA E. FERNANDES MBBS, MD ASSISTANT PROFESSOR DR. JANANEE MURALIDHARAN MBBS, MD SENIOR RESIDENT DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT	
DR. SAVITHA ANNE SEBASTIAN MBBS, MD ASSISTANT PROFESSOR DR. THENMOZHI N. MBBS, MD ASSISTANT PROFESSOR DR. JONITA E. FERNANDES MBBS, MD ASSISTANT PROFESSOR DR. JANANEE MURALIDHARAN MBBS, MD SENIOR RESIDENT DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT MBBS, MD SENIOR RESIDENT DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT MBBS, MD ASSOCIATE PROFE MBBS, MD ASSISTANT PROFESSOR MRS. RADHIKA HEGDE BA, MA (HISTORY) LECTURER HOSPITALADMINISTRATION PROFESSOR & HEAD MBBS, MD ASSOCIATE PROFE MBBS, MD ASSISTANT PROFESSOR MRS. RADHIKA HEGDE BA, MA (HISTORY) HOSPITAL ADMINISTRATION ASSISTANT PROFESSOR BA, MA (HISTORY) BA	
16 DR. THENMOZHI N. MBBS, MD ASSISTANT PROFESSOR 17 DR. JONITA E. FERNANDES MBBS, MD ASSISTANT PROFESSOR 18 DR. JANANEE MURALIDHARAN MBBS, MD SENIOR RESIDENT 19 DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT 10 DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT 21 DR. VIRANMALA MBBS, MD SENIOR RESIDENT 22 MRS. RADHIKA HEGDE BA, MA (HISTORY) LECTURER 23 MRS. RADHIKA HEGDE BA, MA (HISTORY) LECTURER 24 DR. JOHN VARGHESE THEKKEKARA MHA, M. Phil., Ph. D PROFESSOR & HEAD 25 DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT 26 DR. VIRANMALA MBBS, MD SENIOR RESIDENT 27 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFE	
17 DR. JONITA E. FERNANDES MBBS, MD ASSISTANT PROFESSOR 18 DR. JANANEE MURALIDHARAN MBBS, MD SENIOR RESIDENT HOSPITALADMINISTRATION 19 DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT 20 DR. PRIYANKA P. MBBS, MD SENIOR RESIDENT 21 DR. KIRANMALA MBBS, MD SENIOR RESIDENT 22 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFE	
DR. JANANEE MURALIDHARAN MBBS, MD SENIOR RESIDENT DR. CHAITANYAH. BALAKRISHNAN MBBS, MD SENIOR RESIDENT DR. PRIYANKAP. MBBS, MD SENIOR RESIDENT DR. VIRANMALA MBBS, MD SENIOR RESIDENT MRBS, MD SENIOR RESIDENT MRBS, MD SENIOR RESIDENT MRBS, MD SENIOR RESIDENT MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFE MRS. SUPREETHA CASTELINO B.Sc., MHA	
DR. CHAITANYA H. BALAKRISHNAN MBBS, MD SENIOR RESIDENT 1 FR. JOHN VARGHESE THEKKEKARA MHA, M.Phil., Ph.D PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.SC., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.SC., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.SC., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.SC., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.SC., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.SC., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.SC., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.SC., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.SC., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.SC., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.SC., MHA ASSOCIATE PROFESSOR & HEAD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.SC., MRS. SUPREETHA B.SC., MRS. SUPREETHA B.SC., M	
20 DR. PRIYANKAP. MBBS, MD SENIOR RESIDENT 2 MRS. SUPREETHA CASTELINO B.Sc., MHA ASSOCIATE PROFE	4 D
21 DD VIDANMALA MDDC MD CENIOD DECIDENT 2 WINS SUFREEITHA CASTELLINO B.SC., WITA ASSOCIATE FROM	
21 DR. KIRANMALA MBBS, MD SENIOR RESIDENT 3 DR. RUCHI KANHERE BAMS. MBA ASSISTANT PROFE	
22 DD CWATEDDACAD MDDC MD CENIOD DECIDENT	
22 DD DACHADDIVADACHII MDDC MD CENIOD DECIDENT 4 WRS.TRITANKAROT CROWDROKT B.SC., WHA ASSISTANT ROTT	2550K
25 DR. RAGHAFRITA RAGHU MBBS, MD SENIOR RESIDENT 5 DR. AYEESHA BEGAM BAMS, MHA LECTURER 24 DR. AARON CHARLES LOBO MBBS, MD SENIOR RESIDENT	
25 DR. ANIL KUMAR MBBS, MD SENIOR RESIDENT MEDICAL ETHICS	
26 DR. RAINA D'SOUZA MBBS, MD SENIOR RESIDENT 1 DR. SUNITA SIMON KURPAD MBBS, MRCP, DNB PROFESSOR GRAD	a⊑ 1
GENERAL SURGERY CENERAL SURGERY CENERAL SURGERY	E I
2 DR GD RAVINDRAN MBBS MD FCGP PROFESSOR GRAD	Ε1
1 DR. SUBRAMANYAM S.G. MBBS, MS PROFESSOR GRADE 1 3 DR. SANJIV LEWIN MBBS, MD, DNB PROFESSOR GRAD	
& HEAD 4 DR. SHAKUNTALA MURTY MBBS. MD. MRCP PROFESSOR GRAD	Ε1
2 DR. L.N. MOHAN MBBS, MS PROFESSOR GRADE 1 5 DR. LYOTHLIDICULLA MBBS, MD, FRCP PROFESSOR GRAD	Ε1
3 DR. ANTHONY ROZARIO MBBS, DNB, FRCS PROFESSOR GRADE 1 6 DR. VANAMALA ANAND MBBS, MD PROFESSOR GRAD	E 2
4 DR. GOVINDARAJ SRIDAR MBBS, MS, FRCS PROFESSOR GRADE 1 7 DR. JOHNSON PRADEEP MBBS, MD ASSOCIATE PROFE	ESSOR
5 DR. NOOR MOHAMMED MBBS, DNB, FELLOWSIP PROFESSOR GRADE 2	
SHAWNAS BAHNOU MEDICALEDUCATION	
6 DR. RAJA H. MBBS, DNB, MS, MRCS ASSOCIATE PROFESSOR 1 DR. JOHN STEPHEN MBBS, MD, DVL, DNB PROFESSOR & HEA	۸D
7 DR. ANIRUDH V. MBBS, MS ASSOCIATE PROFESSOR 2 DR. SANJIV LEWIN MBBS, MD, DNB MEMBER	
8 DR. HIMAGIRISH RAO MBBS, MS, M.Ch ASSOCIATE PROFESSOR 3 DR. SITALAKSHMI S. MBBS, DCP, DNB, PH.D MEMBER	
9 DR. ANN SUNNY MBBS, DNB ASSISTANT PROFESSOR 4 DR. SUNEETHA N. MBBS, MS MEMBER	
10 DR. NIVEDITA DEVADAS MITTA MBBS, MS ASSISTANT PROFESSOR 5 DR. ISHWARA BHAT MBBS, MD, DVL MEMBER	
11 DR. CLEMENT PRAKASH MBBS, MS ASSISTANT PROFESSOR 6 DR. NACHIKET SHANKAR MBBS, MS MEMBER	
12 DR. SENDHIL RAJAN MBBS, MS, M.Ch ASSISTANT PROFESSOR 7 DR. MARY JOSEPH MBBS, MS MEMBER	
13 DR. RAHUL RALPH SIMA MBBS, DNB ASSISTANT PROFESSOR 8 DR. SHIRLEY GEORGE MBBS, MS MEMBER	
14 DR. GIRIDHAR A. MBBS, MS ASSISTANT PROFESSOR 9 DR. LAKSHMI T.A. MBBS, MD MEMBER	
15 DR. KARTHIKEYAN K. MBBS, MS ASSISTANT PROFESSOR 10 DR. PRETESH KIRAN MBBS, MD MEMBER	
16 DR. AKSHAI C.K. MBBS, MS ASSISTANT PROFESSOR 11 DR. FARAH NAAZ FATHIMA MBBS, MD, DNB, PGDHA MEMBER	
17 DR. SUHAS S. KUMAR MBBS, MS ASSISTANT PROFESSOR 12 DR. MANGALA RAO MBBS, MD MEMBER	

13	DR. JUI YESHAVANT	MBBS, MD	MEMBER			NEUROLOGY	
14 15	DR. VANDANA BHARADWAJ DR. SEJILT.V.	MBBS, MRCPH, FRCPATH MBBS, MD	MEMBER MEMBER	1	DR. THOMAS MATHEW	MBBS, MD, DNB (MED), DM	PROFESSOR GRADE 1
16	DR. SOUMYA UMESH	MBBS, DNB	MEMBER	2	DD CD V CADMA	MDDC MD DM	& HEAD
17	DR. KIRAN M.	MBBS, MS, DNB, M.Ch	MEMBER	2	DR. GR.K. SARMA	MBBS, MD, DM	PROFESSOR GRADE 1
	MI	EDICAL ONCOLOGY		3 4	DR. RAGHUNANDAN NADIG	MBBS, MD, DNB (NEURO)	PROFESSOR GRADE 2
	IVII	EDICALONCOLOGY		•	DR. SAGAR BADACHI	MBBS, MD, DM (NEURO)	ASSOCIATE PROFESSOR
1	DR. GANESHA	MBBS, MD, DM (Med.Onco)	SENIOR CONSULTANT	5	DR. DELON S. D'SOUZA	MBBS, MD, DM (NEURO)	ASSISTANT PROFESSOR
			& HEAD	6	DR. AKASH M. AWATI	MBBS, MD, DM (NEURO)	ASSISTANT PROFESSOR
2	DR. ANKITA MENON	MBBS, MD	SENIOR RESIDENT	/	DR. AMRUTHA AVATI	MBBS, MD	SENIOR RESIDENT
		MICROBIOLOGY				ICSAND GYNAECOLOGY	
1	DR. SAVITHA NAGARAJ	MBBS, MD, DNB	PROFESSOR & HEAD	1	DR. ANNAMMA THOMAS	MBBS, MD	PROFESSOR & HEAD
2	DR. S. MURALIDHARAN	MBBS, MD	PROFESSOR	2	DR. SHIRLEY GEORGE	MBBS, MS	PROFESSOR
3	DR. BAIJAYANTI MISHRA	MBBS, MD	PROFESSOR	3	DR. C.N. SHEELA	MBBS, MD	PROFESSOR
4	DR. RANJANI SHAMSUNDAR	MBBS, MD, DMV	PROFESSOR	4	DR. SHASHIKALA KARANTH	MBBS, DGO, DNB	PROFESSOR
5	DR. JAYANTHI SAVIO	MBBS, MD	PROFESSOR	5	DR. MANJULA S.K.	MBBS, MS	ASSOCIATE PROFESSOR
6	DR. MARY DIAS	MBBS, MD	ASSOCIATE PROFESSOR	6	DR. JAYASHREE V. KANAVI	MBBS, MS	ASSOCIATE PROFESSOR
7	DR. SMITHA MARY ROCKEY	MBBS, MD	ASSOCIATE PROFESSOR	7	DR. K.M.N. VISHNUPRIYA	MBBS, MS	ASSISTANT PROFESSOR
8	DR. SUPRIYA GACHIN MATH	MBBS, MD, DNB	ASSISTANT PROFESSOR	8	DR. ANURADHA G.	MBBS, DGO, DNB	ASSISTANT PROFESSOR
9	DR. VANI C.	MBBS, MD	TUTOR	9	DR. SHOBHA G.	MBBS, MS	ASSISTANT PROFESSOR
10	DR. WAMTE. DR. MAMATHA V.	MBBS, MD	TUTOR	10	DR. RAO PRETHI VENKATACHALA	MBBS, DNB	ASSISTANT PROFESSOR
	DR. PRIYADARSHINI A. PADAKI	MBBS, MD	TUTOR	11	DR. DEEPAR.	MBBS, MS	ASSISTANT PROFESSOR
11	DR. PRITADARSHINIA, PADARI	MBBS, MD	TOTOR	12	DR. SUVARCHALA KATAKAM	MBBS, DGO, DNB	SENIOR RESIDENT
		NEONATOLOGY		13	DR. VIJYALAXMI KOPPAD	MBBS, MS	SENIOR RESIDENT
1	DD CHMAN DAO	MDDC MD DM	DDOEECCOD & HEAD	14	DR. DIVYA K.	MBBS, MS	SENIOR RESIDENT
1	DR. SUMAN RAO	MBBS, MD, DM	PROFESSOR & HEAD	15	DR. NIKHITA B. VADVADGI	MBBS, MS, DNB	SENIOR RESIDENT
2	DR. CHANDRAKALA B.S.	MBBS, MD, DNB (PEDS),	A GGO GLATE PROFEGGOR	16	DR. GURU SINDHUJA NAGARAJAN		SENIOR RESIDENT
2	DD CAMBAMBUNECARCI	DNB (NEO)	ASSOCIATE PROFESSOR	17	DR. SUSHMA SRINIVAS	MBBS, MS	SENIOR RESIDENT
3	DR. SAUDAMINI NESARGI	MBBS, DNB, FELLOW (NEO)	ASSOCIATE PROFESSOR	18	DR. SAHAMA SRINIVAS	MBBS, MS	SENIOR RESIDENT
4	DR. SHASHIDHAR A.	MBBS, MD, DM (NEO)	ASSOCIATE PROFESSOR	19	DR. PRIYANKA SHUKLA	MBBS, MS	SENIOR RESIDENT
5	DR. BHARATHI BALACHANDER	MBBS, MD, DM, DNB	ASSISTANT PROFESSOR			•	
6	DR. PRASHANTHA Y.N.	MBBS, MD, FIPM, DM	ASSISTANT PROFESSOR		Ol	PHTHALMOLOGY	
7	DR. B. ADITHYA KUMAR	MBBS, MD, FELLOWSHIP (PIC	,	1	DR. SUNEETHA N.	MBBS, MS	PROFESSOR & HEAD
8	DR. AMRIT RAJ	MBBS, MD	SENIOR RESIDENT	2	DR. MANJOO S. REDDY	MBBS, MS	PROFESSOR
		NEPHROLOGY		3	DR. REJI KOSHY THOMAS	MBBS, MS	PROFESSOR
				4	DR. USHA VASU	MBBS, MS, DNB (OPHTHAL)	PROFESSOR
1	DR. RENUKA S.	MBBS, MD, DNB (NEPHRO)	PROFESSOR & HEAD	5	DR. MARY JOSEPH	MBBS, MS	PROFESSOR
2	DR. RAVI PRAKASH D.	MBBS, MD, DM, DNB,	PROFESSOR	6	DR. ANDREW VASNAIK	MBBS, MS	PROFESSOR
		PGDMLS		7	DR. YAMINI PRIYA	MBBS, MS	ASSOCIATE PROFESSOR
3	DR. PRASHANT G. KEDLAYA	MBBS, MD, DM,	PROFESSOR	8	DR. BHARGAVI PAWAR	MBBS, MS	ASSISTANT PROFESSOR
		DNB (NEPHRO)		0	DR. ANKITA C. KOTHARI	MBBS, DNB (OPHTHAL)	ASSISTANT PROFESSOR
4	DR. LIMESH M.	MBBS, MD, DNB (NEPHRO)	ASSOCIATE PROFESSOR	10		MBBS, MS	SENIOR RESIDENT
5	DR. RAVINDRA MUKUNDA	MBBS, MD, MRCP,		10	DR. SHUBASHREE KARAT	· · · · · · · · · · · · · · · · · · ·	
		CCT (NEPHRO)	ASSISTANT PROFESSOR	11	DR. WINSTON PADUA	MBBS, DNB (OPHTHAL)	SENIOR RESIDENT
		NEUDOCHDOEDV		12	DR. SHALINI BUTOLA	MBBS, MS, DNB,	CENTOD DECIDENT
		NEUROSURGERY		12	DD MENHEY HILLERY OD ON THE	FAICO (OPHTHAL)	SENIOR RESIDENT
1	DR. VENKATESH S. MADHUGIRI	MBBS, M.Ch., FACS	PROFESSOR & HEAD	13	DR. VENITA JULIET NORONHA	MBBS, MS	SENIOR RESIDENT
2	DR. AJAY M.	MBBS, M.S, M.Ch.	ASSISTANT PROFESSOR	14	DR. NIVEDHITHA NIKHIL	MBBS, MS, FAICO (OPHTHAL) SENIOR RESIDENT
3	DR. PRATHAM R. BYSANI	MBBS, M.S., M.Ch.	ASSISTANT PROFESSOR				
		•					

	(ORTHOPAEDICS		16	DR. AVANI HEGDE	MBBS, MD	SENIOR RESIDENT
1	DR. RAMESH L.J.	MBBS, MS	PROFESSOR & HEAD	17	DR. ASHISH S. MALLIGE	MBBS, MD	SENIOR RESIDENT
2	DR. MALLIKARJUNASWAMY B.	MBBS, D'ORTHO, DNB ORTHO		18	DR. AARTHI B. PRAMOD	MBBS, DNB	SENIOR RESIDENT
3	DR. RAJKUMAR AMARAVATI	MBBS, DNB ORTHO	PROFESSOR	19	DR. GOWRI S.	MBBS, MD	SENIOR RESIDENT
<i>J</i>	DR. RAJAGOPAL H.P.	MBBS, D'ORTHO, DNB ORTHO		20	DR. JAINY N.J.	MBBS, DCH, MD	SENIOR RESIDENT
5	DR. JOE JOSEPH CHERIAN	MBBS, MS ORTHO	ASSOCIATE PROFESSOR	21	DR. AMIT AHMED	MBBS, MD	SENIOR RESIDENT
6	DR. SRINIVASALU S.	MBBS, D'ORTHO, DNB ORTHO		22	DR. CHANDRAKANTH G. PUJARI	MBBS, MD	SENIOR RESIDENT
7	DR. MADAN MOHAN M.	MBBS, MS ORTHO	ASSOCIATE PROFESSOR	23	DR. ARUN VARGHESE	MBBS, MD	SENIOR RESIDENT
8	DR. C.P. BELLIAPPA	MBBS, DNB ORTHO	ASSISTANT PROFESSOR		PAIN & l	PALLIATIVE MEDICINE	
9	DR. SANDESH G.M.	MBBS, MS ORTHO	ASSISTANT PROFESSOR				DD OFFICE OD A VIEW
10	DR. ALBERT NAVEEN A.	MBBS, MS, DNB ORTHO	ASSISTANT PROFESSOR	1	DR. SUBHASH D. TAREY	MBBS, MD	PROFESSOR & HEAI
11	DR. ANOOP P.	MBBS, MS ORTHO, DNB	SENIOR RESIDENT	2	DR. SANGEETA DAS	MBBS, DA, FRCA, FFPMRCA	ASSISTANT PROFES
12	DR. MAHESH SHEKOBA	MBBS, MS ORTHO, DNB	SENIOR RESIDENT	3	DR. RENUKAS. PAI	MBBS, DA, FCPM	JUNIOR CONSULTAN
13	DR. MANU JACOB ABRAHAM	MBBS, MS ORTHO, DNB	SENIOR RESIDENT			(CHRONIC PAIN MED.) FPM.	(AT THE LEVEL OF
14	DR. ASHOK A.	MBBS, MS ORTHO	SENIOR RESIDENT			(PALL. MED.)	ASSISTANT PROFESS
15	DR. KEVIN MATHEW	MBBS, MS ORTHO	SENIOR RESIDENT			PATHOLOGY	
16	DR. RINJU KRISHNAN	MBBS, MS ORTHO, DNB	SENIOR RESIDENT	4	DD HILLAND CD CCC		DD OFFICE OF A TEXT
17	DR. MATTHEW SEBASTIAN	MBBS, MS ORTHO	SENIOR RESIDENT	1	DR. JULIAN A. CRASTA	MBBS, MD, DNB	PROFESSOR & HEAI
-,		ŕ		2	DR. USHA KINI	MBBS, MD, DNB, FAMS	PROFESSOR
	PAEDI	ATRIC NEPHROLOGY		3	DR. MARJORIE CORREA	MBBS, MD	PROFESSOR
1	DR. ANIL VASUDEVAN	MBBS, MD, DNB, FPN	PROFESSOR & HEAD	4	DR. PRITILATA ROUT	MBBS, MD, PDF	PROFESSOR
2	DR. ARPANA IYENGAR	MBBS, MD, DNB, FPN	PROFESSOR	5	DR. RAJALAKSHMI T.	MBBS, MD, DNB	PROFESSOR
3	DR. PRIYA PAIS	MBBS, MD, DABPN, M.SC	ASSOCIATE PROFESSOR	6	DR. ANURADHA ANANTHAMURTHY		PROFESSOR
4	DR. NIVEDITA KAMATH	MBBS, DM, DNB, FPN, DMPN		7	DR. INCHARA Y.K.	MBBS, MD, DNB	ASSOCIATE PROFES
				8	DR. SURAVI MOHANTY	MBBS, DCP, DNB, PDCC	ASSOCIATE PROFES
	PAE	EDIATRIC SURGERY		9	DR. GAYATHRI R.	MBBS, MD, Ph.D	ASSISTANT PROFES
1	DR. SHUBHA A.M.	MBBS, MS, M.Ch	PROFESSOR & HEAD	10	DR. RENUKA MALIPATEL	MBBS, MD	ASSISTANT PROFES
2	DR. PRASANNA KUMAR A.R.	MBBS, MS, M.Ch	ASSOCIATE PROFESSOR	11	DR. GNANA PRIYA V.	MBBS, MD	ASSISTANT PROFES
3	DR. KIRAN M.	MBBS, MS., DNB., M.Ch	ASSOCIATE PROFESSOR	12	DR. MARIA FRANCES BUKELO	MBBS, MD	ASSISTANT PROFES
4	DR. RAJKIRAN RAJU S.	MBBS, MS, M.Ch, DNB	ASSISTANT PROFESSOR	13	DR. PRAGNASHREEMUKHOPADHYAY	· · · · · · · · · · · · · · · · · · ·	TUTOR
5	DR. SHALINI G HEGDE	MBBS, MS, M.Ch	ASSISTANT PROFESSOR	14	DR. ASHITHA	MBBS, MD	TUTOR/LECTURER
	510 510 150 17 512 552			15	DR. PARUL JAIN	MBBS, MD	TUTOR/LECTURER
		PAEDIATRICS		16	DR. NEHA RATAN	MBBS, MD	TUTOR/LECTURER
1	DR. FULTON SEBASTIAN D'SOUZA	MBBS, MD, DNB	PROFESSOR & HEAD	17	DR. TABINDA AIJAZ	MBBS, MD	TUTOR/LECTURER
2	DR. SANIJV LEWIN	MBBS, MD, DNB	PROFESSOR	18	DR. NIVEDITA SAMANTA	MBBS, MD	TUTOR/LECTURER
3	DR. CHITRA DINAKAR	MBBS, DCH, DNB	PROFESSOR				
4	DR. INDUMATHI C.K.	MBBS, DCH, DNB	PROFESSOR		P	HARMACOLOGY	
5	DR. LALITHA A.V.	MBBS, MD, DNB, FNB (PICU)	PROFESSOR				
6	DR. MARIA LORETTA LEWIN	MBBS, DCH, DNB	ASSOCIATE PROFESSOR	1	DR. PADMINI DEVI	MBBS, MD	PROFESSOR & HEAD
7	DR. RANJINI SRINIVASAN	MBBS, MD	ASSISTANT PROFESSOR	2	DR. DENIS XAVIER	MBBS, MD, M.Sc. (CLIN EPI)	PROFESSOR
8	DR. SUSHMA K.	MBBS, DCH, DNB	ASSISTANT PROFESSOR	3	DR. ATIYAR. FARUQUI	MBBS, MD	ASSOCIATE PROFES
9	DR. VANDANA BHARADWAJ	MBBS, MRCPH, FRCPATH	ASSISTANT PROFESSOR	4	DR. ANURADHA S.	MBBS, MD	ASSISTANT PROFES
10	DR. VINAY M.V.	MBBS, MD, DM	ASSISTANT PROFESSOR	5	DR. MANGALA RAO	MBBS, MD	ASSISTANT PROFES
11	DR. ARUNA SETHURAMAN	MBBS, MD	ASSISTANT PROFESSOR	6	DR. DEEPAK KAMATH	MBBS, MD	ASSISTANT PROFES
12	DR. POORNIMA R.N.	MBBS, DCH, DNB	ASSISTANT PROFESSOR	7	DR. BHUVANA K.B.	MBBS, MD, DNB	TUTOR/LECTURER
13	DR. MOUNIKA REDDY	MBBS, MD, DM	ASSISTANT PROFESSOR	8	DR. MAMATHA V.	MBBS, MD	TUTOR/LECTURER
14	DR. AKHILA NAGARAJ	MBBS, MD	SENIOR RESIDENT		PHVSICAI ME	DICINE AND REHABILITATION	
15	DR. P.V.B. TULASI	MBBS, DNB	SENIOR RESIDENT				
		,		1	DR. KURIAN ZACHARIAH	MBBS, DNB (PMR)	PROFESSOR & HEAD

NEW MATRICE NAMES AND NESS A	2	DR. NIDHI RAWAT	MBBS, DNB (PMR), PDF	AGGIGANT BROFFGGOR	7	DR. DHANYA RAVEENDRANATHAN	•	ASSISTANT PROFESSOR
	2	DD MAITDEVI DATH	(NEUROLOGICAL REHABILITATION)	ASSISANT PROFESSOR	8	DR. DIVYA HEGDE	MBBS, MD	ASSISTANT PROFESSOR
P. R. RANAR S.S. MIRS, MD (PMR) SENIOR RESIDENT 1 DE ARASHITISHIETT HADDER MIRS, MD SENIOR RESIDENT MIRS, MD MI	3	DR. MATTREYTPATIL		CENIOD DECIDENT			*	
PIN	4	DD DANIANIC C	,					
Markan	4	DR. KANJAN 5.5.	MBBS, MD (PMR)	SENIOR RESIDENT			*	
N. MARIO VAZ. MIBS, MD PROFESSOR BILAD 14 D. R. SIALINI PERCO. MIBS, MD SINIOR RESIDENT			PHYSIOLOGY				*	
2 R. R. AURA V. KIRPAD MRRS. MD, Ph.D. PRCP. 15 R. ISHAN CHALURIR MBBS. MD Schlören Schlören 3 R. R. TONY DS. R.AJ MIBS. MD PROFESSOR 1 BCR. V. LAVA RAMAN M. Ph.D. Ph.D. PROFESSOR 5 D. R. REBECCAR R.AJ MIBS. MS. S., M. Ph.D. PROFESSOR 2 D. R. VIDYA RAMAN M. Ph.D. Ph.D. ASSICATION PROFESSOR 6 D. R. SANTHAJ. MIBS. MD ASSICATION PROFESSOR 2 D. R. VIDYA RAMAN Ph.D. Ph.D. Ph.D. Ph.D. Ph.D. Ph.D. Ph.D. ASSICATION PROFESSOR 1 D. R. SANTHAJON M. Ph.D. Ph.D. A. SASICATION PROFESSOR 1 D. R. R. R. H. TOMAN M. Ph.D. Ph.D. A. SASICATION PROFESSOR 2 D. R. R. R. H. TOMAN M. Ph.D. Ph.D. A. SASICATION PROFESSOR 2 D. R. R. R. H. TOMAN M. Ph.D. Ph.D. A. SASICATION PROFESSOR 2 D. R. ANIHA SANTION M. Ph.D. Ph.D. A. SASICATION PROFESSOR 2 D. R. LANDARA SANTION PROFESSOR M. PR.D. R. A. SASICATION PROFESSOR 4 D. R. LANDARA SANTION PROFESSOR 4 D. R. LANDA	1	DD MADIOWAZ	MDDC MD	DDOEESSOD & HEAD			*	
PAMS FLANS FLANS PROFESSOR FLANS FLANS PROFESSOR FROM	2		,	PROFESSOR & HEAD			*	
1	2	DR. ANUKA V. KURPAD		DDOEECCOD	15	DR. ISHAN CHAUDURI	MBBS, MD	SENIOR RESIDENT
NR S. SICHARITA MBBS, MD, Ph.D PROFESSOR 1 DR VIJAYA RAMAN M.Phal, Ph.D PROFESSOR 2 DR VIDAYA SATIVARA MPBAL, Ph.D PROFESSOR 2 DR VIDAYA SATIVARA MPBAL, Ph.D ASSISTANT PROFESSOR 3 DR UTIARA CHARI M.Phal, Ph.D ASSISTANT PROFESSOR 4 DR REINITHOMAS M.Phal, Ph.D ASSISTANT PROFESSOR 4 DR REINITHOMAS M.Phal, Ph.D ASSISTANT PROFESSOR 4 DR REINITHOMAS M.Phal, Ph.D	2	DD TONY D C DAI	,			CLIN	NICAL PSYCHOLOGY	
5 b DR. REBECCAK RAJ MBDS, MS. AM-Hal., Ph.D PROFESSOR 2 b DR. UNDASATHINARARYANINA M-hal., Ph.D PROFESSOR 7 b DR. SAVITIAD. MBDS, MD ASSOCIATE PROFESSOR 1 b DR. LITERA CHARI M Phil., Ph.D ASSISTANT PROFESSOR 9 b DR. SELIL TV. MBDS, MD ASSISTANT PROFESSOR 1 b DR. REINITHONAS M Phil., Ph.D ASSISTANT PROFESSOR 10 b DR. SANIVA ANTO MBDS, MD ASSISTANT PROFESSOR 1 b DR. REINITHONAS M Phil., Ph.D ASSISTANT PROFESSOR 10 b DR. TANIVA ANTO MBDS, MD.DNB TUTOR 1 b DR. REINITHONAS M Phil., Ph.D ASSISTANT PROFESSOR 10 b DR. ANNIETHONAS MPT, Ph.D ASSOCIATE PROFESSOR 2 b DR. GEORGE D'SOLZA MBBS, MD.D DM PROFESSOR HEAD 2 b DR. RANINSTEPHEN SOLOMON MPT, Ph.D ASSOCIATE PROFESSOR 4 b DR. PRIVA RAMCITADRAN MBBS, MD.D DM ASSISTANT PROFESSOR 2 b MR. ANIONY PAUL MPT ASSISTANT PROFESSOR 4 b DR. KANTHHAV MBBS, MD.D ASSISTANT PROFE			· · · · · · · · · · · · · · · · · · ·		1	DD VIIAVA DAMAN	M Dhil Dh D	DDOEECCOD
DE MARIA PAULINE MIBBS MD					1			
7 DR. SAVITHAD. MBBS. MD ASSOCIATE PROFESSOR I PSYCHIATY SOCIAL WORKER 9 DR. SEILLTV. MBBS. MD ASSISTANT PROFESSOR 1 DR. RENITHOMAS M. Phil., Ph.D. ASSISTANT PROFESSOR 10 DR. ASHWIN PRIVAKA V. MBBS. MD. ASSISTANT PROFESSOR 1 D. R. RENITHOMAS M. Phil., Ph.D. ASSISTANT PROFESSOR 11 DR. ANNIE THOMAS MFI, Ph.D. ASSOCIATE PROFESSOR 2 D. R. UMA MAILESWARI K. MBBS. MD. DM PROFESSOR & IEAA 2 MR. ARUN STEPHEN SOLOMON V. MFI, Ph.D. ASSOCIATE PROFESSOR 2 D. R. UMA DEVARAJ MBBS. MD. DM PROFESSOR 3 MR. ANTONY PAUL MFT ASSISTANT PROFESSOR 4 D. R. WILL MARKADAM MBBS. DNB INTERNAL MED. PROFESSOR 5 MR. ANTONY PAUL MFT ASSISTANT PROFESSOR 4 D. R. RIVIAL MARKADAM MBBS. MD. DNB ASSOCIATE PROFESSOR 5 MS. APPIREDDY GARIHARITHA MFT ASSISTANT PROFESSOR 4 DR. RAVIAL ARAHAM MBBS. MD ASSISTANT PROFESSOR 6 MS. APPIREDDY GARIHARITHA MFT LECTURER 6 DR. VARGHISH LOUIS MBBS. MD	_						· · · · · · · · · · · · · · · · · · ·	
NE NOWMYAS	6		· · · · · · · · · · · · · · · · · · ·		3	DR. UTTAKA CHARI	M.Phil., Ph.D	ASSISTANT PROFESSOR
9 DR S.GLILI.V. MBBS, MD ASSISIANT PROFESSOR 1 DR. REN. THOMAS M.Phil., PLD ASSISIANT PROFESSOR 1 DR. TANIYA ANTO MBBS, MD, DNB TUTOR TUTO	/		· · · · · · · · · · · · · · · · · · ·			PSYCHI	ATRY SOCIAL WORKER	
DR. ASHWINIPRIYANALAV. MBBS, MD, DNB TUTOR			· · · · · · · · · · · · · · · · · · ·		1	DD DENITHOMAG	MDI I DI D	A COLOTA NT DD OFFOCOD
PR. TANIYA ANTO			· · · · · · · · · · · · · · · · · · ·		1			
DR. ANNIE THOMAS			,		2	MR. SHRINIVASA	M.Phil.	LECTURER
DR. ANNIE THOMAS	11			TUTOR		PUL	MONARY MEDICINE	
DR. ANNIE THOMAS		P	PHYSIOTHERAPY		1	DR. UMA MAHESWARI K.	MBBS, MD, DM	PROFESSOR & HEAD
MR. ARUN STEPHEN SOLOMON	1	DR. ANNIE THOMAS	MPT. Ph.D	ASSOCIATE PROFESSOR	2	DR. GEORGE D'SOUZA		
MR. ARUN STEPHEN SOLOMONV MPT MPT ASSISTANT PROFESSOR 4 DR. PRIYA RAMACHANDRAN MBBS, MD, DMB ASSOCIATE PROFESSOR ASSISTANT PROFESSOR A								
MR. ANTIONY PAUL	2.	MR ARUN STEPHEN SOLOMON V	MPT BLS					PROFESSOR
4 MRS. SMITA ELIZABETH JOSEPH MPT ASSISTANT PROFESSOR 5 DR. KANTHAV MBBS, MD, DM ASSISTANT PROFESSOR 6 MS. APPIREDDY GARIHARITHA MPT LECTURER 6 DR. VARGHESE LOUIS MBBS, MD ASSISTANT PROFESSOR 6 MR. A. SHANKAR GANESH MPT LECTURER GRADE 2 8 DR. PRASANTH PRUTHIVI MBBS, MD SENIOR RESIDENT 8 MS. SMILLYA BHASKAR MPT LECTURER GRADE 2 8 DR. PRASANTH PRUTHIVI MBBS, MD SENIOR RESIDENT 1 LECTURER GRADE 2 9 DR. AMEETH MBBS, MD SENIOR RESIDENT 1 LECTURER GRADE 2 9 DR. AMEETH MBBS, MD SENIOR RESIDENT 1 LECTURER GRADE 2 10 DR. AMEETH MBBS, MD SENIOR RESIDENT 1 DR. SMILLY MBBS, MD SENIOR RESIDENT 1 DR. SMILLY MBBS, MD SENIOR RESIDENT 1 DR. SUGANTHA MBBS, MD PROFESSOR & HEAD 1 DR. NIRMALA S. MBBS, MD PROFESSOR & HEAD 1 DR. NIRMALA S. MBBS, MD PROFESSOR & HEAD 1 DR. NIRMALA S. MBBS, MD PROFESSOR & HEAD 1 DR. NIRMALA S. MBBS, MD ASSISTANT PROFESSOR 1 DR. NARENDRA S.M. MBBS, MS, M.C. ASSOCIATE PROFESSOR 1 DR. AVINASHHU. MBBS, MD ASSISTANT PROFESSOR 1 DR. NARENDRA S.M. MBBS, MD ASSISTANT PROFESSOR 1 DR. NARENDRA S.M. MBBS, MD SENIOR RESIDENT 1 DR. PRASHATH BHAT K. MBBS, MD SENIOR RESIDENT 1 DR. PRASHATH BHAT K. MBBS, MD SENIOR RESIDENT 1 DR. PRASHATH BHAT K. MBBS, MD SENIOR RESIDENT 1 DR. PRASHATH BHAT K. MBBS, MD SENIOR RESIDENT 1 DR. PRASHATH BHAT K. MBBS, MD SENIOR RESIDENT 1 DR. RAVINASH			,		4	DR. PRIYA RAMACHANDRAN		
5 MS. APPIREDDY GARI HARITHA MPT LECTURER 6 DR. VARGHESE LOUIS MBBS, MD ASSISTANT PROFESSOR 6 MR. A. SHANKAR GANESH MPT LECTURER 7 DR. RINI ANU ABRAHAM MBBS, MD SENIOR RESIDENT 8 MS. BIRLLYA BHASKAR MPT LECTURER GRADE 2 8 DR. PRASANTH PRUTHIVI MBBS, MD SENIOR RESIDENT 8 MS. BINDI S. BHARUCHA MPT LECTURER GRADE 2 9 DR. AMEET H. MBBS, MD SENIOR RESIDENT 10 MS. BINDI S. BHARUCHA MPT LECTURER GRADE 2 10 DR. KANISHKA KAVURI MBBS, MD SENIOR RESIDENT 10 MS. BINDI S. BHARUCHA MPT TUTOR 11 DR. KANISHKA KAVURI MBBS, MD SENIOR RESIDENT 10 WI. MMANUEL ABRAHAM P. BPT TUTOR 11 DR. KANISHKA KAVURI MBBS, MD SENIOR RESIDENT 1 DR. ABHA RANI KUJUR MBBS, MS, M.Ch. PROFESSOR & HEAD ************************************					5			
6 MR. A. SHANKAR GANESH MPT LECTURER GRADE 2 8 DR. RRINIANU ABRAHAM MBBS, MD SENIOR RESIDENT 7 MRS. BRILLYA BHASKAR MPT LECTURER GRADE 2 8 DR. PRASANTH PRUTHIVI MBBS, MD SENIOR RESIDENT 9 MS. BINDI S. BHARUCHA MPT LECTURER GRADE 2 10 DR. KANISHKA KAVURI MBBS, MD SENIOR RESIDENT 10 MR. IMMANUEL ABRAHAM P. BPT TUTOR 11 DR. SESHA SAI MBBS, MD SENIOR RESIDENT 1 DR. ABHA RANI KUJUR MBBS, MS, M.Ch. PROFESSOR HEAD TRADIATION-COLOGY (RADIOTHERAPY) 2 DR. VIJAY JOSEPH MBBS, MS, M.Ch. PROFESSOR 1 DR. NIRMALA S. MBBS, MD PROFESSOR & HEAD 3 DR. SUNDERRAJ ELLUR MBBS, MS, M.Ch. PROFESSOR 2 DR. NIRMALA S. MBBS, MD PROFESSOR & HEAD 4 DR. NARENDRA S.M. MBBS, MS, M.Ch. ASSOCIATE PROFESSOR 2 DR. SANDEEP MUZUMDER MBBS, MD SENIOR RESIDENT 5 DR. NARENDRA S.M. MBBS, MS, M.Ch. ASSOCIATE PROFESSO								
MRS. BRILLYA BHASKAR MPT					7		*	
MS. JENNIFER GABRIELLA VINCENT MPT LECTURER GRADE 2 9 DR. AMEET H. MBBS, MD SENIOR RESIDENT	7				8		*	
MS. BINDI S. BHARUCHA MPT LECTURE GRADE 2 10 DR. KANISHKA KAVURI MBBS, MD SENIOR RESIDENT 10 DR. SESHA SAI MBBS, MD SENIOR RESIDENT 11 DR. SESHA SAI MBBS, MD SENIOR RESIDENT 12 DR. SUGANTHA MBBS, MD SENIOR RESIDENT 12 DR. SUGANTHA MBBS, MD SENIOR RESIDENT 13 DR. SUGANTHA MBBS, MD MBBS, MD MBBS, MD MBBS, MD MBBS, MS, MC. PROFESSOR & HEAD DR. VIJAY JOSEPH MBBS, MS, M.Ch. PROFESSOR 1 DR. NIRMALA S. MBBS, MD PROFESSOR & HEAD DR. NARENAL MBBS, MS, M.Ch. ASSOCIATE PROFESSOR 2 DR. SANDEEP MUZUMDER MBBS, MD ASSICIATE PROFESSOR 3 DR. AVINASH H.U. MBBS, MD SENIOR RESIDENT ASSOCIATE PROFESSOR 4 DR. JOHN SEBASTIAN MBBS, MD SENIOR RESIDENT ASSOCIATE PROFESSOR 4 DR. JOHN SEBASTIAN MBBS, MD SENIOR RESIDENT ASSOCIATE PROFESSOR 4 DR. JOHN SEBASTIAN MBBS, MD SENIOR RESIDENT ASSOCIATE PROFESSOR 4 DR. JOHN SEBASTIAN MBBS, MD SENIOR RESIDENT ASSOCIATE PROFESSOR 4 DR. JOHN SEBASTIAN MBBS, MD SENIOR RESIDENT ASSOCIATE PROFESSOR 4 DR. JOHN SEBASTIAN MBBS, MD ASSISTANT PROFESSOR 4 DR. SANDEAL MBBS, MD ASSOCIATE PROFESSOR 4 DR. SANDEEP MBBS, MD, DNB ASSOCIATE P	8						*	
NR. IMMANUELABRAHAM P. BPT TUTOR 11 DR. SESHA SAI MBBS, MD MBBS, DTCD JUNIOR RESIDENT							•	
DR. ABHA RANI KUJUR MBBS, MS, M.Ch. PROFESSOR & HEAD DR. NIRMALA S. MBBS, MD PROFESSOR & HEAD DR. NIRMALA S. MBBS, MD PROFESSOR & HEAD DR. NARENDRA S.M. MBBS, MS, M.Ch. PROFESSOR DR. SUNDERRAJ ELLUR MBBS, MS, M.Ch. PROFESSOR DR. SUNDERRAJ ELLUR MBBS, MS, M.Ch. PROFESSOR DR. SANDEEP MUZUMDER MBBS, MD, FELLOW ASSOCIATE PROFESSOR ASSOCIATE PROFESSOR DR. NARENDRA S.M. MBBS, MS, M.Ch. ASSOCIATE PROFESSOR DR. PRASHANTH BHAT K. MBBS, MD SENIOR RESIDENT DR. RAJESHWARI MBBS, FRCS JUNIOR CONSULTANT DR. BABLY HILLIP MBBS, MD SENIOR RESIDENT DR. RAJESHWARI MBBS, MD MBBS, MD PROFESSOR DR. PRASHANTH BHAT K. MBBS, MD SENIOR RESIDENT DR. RAJESHWARI MBBS, MD MBBS, MD MBBS, MD DR. RAJESHWARI MBBS, MD PROFESSOR DR. PRASHANTH BHAT K. MBBS, MD DR. RAJESHWARI DR. RAJESHWARI MBBS, MD PROFESSOR DR. PRASHANTH BHAT K. MBBS, MD PROFESSOR DR. PRASHANTH BHAT K. MBBS, MD PROFESSOR DR. PRASHANTH BHAT K. MBBS, MD DR. RAJESHWARI DR. RAJ							•	
PLASTIC SURGERY RADIATIONOCOLOGY (RADIOTHERAPY)	10	WIR. INIVITATIONE TENEDICATION I.	Di i	1010K			*	
DR. ABHA RANI KUJUR MBBS, MS, M.Ch. PROFESSOR & HEAD DR. VIJAY JOSEPH MBBS, MS, M.Ch. PROFESSOR 1 DR. NIRMALA S. MBBS, MD PROFESSOR & HEAD DR. SUNDERRAJ ELLUR MBBS, MS, M.Ch. PROFESSOR 2 DR. SANDEEP MUZUMDER MBBS, MD, FELLOW ASSOCIATE PROFESSOR DR. NAREN MBBS, MS, M.Ch. ASSOCIATE PROFESSOR 3 DR. AVINASH H.U. MBBS, MD ASSISTANT PROFESSOR DR. NAREN MBBS, MS, M.Ch. ASSOCIATE PROFESSOR 4 DR. JOHN SEBASTIAN MBBS, MD SENIOR RESIDENT DR. RAJESHWARI MBBS, MS, M.Ch. ASSISTANT PROFESSOR 5 DR. PRASHANTH BHAT K. MBBS, MD SENIOR RESIDENT DR. RAJESHWARI MBBS, FRCS JUNIOR CONSULTANT 6 MR. SRIRAMACHANDRAN G M.Sc., MEDICAL PHYSICS ASSISTANT PROFESSOR PSYCHIATRY DR. M.V. ASHOK MBBS, MD PROFESSOR & HEAD DR. M. V. ASHOK MBBS, MD PROFESSOR & DR. BABU PHILIP MBBS, MD PROFESSOR & HEAD DR. K. SRINIVASAN MBBS, DPM, MD PROFESSOR 2 DR. RAVIHOISALA MBBS, MD, DNB, DMRD PROFESSOR DR. SUNITA SIMON KURPAD MBBS, DPM, MD PROFESSOR 3 DR. ARUN GEORGE MBBS, MD ASSOCIATE PROFESSOR DR. S.M. MANOHARI MBBS, DPM, DNB, MRCPSY PROFESSOR 4 DR. SANDEEP S. MBBS, MD ASSOCIATE PROFESSOR DR. JOHNSON PRADEEP MBBS, MD ASSOCIATE PROFESSOR 5 DR. SOUMYAC. MBBS, MD, DNB ASSISTANT PROFESSOR		PI	LASTIC SURGERY		12		ŕ	JONIOR RESIDEIVI
DR. SUNDERRAJELLUR MBBS, MS, M.Ch. PROFESSOR 2 DR. SANDEEP MUZUMDER MBBS, MD, FELLOW ASSOCIATE PROFESSOR DR. NARENDRA S.M. MBBS, MS, M.Ch. ASSOCIATE PROFESSOR 3 DR. AVINASH H.U. MBBS, MD ASSISTANT PROFESSOR DR. NAREN MBBS, MS, M.Ch. ASSOCIATE PROFESSOR 4 DR. JOHN SEBASTIAN MBBS, MD SENIOR RESIDENT DR. RAJESHWARI MBBS, MS, M.Ch. ASSISTANT PROFESSOR 5 DR. PRASHANTH BHAT K. MBBS, MD SENIOR RESIDENT MBBS, FRCS JUNIOR CONSULTANT 6 MR. SRIRAMACHANDRAN G M.SC., MEDICAL PHYSICS ASSISTANT PROFESSOR DR. S.M. N. S.H. SRINIVASAN MBBS, MD PROFESSOR & HEAD DR. K. SRINIVASAN MBBS, DPM, MD PROFESSOR DR. SUNITA SIMON KURPAD MBBS, DNB, MRCPSY PROFESSOR 2 DR. RAVI HOISALA MBBS, MD PROFESSOR DR. S.M. MANOHARI MBBS, DPM, DNB, MRCPSY PROFESSOR 4 DR. S.M. MANOHARI MBBS, DPM, DNB, MRCPSY PROFESSOR 5 DR. SOUMYA C. MBBS, MD ASSOCIATE PROFESSOR 5 DR. SOUMYA C. MBBS, MD, DNB ASSISTANT PROFESSOR 5 DR. SOUMYA C. MBBS, MD, DNB ASSISTANT PROFESSOR	1	DR. ABHA RANI KUJUR	MBBS, MS, M.Ch.	PROFESSOR & HEAD			ncologi (kadiottiekai i)	
4DR. NARENDRA S.M.MBBS, MS, M.Ch.ASSOCIATE PROFESSOR3DR. AVINASH H.U.MBBS, MDASSISTANT PROFESSOR5DR. NARENMBBS, MS, M.Ch.ASSOCIATE PROFESSOR4DR. JOHN SEBASTIANMBBS, MDSENIOR RESIDENT6DR. NITA TRINA D'SOUZAMBBS, MS, M.Ch.ASSISTANT PROFESSOR5DR. PRASHANTH BHAT K.MBBS, MDSENIOR RESIDENT7DR. RAJESHWARIMBBS, FRCSJUNIOR CONSULTANT6MR. SRIRAMACHANDRAN G.M.S.C., MEDICAL PHYSICSASSISTANT PROFESSORPSYCHIATRYRADIO DIAGNOSIS (RADIOLOGY)1DR. M.V. ASHOKMBBS, MDPROFESSOR & HEAD1DR. BABU PHILIPMBBS, MDPROFESSOR & HEAD2DR. K. SRINIVASANMBBS, DPM, MDPROFESSOR2DR. RAVI HOISALAMBBS, MD, DNB, DMRDPROFESSOR3DR. SUNITA SIMON KURPADMBBS, DNB, MRCPSYPROFESSOR3DR. ARUN GEORGEMBBS, MDASSOCIATE PROFESSOR4DR. S.M. MANOHARIMBBS, DPM, DNB, MRCPSYPROFESSOR4DR. SANDEEP S.MBBS, MDASSOCIATE PROFESSOR5DR. JOHNSON PRADEEPMBBS, MDASSOCIATE PROFESSOR5DR. SOUMYAC.MBBS, MD, DNBASSISTANT PROFESSOR	2	DR. VIJAY JOSEPH	MBBS, MS, M.Ch.	PROFESSOR	1	DR. NIRMALA S.	MBBS, MD	PROFESSOR & HEAD
5 DR. NAREN MBBS, MS, M.Ch. ASSOCIATE PROFESSOR 4 DR. JOHN SEBASTIAN MBBS, MD SENIOR RESIDENT 6 DR. NITA TRINA D'SOUZA MBBS, MS, M.Ch. ASSISTANT PROFESSOR 5 DR. PRASHANTH BHAT K. MBBS, MD SENIOR RESIDENT 7 DR. RAJESHWARI MBBS, FRCS JUNIOR CONSULTANT 6 MR. SRIRAMACHANDRAN G M.Sc., MEDICAL PHYSICS ASSISTANT PROFESSOR PSYCHIATRY 1 DR. M.V. ASHOK MBBS, MD PROFESSOR & HEAD 1 DR. BABU PHILIP MBBS, MD PROFESSOR & HEAD 2 DR. K. SRINIVASAN MBBS, DPM, MD PROFESSOR 2 DR. RAVI HOISALA MBBS, MD, DNB, DMRD PROFESSOR 3 DR. SUNITA SIMON KURPAD MBBS, DNB, MRCPSY PROFESSOR 3 DR. ARUN GEORGE MBBS, MD ASSOCIATE PROFESSOR 4 DR. S.M. MANOHARI MBBS, DPM, DNB, MRCPSY PROFESSOR 4 DR. SANDEEP S. MBBS, MD ASSOCIATE PROFESSOR 5 DR. JOHNSON PRADEEP MBBS, MD ASSOCIATE PROFESSOR 5 DR. SOUMYA C. MBBS, MD, DNB ASSISTANT PROFESSOR	3	DR. SUNDERRAJ ELLUR	MBBS, MS, M.Ch.	PROFESSOR	2	DR. SANDEEP MUZUMDER	MBBS, MD, FELLOW	ASSOCIATE PROFESSOR
6 DR. NITA TRINA D'SOUZA MBBS, MS, M.Ch. ASSISTANT PROFESSOR 5 DR. PRASHANTH BHAT K. MBBS, MD SENIOR RESIDENT 7 DR. RAJESHWARI MBBS, FRCS JUNIOR CONSULTANT 6 MR. SRIRAMACHANDRAN G. M.Sc., MEDICAL PHYSICS ASSISTANT PROFESSOR 8 DR. M.V. ASHOK MBBS, MD PROFESSOR & HEAD 1 DR. BABU PHILIP MBBS, MD PROFESSOR & HEAD 2 DR. K. SRINIVASAN MBBS, DPM, MD PROFESSOR 2 DR. RAVI HOISALA MBBS, MD, DNB, DMRD PROFESSOR 3 DR. SUNITA SIMON KURPAD MBBS, DNB, MRCPSY PROFESSOR 3 DR. ARUN GEORGE MBBS, MD ASSOCIATE PROFESSOR 4 DR. S.M. MANOHARI MBBS, DPM, DNB, MRCPSY PROFESSOR 4 DR. SANDEEP S. MBBS, MD ASSOCIATE PROFESSOR 5 DR. SOUMYA C. MBBS, MD, DNB ASSISTANT PROFESSOR	4	DR. NARENDRA S.M.	MBBS, MS, M.Ch.	ASSOCIATE PROFESSOR	3	DR. AVINASH H.U.	MBBS, MD	ASSISTANT PROFESSOR
7 DR. RAJESHWARI MBBS, FRCS JUNIOR CONSULTANT 6 MR. SRIRAMACHANDRAN G M.Sc., MEDICAL PHYSICS ASSISTANT PROFESSOR PSYCHIATRY 1 DR. M.V. ASHOK MBBS, MD PROFESSOR & HEAD 1 DR. BABU PHILIP MBBS, MD PROFESSOR & HEAD 2 DR. K. SRINIVASAN MBBS, DPM, MD PROFESSOR 2 DR. RAVI HOISALA MBBS, MD, DNB, DMRD PROFESSOR 3 DR. SUNITA SIMON KURPAD MBBS, DNB, MRCPSY PROFESSOR 3 DR. ARUN GEORGE MBBS, MD ASSOCIATE PROFESSOR 4 DR. S.M. MANOHARI MBBS, DPM, DNB, MRCPSY PROFESSOR 4 DR. SANDEEP S. MBBS, MD ASSOCIATE PROFESSOR 5 DR. JOHNSON PRADEEP MBBS, MD ASSOCIATE PROFESSOR 5 DR. SOUMYA C. MBBS, MD, DNB ASSISTANT PROFESSOR	5	DR. NAREN	MBBS, MS, M.Ch.	ASSOCIATE PROFESSOR	4	DR. JOHN SEBASTIAN	MBBS, MD	SENIOR RESIDENT
PSYCHIATRY 1 DR. M.V. ASHOK MBBS, MD PROFESSOR & HEAD 1 DR. BABU PHILIP MBBS, MD PROFESSOR & HEAD 2 DR. K. SRINIVASAN MBBS, DPM, MD PROFESSOR 2 DR. RAVI HOISALA MBBS, MD, DNB, DMRD PROFESSOR 3 DR. SUNITA SIMON KURPAD MBBS, DNB, MRCPSY PROFESSOR 3 DR. ARUN GEORGE MBBS, MD ASSOCIATE PROFESSOR 4 DR. S.M. MANOHARI MBBS, DPM, DNB, MRCPSY PROFESSOR 4 DR. SANDEEP S. MBBS, MD ASSOCIATE PROFESSOR 5 DR. JOHNSON PRADEEP MBBS, MD ASSISTANT PROFESSOR	6	DR. NITA TRINA D'SOUZA	MBBS, MS, M.Ch.	ASSISTANT PROFESSOR	5	DR. PRASHANTH BHAT K.	MBBS, MD	SENIOR RESIDENT
1DR. M.V. ASHOKMBBS, MDPROFESSOR & HEAD1DR. BABU PHILIPMBBS, MDPROFESSOR & HEAD2DR. K. SRINIVASANMBBS, DPM, MDPROFESSOR2DR. RAVI HOISALAMBBS, MD, DNB, DMRDPROFESSOR3DR. SUNITA SIMON KURPADMBBS, DNB, MRCPSYPROFESSOR3DR. ARUN GEORGEMBBS, MDASSOCIATE PROFESSOR4DR. S.M. MANOHARIMBBS, DPM, DNB, MRCPSYPROFESSOR4DR. SANDEEP S.MBBS, MDASSOCIATE PROFESSOR5DR. JOHNSON PRADEEPMBBS, MDASSOCIATE PROFESSOR5DR. SOUMYA C.MBBS, MD, DNBASSISTANT PROFESSOR	7	DR. RAJESHWARI	MBBS, FRCS	JUNIOR CONSULTANT	6	MR. SRIRAMACHANDRAN G.	M.Sc., MEDICAL PHYSICS	ASSISTANT PROFESSOR
2DR. K. SRINIVASANMBBS, DPM, MDPROFESSOR2DR. RAVI HOISALAMBBS, MD, DNB, DMRDPROFESSOR3DR. SUNITA SIMON KURPADMBBS, DNB, MRCPSYPROFESSOR3DR. ARUN GEORGEMBBS, MDASSOCIATE PROFESSOR4DR. S.M. MANOHARIMBBS, DPM, DNB, MRCPSYPROFESSOR4DR. SANDEEP S.MBBS, MDASSOCIATE PROFESSOR5DR. JOHNSON PRADEEPMBBS, MDASSOCIATE PROFESSOR5DR. SOUMYA C.MBBS, MD, DNBASSISTANT PROFESSOR			PSYCHIATRY			RADIO D	IAGNOSIS (RADIOLOGY)	
2DR. K. SRINIVASANMBBS, DPM, MDPROFESSOR2DR. RAVI HOISALAMBBS, MD, DNB, DMRDPROFESSOR3DR. SUNITA SIMON KURPADMBBS, DNB, MRCPSYPROFESSOR3DR. ARUN GEORGEMBBS, MDASSOCIATE PROFESSOR4DR. S.M. MANOHARIMBBS, DPM, DNB, MRCPSYPROFESSOR4DR. SANDEEP S.MBBS, MDASSOCIATE PROFESSOR5DR. JOHNSON PRADEEPMBBS, MDASSOCIATE PROFESSOR5DR. SOUMYA C.MBBS, MD, DNBASSISTANT PROFESSOR	1	DR. M.V. ASHOK	MBBS, MD	PROFESSOR & HEAD	1	DR. BABU PHILIP	MBBS, MD	PROFESSOR & HEAD
3DR. SUNITA SIMON KURPADMBBS, DNB, MRCPSYPROFESSOR3DR. ARUN GEORGEMBBS, MDASSOCIATE PROFESSOR4DR. S.M. MANOHARIMBBS, DPM, DNB, MRCPSYPROFESSOR4DR. SANDEEP S.MBBS, MDASSOCIATE PROFESSOR5DR. JOHNSON PRADEEPMBBS, MDASSOCIATE PROFESSOR5DR. SOUMYA C.MBBS, MD, DNBASSISTANT PROFESSOR	2		· · · · · · · · · · · · · · · · · · ·		2	DR. RAVI HOISALA	MBBS, MD, DNB, DMRD	PROFESSOR
4 DR. S.M. MANOHARI MBBS, DPM, DNB, MRCPSY PROFESSOR 4 DR. SANDEEP S. MBBS, MD ASSOCIATE PROFESSOR 5 DR. SOUMYA C. MBBS, MD, DNB ASSISTANT PROFESSOR					3			
5 DR. JOHNSON PRADEEP MBBS, MD ASSOCIATE PROFESSOR 5 DR. SOUMYA C. MBBS, MD, DNB ASSISTANT PROFESSOR					4		•	
	5				5			ASSISTANT PROFESSOR
	6	DR. PRIYA SREEDARAN			6	DR. ABHINANDAN RUGE	MBBS, MD, FVIR	ASSISTANT PROFESSOR

7	DR. NIDHI	MBBS, MD	ASSISTANT PROFESSOR		INSTITUTIONA	L ETHICAL REVIEW BOARD
8	DR. MITHUN SHEKAR	MBBS, MD, DM	ASSISTANT PROFESSOR	1	Dr. Karuna Rameshkumar	Chairperson
9	DR. SAI KANTH DEEPALAM	MBBS, MD, DM	ASSISTANT PROFESSOR	2	Dr. Jayanti Savio	Member Secretary
10	DR. GIRISH B.	MBBS, DMRD, DNB	SENIOR RESIDENT	3	Dr. Prem Pais	Member
11	DR. DEEPA SUSAN JOHN	MBBS, MD	SENIOR RESIDENT	4	Dr. Arvind Kasthuri	Member
12	DR. JESLEAN JOSE	MBBS, MD	SENIOR RESIDENT	5	Dr. Mary Joseph	Member
13	DR. ROGER ANTHONY MANUEL	MBBS, MD	SENIOR RESIDENT	6	Dr. Jyothi Idiculla	Member
14	DR. JOVIS JOHNY	MBBS, MD	SENIOR RESIDENT	7	Dr. Johnson Pradeep	Member
15	DR. ROOPA H.N.	MBBS, MD	SENIOR RESIDENT	8	Dr. Savitha D.	Member
16	DR. SARFARAZ ADNAN HUSSAIN	MBBS, MD	SENIOR RESIDENT	9	Dr. Bindhu Mathew	Member
17	DR. MUNI HARIKA REDDY	MBBS, DNB	SENIOR RESIDENT	10	Dr. Manjuladevi	Member
		GICAL ONCOLOGY		11	Dr. Manjulika Vaz	Member
				12	Rev. Fr. Christopher Vimalraj Hiruthya	
1	DR. RAKESHS. RAMESH	MBBS, DNB [GEN. SURG &	ASSOCIATE PROFESSOR	13	Mrs. Martha Jaishree	Member
		SURG ONCO.], MNAMS,	& INCHARGE	14	Mrs. Kalpana Subramanya	Member
		FMAS, FSO		15	Mr. Anila Albert D'Souza	Member
2	DR. VIJAYA LAKSHMI V.V.	MBBS, MS, M.Ch.	ASSISTANT PROFESSOR		RES	SEARCH SOCIETY
3	DR. MEDHA SUGARA	MBBS, MS, M.Ch.	ASSISTANT PROFESSOR			
4	DR. PARAMESH S.	MBBS, MS, M.Ch.	ASSISTANT PROFESSOR	1	Dr. George D'Souza	President
			N OCW	2	Dr. Varghese P.	Vice President
	I RANSFUSION MEDI	CINEAND IMMUNOHAEMATO	DLUGY	3	Fr. Duming Dias	Treasurer
1	DR. SITALAKSHMI S.	MBBS, DCP, DNB, Ph.D	PROFESSOR GRADE 1	4	Dr. Savitha D.	Secretary
			& HEAD	5	Dr. Sanjukta Rao	Joint Secretary
2	DR. SHANTHALA DEVI A.M.	MBBS, MD	PROFESSOR GRADE 1	6 7	Dr. Savitha Nagaraj	Ex-officio Member
3	DR. VANAMALA ANAND ALWAR	MBBS, MD	PROFESSOR GRADE 2	8	Dr. Priya Sreedaran Dr. Asma Kausa R.	Ex-officio Member Member
4	DR. LATHA FATHIMA J.	MBBS, DCP, DNB	ASSISTANT PROFESSOR	9	Dr. Dhanya	Member
5	DR. SARITHA REDDY	MBBS, MD	SENIOR RESIDENT	10	Dr. Ramesh A.	Convenor Research Methodology Training
6	DR. M. DIVYA	MBBS, MD	SENIOR RESIDENT	10	Dr. Nachiket Shankar	Convenor Research Grants
7	DR. PARIMAL PUTTAIAH	MBBS, DCP	SENIOR TUTOR	11	DI. Nachiket Shankar	Convenor Research Grants
8	DR. SWETA SRIVASTAVA	M.Sc., Ph.D	ASSISTANT PROFESSOR		STUDENT DISCIPI	INARY COMMITTEE MEMBERS
			(MOL LAB)	1	Dr. George D'Souza	Dean
		LIDOL OCK		2	Rev. Fr. Duming Dias	Associate Diector
		UROLOGY		3	Dr. Varghese P.S.	Vice Dean
1	DR. SURYAKANT CHOUBEY	MBBS, MS (Gen. Surg),	PROFESSOR & HEAD	4	Dr. Dennis Xavier	Vice Dean
		M.Ch (Uro), DNB (Uro),		5	Dr. Geraldine Menezes	Vice Dean
		MNAMS (Uro)		6	Dr. Sanjiv Lewin	Chief of Medical Services
2	DR. CARANJ S.V.	MBBS, MS (Gen. Surg),		7	Dr. Marilyn Delighta	Student's Representative, PG
		M.Ch (Uro)	ASSISTANT PROFESSOR	8	Mr. Ben Mathews	President, Student's Association
	PARAMEDICA	AL COURSE CO-ORDINATORS			PHY	SICAL EDUCATION
1	DR. SMITHA JSM	Ph.D	ASSISTANT CO-	1	Mr. Ramanjanappa, M.Ed., M.Phil.,	HOD
2	MR. G.A. BHUTESH KUMAR	B.Sc., M.Sc.	ORDINATORS		I	PATORAL CARE
		,	ALLIED HEALTH			
			SCIENCES	1.	Rev. Fr. Vincent Rodrigues	Chaplain
				2.	Rev. Fr. Wilson Paul	Associate Chaplain
					LIBRARY-ZAI	BLOCKI LEARNING CENTRE
				1	Dr. S. John Clarence	Librarian

ADMINISTRATIVE STAFF CBCI SOCIETY FOR MEDICAL EDUCATION

1	Rev. Dr. Paul Parathazham		Secretary, CBCI Society for
	L.Ph., L.Th., M.A., Ph.D (Sociol USA	A)	Medical Education
			Director SJNAHS
2	Rev. Fr. Jesudoss Rajamanickam		Treasurer, CBCI Society for
			Medical Education
			Associate Director
			(Finance), SJNAHS
3	Mr. Steven D'Souza		Superintendent - Accounts
4	Mrs. Sophia Heera John	IDUGATEDICAL COLLE	Executive Secretary
	ST. JO	HN'S MEDICAL COLLE	GE
1	Rev. Fr. Duming Dias	M.A., M.Ed., MBA	Associate Director (ADC)
2	Sr. Marylit (Mariya Kutty)		Secretary to ADC
3	Mr. Roshan Noronha		Sr. Superintendent,
			Academic Section
4	Mr. Alby John		Superintendent, Account Section
5	Mrs. Gracy Noronha		Personal Secretary to the Dean
	ST.JOHN'S	MEDICAL COLLEGE HO	OSPITAL
1	Rev. Fr. Pradeep Kumar Samad	B.Ph,B.Th.,MSW,DHA	A Associate Director
2	Dr. Sanjiv Lewin	MD, DNB	Chief of Medical Services
3	Sr. Fatima Puthenthoppil	M.Sc. (Nsg.)	Chief of Nursing Services
4	Mrs. Theresiamma Thomas	M.Sc. (Nsg.)	Nursing Superintendent
5	Fr. Vimal Francis	MBA, BTH, BPH, BA	
6	Mr. Stephens J.L.		GM Engg. & Facility Management
7	Dr. Ramesh L.J.	MBBS, D'Ortho, MS	Associate Medical Superintendent
8	Dr. Mary Joseph	MBBS, MS	Associate Medical Superintendent
9	Dr. Savitha Nagaraj	MBBS, MD, DNB	Associate Medical Superintendent
	• •	N'S COLLEGE OF NUR	•
1	Dr. Sr. Celcy Mary	M.Sc. (Nsg), Ph.D	Principal
2	Prof. Reena Menon	M.Sc. Nsg	Vice Principal
_		IATE DIRECTOR FINAN	•
		IAIEDIRECTORFINA	
1	Rev. Fr. Jesudoss Rajamanickam		Assoc. Director Finance & Treasurer
2	M. C.C. D.4:1		CBCI Society for Medical Education
2	Mr. S.S. Patil		Project Manager
3	Mrs. Martha Jayashree Mr Bharat Gera		Jr. Legal Officer
4	Till Bildiw Ovid		GM IT
	ST. JOHN'S	RESEARCHJ INSTITUT	TE (SJRI)
1	Dr. Tony D.S. Raj	MBBS, MD	DEAN
2	Dr. Prem Mony	MBBS, MD	Vice-Dean
	MED	ICAL STUDENTS HOSTI	EL
1	Rev. Fr. Duming Dias		Warden
2	Sr. Marylit		Asst. Warden
3	Dr. Varghese P.S.		Asst. Warden
4	Dr. Mathew David		Asst. Warden
5	Dr. Raghavendra R.		Asst. Warden
6	Dr. Sejil T.V.		Asst. Warden
~	= 		

SCHOLARSHIPS

A-SCHOLARSHIPS

The College awards the following scholarships each year;

S.No.	Name of the Award	Founded By
UG-01	The Cardinal Gracias Scholarship	The Catholic Schools of Bombay, on the occasion of the conferment of the national title of 'Padma Vibhushan' on His Eminence Valerian Cardinal Gracias, who was the first President of the C.B.C.I. Society for Medical Education in 1966
UG-02	The Dean Louis Monteiro Scholarship	In the Silver Jubilee Year, by Dr. Marguerite Pinto, Alumna of Batch 1964, in honour of her father
UG-03	Rev. Fr. F.N.Loesch, S.J., Memorial Scholarship	
UG-04	Karnataka Region Catholic Bishops' Scholarship	Fr. Ignatius Pinto, former Secretary of the Karnataka Region Catholic Bishops' Council
UG-05	Fr. John P.M. van der Ploeg's Golden Jubilee 1982 Scholarship	
UG-06	The SJMC Alumni Association Scholarships	The Executive Committee of the SJMC Alumni Association in 1991
UG-07	The SJMC Parents Association Scholarship	SJMC Parents' Association in 1991
UG-08	Mr. Thomas Putti Memorial Scholarship	Dr. Joseph Putti in 1991
UG-09	The Smt. Kamalamma Narayana Iyer Scholarship	Dr. A.N. Balasundaram in 1992
UG-10	The A.G. Narayan Iyer Scholarship	Dr. A.N. Balasundaram in 1992
UG-11	Dr. F.H. Noronha Scholarship	By the will of Mrs. Cecilia Franco in 1993

FOR MBBS STUDENTS

Awarded to	Eligibility Rules
Two MBBS students	Awarded annually on application to MBBS students whose parents'/ guardians' income does not exceed Rs. 24,000/- per year and who possess sufficient merit as judged by satisfactory conduct and progress.
MBBS student	Awarded annually on application to a student whose parents'/ guardians' income does not exceed Rs. 24,000/ - per year and who possess sufficient merit as judged by satisfactory conduct and progress.
A newly admitted MBBS student	Awarded to a newly admitted MBBS student whose parents'/guardians' income does not exceed Rs. 6,000/per year, on merit-cum-means basis. This scholarship is tenable subject to satisfactory conduct and progress throughout the 1st M.B.B.S. Course.
Catholic MBBS student of Karnataka	Awarded on Merit-cum-means basis, to a Catholic student of Karnataka. This Scholarship is tenable subject to the marks secured at the qualifying examination, if any, conducted by the University, as well as the conduct and behaviour of the applicant.
Religious Sister MBBS Student.	A Religious Sister Medical Student.
Two Scholarships for MBBS students	Awarded to two MBBS students on a merit-cum-means basis each year.
MBBS Student	MBBS Student on merit-cum-means basis each year.
Undergraduate or Postgraduate student	Undergraduate or Postgraduate student of St. John's Medical College on merit-cum-means basis each year, with additional weightage to those who show keen interest in Cancer Research
Female MBBS Student	One female MBBS Student on a merit-cum-means basis each year.
Male MBBS Student	One male MBBS Student on a merit-cum-means basis each year.
MBBS Student	MBBS Student on a merit-cum-means basis each year.

S.No.	Name of the Award	Founded By
UG-12	Dr. A. Yesupriya Scholarship	Alumni of Batch 1968 and Dr. Yesupriya's family in 1993
UG-13	Peter Menezes Scholarship	Mrs. Brice Menezes in 1994 in Memory of her husband.
UG-14	Dr. Sr. Mary Glowery JMJ-CHAI Scholarship	The Catholic Health Association of India in 1995
UG-15	Ms. Louise Rebello Scholarship	Ms. Louise Rebello in 1995
UG-16	Dr.Charles D'Souza Scholarship	Dr. Santhosh Prabhu, Aluminus of Batch of 1973 in honour of his father
UG-17	Bishop Sebastian Mankuzhikary Memorial Scholarship	The Bishop Sebastian Mankuzhikary Memorial Trust set up by the immediate family of the late Bishop Sebastian Mankuzhikary in 1997
UG-18	Mohan Peter Family Scholarships	Dr. Mohan Peter, alumnus of batch 1963 in 1998
UG-19	Dr. Mr. Michael Menezes & Mrs. Lily Menezes Scholarship	Dr. Marian Menezes in memory of his parents
UG-20	Richard Alphonsus Miranda Scholarship	Mrs. Brice Menezes in 2007
UG-21	Dr. Frank Noronha Scholarship	Mr. Clement Silva in 2015
UG-22	Dr. Thomas Chandy Scholarship	
UG-23	Women in Sports Scholarship	Dr. Carol D 'Souza, an almna of St. John's Medical College.
UG-24	Dr. M.A. De Heredia Scholarship	
UG-25	Dr. Anil Rajesh Dung Dung Memorial Scholarship	MBBS Batch of 1991

Awarded to	Eligibility Rules
MBBS Student	MBBS Student on a merit cum-means basis each year.
Two scholarships for MBBS students	Two MBBS students on a merit-cum-means basis each year.
Two scholarships for MBBS students	Two MBBS students on a merit-cum-means basis each year.
MBBS student	One MBBS student on a merit-cum-means basis each year.
One MBBS student	One MBBS student on a merit-cum-means basis
One MBBS student	One MBBS student on merit-cum-means basis
Four Scholarships for MBBS students	4 MBBS students on merit-cum-means basis.
Medical Student	Deserving undergraduate Medical Student.
MBBS lay student	MBBS lay student on merit-cum-means basis.
MBBS graduate	A deserving undergraduate Medical Student
Entry level MBBS student	Entry level MBBS student on means basis
Female MBBS student	A female MBBS student with good academic background, economic need and achievement in sports
One MBBS Student	Merit cum means basis
One MBBS student of Tribal, Dalit of North Indian Native Catholic	Merit cum means basis

B-SCHOLARSHIPS FOR MEDICAL

The College awards the following scholarships each year;

S.No.	Name of the Award	Founded By
PG-01	The SJMC Alumni Association Scholarship	The Executive Committee of the SJMC Alumni Association in the year 1992
PG-02	The Prof. A.N. Radhakrishnan Scholarship	Dr. A.N. Balasundaram
PG-03	Mr. Thomas Putti Memorial Scholarship	Dr. Joseph Putti in the year 1991
PG-04	Dr. R. Chavrimootoo Scholarship	Dr. R. Chavrimootoo, 1967 Batch Alumnus in the year 1992
PG-05	Peter Menezes Scholarship	Mrs. Brice Menezes, in memory of her husband in the year 1994
PG-06	Dr. Sr. Mary Glowrey JMJ-CHAI Scholarship	The Catholic Hospital Association of India
PG-07	Ms. Louise Rebello Scholarship	Ms. Louise Rebello in the year 1995
PG-08	1991 Batch of MBBS Students' Scholarship	1991 batch of MBBS students
PG-09	Mohan Peter Family Scholarships	Dr. Mohan Peter, Alumnus of Batch 1963
PG-10	Paul Francis Mooken Memorial Scholarship	1987 batch MBBS students and Dr. Paul Francis Mooken's Family
PG-11	1993 Batch of MBBS Students' Scholarship	1993 batch of MBBS students
PG-12	C.B.C.I Society for Medical Education Scholarship	Governing Board of the C.B.C.I. Society for Medical Education in the year 2003.

C-SCHOLARSHIP FOR

The College awards the following scholarship each year;

S.No.	Name of the Award	Founded By
MLT- 01	C.B.C.I. Society for Medical Education Scholarship	The Governing Board of the CBCI Society for Medical Education in 2000

POSTGRADUATE STUDENTS

these are regulated by the rules prescribed in each individual case

Awarded to	Eligibility Rules
TWO Medical Postgraduate Students	Merit-cum-means basis each year.
ONE Medical Postgraduate Student	Merit-cum-means basis each year
Under-graduate or Post-graduate student of St. John's Medical College	Merit-cum-means basis each year, with additional weightage to those who show keen interest in Cancer Research
Postgraduate Student	Merit-cum-means basis each year.
TWO Medical Postgraduate Students.	Merit-cum-means basis each year
ONE Medical Postgraduate student	Merit-cum-means basis each year.
ONE Postgraduate student	Merit-cum-means basis each year.
Postgraduate student	Merit-cum-means basis each year
THREE Postgraduate students	Merit-cum- means basis each year
ONE Post Graduate student	Merit-cum-means basis each year
ONE Post Graduate student	Merit-cum-means basis each year
ONE P.G. Student	Merit-cum-means basis

ALLIED HEALTH SCIENCE STUDENTS

Awarded to	Eligibility Rules
One MLT student	Merit-cum-means basis

AWARDS

A-AWARDS & PRIZES

The College awards the following prizes each year;

S.No.	Name of the Award	Founded By
A-1	Pope Paul V1 Prize and Medal	His Holiness Pope Paul VI in 1965 on the occasion of laying of the corner stone of the College Project -38th International Eucharistic Congress
A-2	Dr. and Mrs. Menino D'Souza Award	
A-3	Archbishop Thomas Pothacamury Memorial Prize	The Governing Body on the recommendation of the first Dean, Dr. L. Monteiro
A-4	Cardinal Gracias Ethics Prize	The Catholic Schools of Bombay in honour of His eminence Valerian Cardinal Gracias in 1970
A-5	The Dean Louis and May Monteiro Prize	The Governing Body in recognition of the service of Dean Louis Monterio
A-6	Pio and Arinda Monteiro Memorial Prize in Pathology	The Governing Body on the recommendation of Dr. L. Monteiro in memory of his parents
A-7	Joseph Saldanha Memorial Prize in Microbiology	The Governing Body on the recommendation of Dr. L. Monteiro in memory of his Brother-in-law
A-8	Catholic Medical Guild of St. Luke, Bombay Prize	The Catholic Medical Guild of St. Luke, Bombay in 1968
A-9	Smt. Aleyamma Thanangatt Memorial Prize	Mr. J.J. Thomas, M/s. Gina Engineering Company, Bangalore, in memory of his mother in 1977
A-10	Dr. Fred and Domitilla Saldanha Memorial Prize	Late Mrs. Domitilla Saldanha of Pune, in memory of her husband in 1965
A-11	Bishop Alphonsus Mathias Prize	Rt. Rev. Alphonsus Mathias 1981

for MBBS STUDENTS

Awarded to	Eligibility Rules
MBBS graduate.	Best outgoing MBBS graduate
One male and One female MBBS graduate on completion of internship for all round performance	Based on the all-round performance during the last two years of M.B.B.S. studies and internship done in this Institution.
Best Religious MBBS student	Best Outgoing Religious student from among the Priests, Religious Sisters & Brothers
MBBS student Term V & Term VII	Two prizes for Ethics
A member of the staff of St. John's Medical College, Bengaluru, and its affiliated hospitals of the rank of Assistant Professors and below	The best research work in any field of Medicine, and allied subjects which has been accepted for publication in a recognized journal.
MBBS Student for Pathology	The student obtaining the highest marks in Pathology at a Competitive Examination held by the College.
MBBS student for Microbiology	The student obtaining the highest marks in Microbiology at a Competitive Examination held by the College.
MBBS student for III MBBS Examination.	The student passing the3 rd MBBS Examination on the first attempt, and standing first among the students of the College in the Examination.
MBBS student for - Ophthalmology	The student obtaining the highest marks, and standing first in the College, in Ophthalmology, at the first attempt, at the regular University Examination.
MBBS Student for I MBBS Examination	The student passing the regular 1st MBBS Examination and standing first among the students of the College in the Examination.
MBBS student for Microbiology	The student passing the regular 2nd MBBS Examination at the first attempt, and standing first among the Students of the College in Microbiology.

S.No.	Name of the Award	Founded By
A-12	The Paul Abrao Memorial Prize	Paul Abrao Memorial Charitable Trust, Cochin, in memory of the late Dr. Paul Abrao in 1969
A-13	Dr.Hasmukh J. Mehta Memorial Prize	Students of the first M.B.B.S. Class 1973-74 batch, & Dr. Prashant H. Mehta, in memory of his father 1973
A-14	The Major-General S.L. Bhatia Prize	
A-15	Dr. N.K. Apte Prize of the A.O.I.	The A.O.I. and the Dept. of E.N.T. SJMCH
A-16	Astra Idl Prize	M.I.T. Laboratories, Bangalore in 1980
A-17	Dr I.M. Thomas Prize for Excellence in Anatomy	Dr. G Thomas in 1990
A-18	Ram Narain Dhawan Urology Award	Mr. Kushal Dhawan in 1990
A-19	The Dr. F.H. Noronha Award	Late Mrs. Cecilia Franco in her Last Testament
A-20	The Martha Mary Pinto Prize	Drs. Celine and Lawrence Lobo in 1991
A-21	Bactroban Prize	Smith Kline Beecham Pharmaceuticals in 1995
A-22	P. Manjunath Nayak Memorial Award	Eros Pharma Pvt. Ltd in 1995
A-23	Dr. Carlton Tavares Award	Dr. Carlton Tavares, Alumnus St. John's 2012
A-24	Cadila Health Care Prize	Cadila Health Care in 1998

Awarded to	Eligibility Rules
MBBS student for Forensic Medicine	The student passing the regular 2nd MBBS Examination at the first attempt, and standing first among the students at the College in Forensic Medicine.
MBBS student/intern for a project	Undergraduate student/intern whose work is adjudged to be the best for the year, either as an individual or as a joint project.
MBBS student for Physiology	The student passing the regular 1st MBBS Examination at the first attempt, and standing first among the students of the College in Physiology.
MBBS student for ENT	The student obtaining the highest marks in a competitive examination in E.N.T. held by this Institution.
MBBS student for Pharmacology	The student obtaining the highest marks in Pharmacology at a competitive examination held by the College.
MBBS student for Anatomy	The student obtaining the highest marks in Anatomy in both internal assessment & at the University examination.
Final MBBS for Urology	The student of the Final Year batch on the basis of performance at a special examination conducted by the Urology department.
Best MBBS Student	To the BEST MBBS Student each year.
Final MBBS student for Obstetrics and Gynaecology	The Final MBBS student securing the highest marks in Obstetrics and Gynaecology at the University Examination each year
MBBS student for Dermatology	An MBBS student who secures the highest marks at a competitive examination conducted by the Department of Dermatology.
MBBS student for Biochemistry	MBBS student passing Biochemistry at the first attempt and securing the highest marks among the students of the College.
Final MBBS student for General Surgery	Final MBBS student securing the highest marks in a special examination conducted by the General Surgery Department
Final MBBS student for General Surgery	Final MBBS student securing the highest marks in a special examination conducted by the General Surgery Department.

S.No.	Name of the Award	Founded By
A-25	Rev. Dr. Percival Fernandez Prize	Rev. Dr. Percival Fernandez in 2000
A-26	St. John's Medical College Hospital Silver Jubilee-Bank of Baroda Prize	Bank of Baroda, SJMC Campus Branch in 2001
A-27	Smt. & Sri. Joji Reddy Thumma Memorial Prize in Pharmacology	Dr. Kasapareddy Thumma and Family members in 2001
A-28	Annual Awards for Outstanding Rural Service	The Governing Board of the C.B.C.I. Society for Medical Educationin 1998
A-29	The J. Vaz Memorial Prize in the History of Medicine	Dr. Mario Vaz, Department of Physiology, SJMC in memory of his father in 2002
A-30	Mrs. Lititia Misquith Awards - 3 Awards	Dr. Felix Misquith in 2003
A-31	Dr. Chitra Stephen Solomon Memorial Award	Mr. Solomon Ravikumar in 2004

Dr. Serene Annie Francis of 1998 batch, in memory of

The SJMC Faculty and Alumni who were associated

In memory of Dr. Kalpana, by Dr. K.B. Gururaj Prasad,

brother of Dr. Kalpana Rao, and mother Mrs. B.S.

Dr. Usha Kini, Professor & former Head, Department of

Pathology, St. John's Medical College, in honour of

Vedavati and members of her family in 2008

her grandmother in 2004

with Dr. R.C. Nadig in 2006

Rev. Dr. Thomas Kalam in 2009

her parents in 2010

Batch of 1981

A-32 Mrs. Annamma Antony Athiparampil

A-33 Dr. R.C. Nadig Memorial Prize

A-35 Rev. Dr. Thomas Kalam Prize

A-36 Mrs. & Mr. G.G. Kini Prize for Excellence

A-37 Spirit of St. John 's Paediatric UG

A-34 Dr. Kalpana Rao Prize

in Pathology.

Prize

Prize

Awarded to	Eligibility Rules
MBBS student for Best Sports Person	Awarded to Best Sports Person of the Year among the Medical College Students
Final year MBBS student for Community Medicine	The final year MBBS student who scores highest marks in Community Health.
MBBS student for Pharmacology	The student with the highest marks in Pharmacology in the University Examination.
Two prizes are awarded to One lay doctor & One religious sister doctor alumnae/ni of this Institution.	One lay doctor and one Religious Sister Doctor Alumine/ ni of this institution for outstanding rural service.
II MBBS students for History of Medicine	In the History of Medicine for an open Essay.
3 Awards for I, II and III MBBS students	Catholic student who passes the University Exam of 1st, 2nd and 3rd MBBS at first attempt and gets the highest number of total marks.
MBBS for Community Medicine	Best outgoing MBBS student in Community Health.
MBBS student for General Medicine	MBBS student passing General Medicine at first attempt and securing highest marks among students of St. John's Medical College.
Phase III Part I MBBS student	Student securing highest marks in Ophthalmology in the prize examination conducted by the Department of Ophthalmology.
MBBS student for Biochemistry.	MBBS student for securing highest marks in the University exam in Biochemistry.
MBBS student for the best research project	Best research project carried out by an MBBS student during the year.
MBBS student for Pathology	MBBS student obtaining highest marks in Pathology in both internal assessment and at the University examination.
UG (MBBS) Student	UG Student standing first in the theory and clinical examination held in the Paediatric Department.

107

B-AWARDS & PRIZES

The College awards the following prizes each year;

S.No.	Name of the Award	Founded By
1	Rev. Dr. Percival Fernandez Award	Dr. Percival Fernandez in the year 2000.
2	Dr. Reddy's Laboratories Prize	Dr. Reddy's Laboratory in the year 1999
3	Mrs. Vanaja Nagendran & Mr. K.Tl Shivalingaiah Memorial Gold Medal	Dr. Radhika Dhanpal & Dr. Savitha K.S. in memory of their parents
4	Dr. Arun Kilpadi Prize	Dr. Arun Kilpadi
5	Dr. Mathew Ollapally Prize	Dr. Mary M. Ollapally

109

FOR MEDICAL POST GRADUATE STUDENTS

Awarded to	Eligibility Rules
One Medical Postgraduate student All Round Best Outgoing	All Round Best Outgoing Post Graduate of the Year in the Medical College.
TWO Post Graduate Students - one in General Medicine and one in Obstetrics & Gynaecology	Who secure the highest marks in a special prize examination conducted by the Department for the outgoing graduates.
ONE Postgraduate student	Best out- going postgraduate student in Anesthesiology each year.
Final year P.G. Student in M S General Surgery	Final year P.G. Student in M S General Surgery who stands first in a Prize Examination to be conducted 6 months prior to the final M S General Surgery Examination.
Medical and Nursing students, Postgraduates and junior doctors in Pain & Palliative care	Conducted for Medical and Nursing students, PGs and Junior doctors in a Pain and Palliative care examination.

C-AWARDS & PRIZES

ALLIED HEALTH SCIENCE FOR GRADUATE

The College awards the following prizes each year;

S.No.	Name of the Award	Founded By
1	C.B.C.I. Society for Medical Education Prize	The Governing Board of the CBCI Society for Medical Education in 2000
2	C.B.C.I. Society for Medical Education Prize	The Governing Board of the CBCI Society for Medical Education in 2000
3	C.B.C.I. Society for Medical Education Prize	The Governing Board of the CBCI Society for Medical Education in 2000
4	C.B.C.I. Society for Medical Education Prize	The Governing Board of the CBCI Society for Medical Education in 2000
5	Mrs. And Mr. G.G. Kini Prize for Excellence in Pathology	Dr. Usha Kini, Professor and former Head, Department of Pathology, St. John's Medical College, Bangalore
6	Teruma Penpol Award	Teruma Penpol Ltd., in 2008
7	BD India Pvt. Ltd. Award	Becton and Dickenson India Pvt. Ltd. In March 2010

AND SCHOLARSHIPS

AND POSTGRADUATE PROGRAMMES

these are regulated by the rules prescribed in each individual case

Awarded to	Eligibility Rules
B.Sc. Renal Dialysis student	Best outgoing B.Sc. Renal Dialysis student
B.Sc. Medical Imaging Technology	Best outgoing B.Sc. Medical Imaging Technology student
B.Sc. Perfusion Technology	Best outgoing B.Sc. Perfusion Technology student
B.Sc. Medical Laboratory Technology	Best outgoing B.Sc. Medical Laboratory Technology student
Outgoing B. Sc. MLT student	Best outgoing B. Sc. MLT student obtaining the highest marks in Pathology in all 3 years at University Examination
M.Sc.,MLT (Haematology and Transfusion Medicine)	Best outgoing student in M.Sc.,MLT (Haematology and Transfusion Medicine)
TWO M,Sc., MLT students one each from Microbiology & Immunology and Clinical Biochemistry	TWO most meritorious students, one each from M.Sc. MLT Microbiology& Immunology and Clinical Biochemistry.

ANTHEM

Ch: St. John's! with pride my song resounds;
I hail thy pennant blue, gold, white.
St. John's! thy spirit in me bounds;
Be thou my guide my beacon light.

There stirs thy call within my heart
In thee this pledge I seal:
To raise the ill shall be my part,
To minister, to heal.
With ev'ry moment born in time,
Through deep eternity,
Thy vision will endure, sublime:
HE SHALL LIVE BECAUSE OF ME.

Sustained within God's grace I stand;
Thy yoke, so light, I bear:
Where're I toil, love guide my hand,
Inspire my promised care.
Love stoke my hopes, my fears belie;
Love set my courage free;
While yet my lips have breath to sigh:
HE SHALL LIVE BECAUSE OF ME.

Through India's far flung rustic lands,
Where need is most, I serve;
No bounds restrain my willing hands,
No efforts I reserve.
And on thy campus, high or low,
Where're my calling be,
In Thee my solemn oath shall grow:
HE SHALL LIVE BECAUSE OF ME.

St. John's Medical College St. John's National Academy of Health Sciences Bengaluru - 560 034

For more information contact:

Registrar

Admissions Office

St. John's National Academy of Health Sciences

Bengaluru- 560 034

Telephone: 080 49466030

080 49466031

Office Hours:

Monday-Friday: 09.00 hrs to 13.00 hrs

13.45 hrs to 16.30 hrs

Saturdays : 09.00 hrs to 13.00 hrs

Website: www.stjohns.in

Email: sjmc.admission@stjohns.in