

GOVERNMENT OF TAMILNADU

PROSPECTUS FOR ADMISSION TO MBBS/BDS COURSES 2015-2016 Session

Prospectus for admission to
MBBS/BDS Courses 2015-2016 session as per
G.O.(D) No. 540 Health & Family Welfare (ME) Department
Dated 24-04-2015 and as amended from time to time.

**LAST DATE FOR SUBMISSION
OF APPLICATION
29-05-2015 UPTO 5.00 PM**

**SELECTION COMMITTEE
DIRECTORATE OF MEDICAL EDUCATION
162, PERIYAR E.V.R HIGH ROAD, KILPAUK,
CHENNAI – 600 010.**

Phone No : 044-28361674
Website: www.tnhealth.org / www.tn.gov.in
Official Mobile Number : 94457 93131
To send SMS to candidates regarding counselling only
(If required)

Cost : ₹ 500/-

AT A GLANCE

- ❖ Date of Notification : 10-05-2015 (Sunday)
- ❖ Commencement of Sale of application & downloading : 11-05-2015
- ❖ Last date for issue of application & downloading : 28-05-2015 5.00 pm
- ❖ Last date for submission of the application : 29-05-2015 5.00 pm
- ❖ Expected date for declaration of Merit : 12-06-2015
- ❖ Allotment of seats by Personal appearance :

I Phase : 19-06-2015 onwards

II Phase : Schedule will be hosted on the website only after the completion of the II round of All India counselling.

Last date of admission : The time as mentioned in the allotment order of the candidate

- ❖ Merit list will be available on the Website: **1) tnhealth.org 2) tn.gov.in**. Results of candidates will not be informed individually.
- ❖ Applications can be downloaded from the websites **1) tnhealth.org 2) tn.gov.in** and the filled application along with necessary enclosures and 3 self addressed envelopes measuring 24 x 12 cms and sent in a large sized cover measuring 38cm X 28cm super scribed '**APPLICATION FOR MBBS / BDS COURSE 2015 – 2016 SESSION**' to the Secretary, Selection Committee, Kilpauk, Chennai -10 before the last date along with a Demand Draft for ₹ 500 /- towards the cost of application form drawn in favour of **The Secretary, Selection Committee and payable at Chennai. The name of the candidate and the name of the course (MBBS/ BDS) should be written on the reverse of the Demand Draft.** The template with requisite details available for download should be printed and pasted on the cover. **SC/SCA and ST candidates who are Natives of Tamil Nadu are exempted from payment of the cost of the Application Form.**
- ❖ AR Number will be assigned by the Selection Committee.
- ❖ Candidates can track their applications on the websites by entering either their Application number or the Plus Two/Equivalent Examination Register number of first appearance with the year.
- ❖ Eligible candidates can download their call letters from the websites 1) tnhealth.org 2) tn.gov.in by entering their AR No allotted by the Selection Committee and their Date of Birth and attend the counseling as per the date and time mentioned in the counselling schedule which will also be available on the websites. Candidates are requested to paste their photographs on the call letters which is to be attested by a Gazetted Officer. (The photograph must be a copy of the same one pasted on the Application)

CONTENTS

S.NO	PARTICULARS	CLAUSE NO	PAGE NO.
1	I GENERAL INSTRUCTIONS	1	4
2	II ELIGIBILITY	2-8	4
3	III PROCEDURE FOR FILLING & SUBMISSION OF APPLICATION	9-19	8
4	IV METHOD OF SELECTION & ADMISSION	20-21	10
5	V MERIT LIST	22-23	10
6	VI COUNSELLING PROCEDURE	24-37	11
7	VII ALL INDIA QUOTA SURRENDERED SEATS	38	13
8	VIII CATEGORIES OF SEATS	39-41	13
9	DURATION OF COURSE	42	16
10	IX TUITION FEES	43 -45	16
11	X BOND	46-49	19
12	XI COMMUNICATION	50-51	20
13	XII RAGGING	52-53	20
14	COUNSELLING FORM (SPECIMEN COPY)		21
15	ANNEXURES I to XVII		23-50

I. GENERAL INSTRUCTIONS :-

1. (a) Candidates seeking admission to MBBS/BDS courses should submit the **application form** with necessary enclosures which should reach

THE SECRETARY,
SELECTION COMMITTEE,
162, E.V.R. PERIYAR SALAI,
KILPAUK, CHENNAI – 600 010.
on or before **29-05-2015 by 5.00 p.m.**
- (b) The candidates shall ensure that the completed application form with all particulars and enclosures reaches the Selection Committee within the date and time specified. Applications received by Speed post / courier or any other means, **after the last date & time will not be accepted** irrespective of the date of booking.
- (c) The Selection Committee shall not be responsible for any delay in the receipt or for the loss in transit of application form etc.,
- (d) Request for extension of time for submission of documents called for, after the specified date and time will not be entertained.
- (e) Candidates seeking admission under Special Category for both MBBS and BDS courses **(Orthopaedically Physically disabled & Children of Ex-Servicemen except Sports Quota)** shall submit the separate **Special Category Form I** along with the main application in the prescribed format available along with the Prospectus with an additional fee of ₹ 100/- by way of a Demand Draft for **each special category** enclosing the relevant certificates. If the certificates are not enclosed the candidates will not be considered under that category without any intimation to the candidate.
- (f) Candidates seeking admissions under **Sports Quota** are directed to submit their main application as well as the special category form II prescribed for Sports along with the Certificates and the additional fee of 100 /- by way of a Demand Draft **only in person** on or before 29.5.2015. **If the Original certificates are not produced in person directly at the Sports Counter in Selection Committee, the candidates will not be considered under that category without any intimation to the candidate. Sending Xerox copy of sports evidence by post / courier will not be accepted under any circumstances.**
- (g) All the demand drafts should be drawn in favour of **“THE SECRETARY, SELECTION COMMITTEE”** payable at Chennai.
- (h) Candidates selected under General Category will not be allowed to claim the very same status as the candidates selected under Special Category and vice versa.
- (i) No oral enquiry would be entertained.
- (j) Photocopy/ Fax copy of the application will not be accepted.
- (k) Both upper limbs, vision and hearing should be normal for all candidates (including for candidates applying under Orthopaedically physically disabled category).

II. ELIGIBILITY CRITERIA :-

2. a) Candidate should be a Citizen of India.
- b) Overseas Citizens of India who are registered under section 7A of the Citizenship Act, 1955 (Central Act 57 of 1955) are eligible to apply for MBBS/BDS courses subject to the production of proof of such registration.

3. Nativity : -

- i) Candidate should be a Native of Tamil Nadu
- ii) Candidates who have studied from VIII to XII standards in schools in Tamilnadu need not enclose the “Nativity Certificate”
- iii) Candidates who are native of TamilNadu but studied from VIII to XII Std either partly or completely **in schools situated outside Tamil Nadu** should produce the “Nativity Certificate.
- iv) The **Certificate of Nativity** in Tamil Nadu should be issued by the competent authority only **in the specified format** available in the prospectus (annexure XIII b) and **supported by a copy of Passport/ Ration Card / Birth Certificate**. If the copy of the supporting document is not produced, then the application form **will be rejected. Nativity Certificate submitted later will be summarily rejected.**
- v) Applications without a proper Nativity Certificate will not be considered.
- vi) Permanent Residence Certificate will not be accepted.
- vii) Nativity certificate should be produced as per instructions for Nativity Certificate in Annexure XIII (a).
- viii) Producing false Nativity Certificate, if found later during the course of study will result in expulsion of the candidate from the course and also initiation of criminal proceedings against the candidate as well as the parents as per provision of law.

4. Age Limit :-

Should have completed the age of **Seventeen** years on or before 31st December 2015. Evidence should be produced.

5. Educational Qualifications: -

Candidates should have passed in **all the subjects** of the qualifying examination of the Higher Secondary Certificate Examination (Academic) conducted by the Tamil Nadu State Board /any other equivalent Board **in one and the same attempt (Single Sitting)** in the following group of subjects with the minimum eligible marks.

- (a) Physics, Chemistry, Botany and Zoology.
 - (or)
 - (b) Physics, Chemistry, Biology with any other subject.
- 6.
- (a) Candidates who have passed the H.S.C in the Vocational Stream and private candidates are not eligible to apply for Medical / Dental course.
 - (b) The selection and admission of candidates of other Universities / Boards will be provisional subject to recognition of the qualifying examination by the Tamil Nadu Dr. M.G.R. Medical University under which the candidate gets admitted. In case, the recognition is not accorded for the admission of the candidate on any ground, the provisional admission will not entitle the candidate for the continuance of the course and the admission will be cancelled.
 - (c) Candidates undergoing MBBS course are NOT ELIGIBLE to apply for MBBS course.
 - (d) Candidates undergoing BDS course are NOT ELIGIBLE to apply for BDS course.

7. Minimum Eligibility Marks : -

A. MBBS :

(i) Other Communities : -

- (a) A minimum of 60% marks in Biology or Botany and Zoology taken together.
- (b) A minimum of 60% marks in each of the subjects of Physics and Chemistry.
- (c) Weighted aggregate of the percentage of marks in (a) and the percentage of marks in (b) should not be less than 140 out of 200 marks.

(ii) Backward Class and Backward Class Muslim : -

- (a) A minimum of 60% marks in Biology or Botany and Zoology taken together.
- (b) A minimum of 60% marks in each of the subjects of Physics and Chemistry.
- (c) Weighted aggregate of the percentage of marks in (a) and the percentage of marks in (b) should not be less than 130 out of 200 marks

(iii) Most Backward Classes and Denotified Communities : -

- (a) A minimum of 55% marks in Biology or Botany and Zoology taken together.
- (b) A minimum of 55% marks in each of the subjects of Physics and Chemistry.
- (c) Weighted aggregate of the percentage of marks in (a) and the percentage of marks in (b) should not be less than 120 out of 200 marks .

(iv) Scheduled Castes, Scheduled Caste–Arunthathiyar , Scheduled Tribes : -

- (a) A minimum of 40% marks in Biology or Botany and Zoology taken together.
- (b) A minimum of 40% marks in each of the subjects of Physics and Chemistry.
- (c) Weighted aggregate of the percentage of marks in (a) and the percentage of marks in (b) should not be less than 80 out of 200 marks.

v) The minimum marks for the candidates under Orthopaedically Physically Disabled Category – (Locomotory disability of Lower Limbs alone)is as follows:

- a) OC / BC / BCM / MBC / DNC - 45% of marks in the above prescribed subjects taken together in the qualifying examination
- b) SC/SCA/ST- 40% of marks in above prescribed subjects taken together in the qualifying examination.

(B) BDS :-

The candidates (OC/BC/ BCM/ MBC/DC) should have obtained not less than 50% of the aggregate marks in Physics, Chemistry and Biology / Botany and Zoology taken together at the qualifying examination.

Scheduled Caste, Scheduled Caste – Arunthathiyar and Scheduled Tribe the aggregate marks required for admission shall be 40%.

The minimum marks for the candidates under Orthopaedically Physically Disabled Category – (Locomotory disability of Lower Limbs alone)is as follows:

- a) OC / BC / BCM / MBC / DNC -45% of marks in the above prescribed subjects taken together in the qualifying examination
- b) SC/SCA/ST should have obtained a minimum of 40% of marks in above prescribed subjects taken together in the qualifying examination.

Note:-

- i) Only the Marks obtained in the science subjects in the H.Sc qualifying examination as a whole in the **first appearance** will alone be taken into consideration for the allotment of seats to the candidates as per the G.O.Ms.No.184, Higher Education(J2) Dept., dt 09.06.2005 and G.O. (Rt) No.143 Higher Education (J2) Dept dt 06.05.2008.
- ii) Candidates who have passed any other equivalent examinations in the first attempt with the same group of subjects mentioned above should produce the eligibility certificate from the Tamil Nadu Dr. MGR Medical University before admission to the course
- iii) In the case of candidates who have furnished the mark sheets of the qualifying examination, only in GRADES, the minimum marks of the grades alone will be taken into consideration while determining the marks in the select Science subjects of Physics, Chemistry and Biology or Botany and Zoology.
- iv) Candidates who have submitted mark sheets with GRADES should obtain the statement of marks indicating the actual marks secured from the examination authority and attach a certified copy as an enclosure to the application.
- v) Normalization method will be adopted for calculating the minimum eligibility mark for the candidates who have passed any other equivalent examination.

8. Normalization Of Marks: -

As per the Tamil Nadu Act No 3 of 2007, dt 05.03.2007 and G.O(Ms) No 77 Higher Education (J2) Dept , dt: 05.04.2007, the marks obtained by the students in the relevant subjects in the qualifying examination conducted by the various Boards or Authority shall be equated with the marks obtained by the students in the same subjects in the qualifying examination conducted by the State Board of Tamil Nadu by adopting the method of normalization

Explanation : -

Under the method of normalization the highest mark obtained by the students of various Boards in each subject will be equated to the highest mark obtained by the students of State Board in that subject and the relative marks obtained by other students in that subject will be determined accordingly.

Illustration: -

If the highest mark secured by the student of State Board in Physics is 100 and the highest mark secured by a student of any other Board in the same subject is 90, both the highest mark will be considered to be equal to 100. If a student of the Other Board secures 60 marks in Physics when the first mark in Physics in the same board is 90, the 60 marks will be considered to be equal to 66.66 marks as arrived at below:-

$$\frac{100 \times 60}{90} = 66.66\%$$

After normalization of marks in the relevant subjects in the qualifying examination conducted by different Boards, the qualified students of different Boards will be merged into a common merit list.

Incase of candidate who have qualified from National boards such as CBSE and ISCE etc., the highest marks obtained by candidate at the National Level alone will be taken into consideration.

III. PROCEDURE FOR FILLING AND SUBMISSION OF APPLICATION:-

- 9..
 - a. Before filling up the application form and OMR sheet, read all the instructions carefully.
 - b. Each application form bears a unique number which is printed on the Prospectus, Application form and the OMR. **Candidates are requested to check the number and ensure that the same number is printed on the Prospectus, Application form , OMR, Outer & Inner covers and Acknowledgement Card.** In case any discrepancy is noted, it should be immediately brought to the notice of the Selection Committee before the last date for the receipt of applications. However the serial number of the OMR will be considered as the final number for correspondence purposes .
 - b. Each application form bears a unique number which is printed on the Prospectus, Application form and the OMR. Candidates are requested to check the number and ensure that the same number is printed on the Prospectus, Application form , OMR, Outer & Inner covers and Acknowledgement Card. The serial number of the OMR will be considered for correspondence purposes .
- 10
 - a) Candidates should use only one application form for both MBBS and BDS courses prescribed for the academic year.
 - b) If candidate apply for MBBS/BDS Courses in forms other than the one prescribed the application will be summarily rejected
11. Fill up the application form and OMR sheet legibly, neatly and correctly. The information will be processed by using a computer. Any mistake committed by the candidate will prejudice the selection.
- 12 Do not fold the OMR sheet under any circumstance. Making a hole, using a pin or a stapler on the OMR sheet should be avoided. Cutting, overwriting and erasing in the Application form and in the OMR Sheet or Scrutiny Form (for Downloaded applications) should be strictly avoided
- 13 Application with incomplete or insufficient particulars or without enclosures or those received after the last date mentioned will be summarily rejected without intimation to the candidate.
14. Filled up application without the signature of the candidate will be rejected.
15. **The Government Orders issued and to be issued from time to time pertaining to any of the matters contained in the prospectus should be read as part and parcel of this prospectus and such terms and conditions in the Government Order are deemed to have been incorporated in this prospectus.**
16. Candidates should affix recent passport size photographs **taken with name and date (as shown in the Instructions- Annexure XI)** in places provided in the application form and the OMR. The Photograph pasted in the common application form alone should be duly attested by Group A or Group B officer of the Government of Tamil Nadu or Central Government or the Head of the Institution last studied.**The photograph affixed in the OMR need not be attested.**
17. The Registration Number allotted by the Directorate of Government Examination / Concerned Boards should be **indicated** along with the year of +2 examination/ equivalent in the application.

18. All the entries in the application form and OMR should be written legibly by the candidate in his/her own handwriting. The candidate should ensure that all information including the marks in the qualifying examination furnished by him/her in the application and the enclosure are correct. The candidate is informed that if after proper scrutiny of his/her application, the marks furnished by him/her in the application are not correct or any other information is found to be incorrect, then;
- he/she will forfeit the admission no matter at what stage of the course, he / she will be at that time;
 - he/she will be debarred from pursuing any other course for a period of three years;
 - legal action will be instituted against the candidate and the parents/guardian for furnishing incorrect information;
 - Criminal action will be instituted against him/her for furnishing false Mark Sheets / false Community Certificate/ false nativity certificate.
19. No document enclosed with the application will be returned. Candidates are required to **enclose only photocopies** of the following certificates along with the original application.
- H.S.C. Mark sheet (both sides of mark sheet should be photocopied) or any other equivalent examination of the first appearance.
 - Transfer certificate obtained after the completion of H.S.C. or equivalent courses.
 - Nativity certificate (if applicable)
 - Permanent Community Certificate Card.
 - X standard Mark Sheet .
 - Certificate for proof of study from VIII standard to XII standard.
 - H.S.C Hall Ticket
 - First graduate certificate (if applicable). Certificate submitted along with application alone will be considered. **If submitted later to the college authorities it will be summarily rejected (Annexure XVI- a & b)**
 - Special category form(s) with Demand Drafts and relevant certificates (if applicable).

Note:

- Candidate belonging to Scheduled Tribe should produce Community Certificate obtained from a competent authority not below the rank of a Revenue Divisional Officer. If he/she claims ST status in common application without producing any evidence or claiming that ST status is under process of scrutiny will be treated as Open Category candidates.
- Producing a false community, Nativity or any other certificate if detected later at any point of time during the course of study will result in expulsion of the candidate from the course and also criminal proceedings will be initiated against the candidate as well as the parents as per provision of law.
- As number of bogus community certificates are being encountered off late and in order to curb such practices, the authentication of the above certificate has to be verified and confirmed by the concerned authority, before the individual completes 1st year MBBS/BDS course. **The concerned candidate and parents should take necessary steps to that effect. Unless proof of authenticity of community certificate is received, the candidate will not be allowed to continue the 2nd year.**
- Community Certificate obtained from other State will not be considered and such candidate will be treated as to the Open Category.

IV. METHOD OF SELECTION AND ADMISSION : -

- 20 (i) Ranking will be made on merit on the basis of marks obtained by the eligible candidates in the science subjects in the qualifying examinations reduced to the base of 200 marks. The marks obtained through different boards will be taken into account after normalization.

CALCULATION

Weighted Total Marks for a maximum of	200
Percentage in Biology (after normalization)	(X)
Percentage in Physics and Chemistry taken together (after normalization)	(Y)
Percentage in Botany and Zoology taken together (after normalization)	(Z)
Weighted total marks for a maximum of 200	Either (X+Y) OR (Z+Y)

The percentage and the weighted total should be accurate to two decimals.

- ii) Ranking of the candidates will be done based on the total marks obtained in the science subjects after normalization of marks computed to a maximum of 200.
- ii) Only the Marks obtained in the science subjects in the H.Sc qualifying examination as a whole in the first appearance will alone be taken into consideration for the allotment of seats to the candidates.

21. DETERMINATION OF RANK OF CANDIDATES OBTAINING EQUAL MARKS (Inter-se Merit): -

In cases, where two or more candidates obtain equal aggregate marks for 200, the rank of such candidates shall be determined on the basis of the following order, namely:-

- i) Percentage in Biology or Botany and Zoology taken together in +2 examination
- ii) Percentage in Chemistry in +2 examination
- iii) Percentage in Fourth optional subject in +2 examination
- iv) Date of birth – weightage given to seniority in age.
- v) Computerized random number assigned. Higher value of random number will be taken into consideration.

V. MERIT LIST : -

22. The Secretary, Selection Committee will publish the tentative merit list in the Website: 1) tnhealth.org 2) tn.gov.in
23. Candidate will be called for counselling as per their merit and they may exercise their option as per their eligibility norms mentioned in the Prospectus.

VI. COUNSELLING PROCEDURE (SINGLE WINDOW SYSTEM): -

- 24.** The selection will be made on merit basis and by Counselling applying the rule of reservation by the Government of Tamil Nadu as follows:-

Open Competition	– 31%
Backward Class	– 30%
Most Back ward Class	– 20
Scheduled Caste	– 18%
Scheduled Tribe	– 1%

Within 30% reservation for Backward Classes 3.5% will be provided for Muslims and 16% of seats out of the 18% quota earmarked to Scheduled Caste, shall be allocated to the Arunthathiyar Community.

BC, BCM, MBC / DNC, SC , SCA , ST candidates are eligible for Selection under Open Competition as per merit in addition to the reservation made for those categories.

- 25. Counselling Schedule will be available on the website. Candidates who have not received the call letter in time can also attend the counselling session as per schedule and as per their merit with call letters downloaded from the website.**
- 26. a.** Counselling for the **Special Categories** will be done before the General Category.
- b.** There will be no reallotment / change of college allotted for the Special Category
- 27. (i)** Option once exercised during counselling will be final and cannot be changed
- (ii) a)** Candidates who fail to attend the counselling at the specified date and time will forfeit their right to admission and their name will not be considered later.
- b)** Due to unforeseen reasons, if a candidate **could not** attend the Counselling on the **specified date and time** he / she can attend on a subsequent time / date during that Counselling phase and will be allowed to take the course and college available at the time of Counselling when he/she actually attends.

(or)

He / She can authorize his / her parent on his / her behalf and the parent's decision will be binding on the candidate.

The authorization letter must be in the prescribed format in the Annexure XII(a & b) **If the candidate is absent during the 1st phase of counseling for which he / she is called cannot attend the 2nd phase of Counselling.**

- 28.** One of the Parents or Guardian will be allowed to attend the Counselling. They should make their own arrangements for attending the counselling session. Individual intimation will be sent for regular counselling through call letters.
- 29. a.** All communications will be sent only to the mailing address given in the application and self addressed envelopes (Size 24 X 12 cms). Candidates are requested to intimate any change of address immediately. The intimation / call letters will be sent either by Registered Post or Speed Post or Courier Service or by **e-Post** whichever is feasible. **Selection Committee is not responsible for any postal delay or non receipt of call letters.**

- b. Any change or modification and relevant information pertaining to this admission process will be made available immediately on the websites :1) **tnhealth.org** 2) **tn.gov.in**. The candidates are instructed to frequently visit the website from the date of application till the end of counselling without fail. Please do not wait for counselling information to be received by post, as all information including the date of counselling will be put up in the websites. **Call letters can also be downloaded from the websites.** Candidates will be permitted for counselling accordingly
30. (a) Candidates can exercise their option for the course and the college of their own choice at the time of counselling and allotment will be subject to availability of seats.
- (b) They are eligible to attend the counselling for reallotment of Colleges. The date of such counselling will be published in the website and also will be informed to the Deans of respective Medical / Dental Colleges. **No individual letter will be sent to the candidates.**
31. a) Re-allotment will be made only for those who have joined the course within the stipulated time.
- b) Re-allotment for the vacancies arising due to not joining of the candidates both in the State Quota / All India Quota in government colleges and newly created seats will be done on merit / community basis subject to the availability of sufficient time before the cut off date prescribed by the Medical Council of India / Tamil Nadu Dr.M.G.R. Medical University.
- c) Re-allotment is not a matter of right of the candidate. Re-allotment will be done only through counselling on merit basis following the communal reservation if vacancies are available. If sufficient time is not available vacancies will be filled up with the candidates from the waiting list on merit basis only.
- d) Those who obtained allotment order to a particular course in a particular category and college during the counselling but do not join within the stipulated time the particular course and college to which they are allotted will not be considered for admission at any point of time later for that particular category.
32. Those who obtain Retotalled / Revalued marks can also attend the counselling on the day and session according to their new marks. If the candidate produces the Retotalled / Revalued marks after the counselling is over and within the cut off date, then his/her name, will be considered only in the existing vacancies available and he/she cannot claim any preferential rights for allotment according to merit under Retotalling / Revalued marks. Candidates who submit the Revaluation/ Retotalling marks after the cut-off date fixed by Government will not be considered for selection .
33. The vacancies due to not joined seats in State Quota or surrender of All India quota seats or newly sanctioned seats arising after the first phase of counselling will be filled by re-allotment **as per merit and communal reservation** for the already allotted and joined candidates. The consequential vacancies after re-allotment will be filled up with the candidates in the wait list following the merit and community in which the vacancies arise.
34. The movement of candidate from one category to another category and from one college to another college will be based on the merit following the rule of reservation.
35. (a) If a candidate chooses a Government Quota seat in Self-Financing College category when seats are available in Government Medical / Dental college he/she has to give a

declaration to the effect that he/she will not be permitted to claim the Govt. seats later during re-allotment / subsequent phase of counseling.

- (b) If a candidate opts out Government Quota in self-financing college category when the seats are available in Self financing Medical/Dental Colleges he/she cannot claim it during subsequent phase of counselling.
- (c) If candidates opt out they must mark as **NO** in the column provided in the counselling form. If not marked in the counselling form it will also be considered as **NO**.
- (d) If seats are not available in a particular category / categories at the time of counselling and candidates are willing to be waitlisted in that category / categories of seats they must mark **WL** in the column(s) provided in the counselling form. If not marked in the counselling form, **they will not be considered as waitlisted in that category/ categories.**

36. Individual request for transfer of college will not be entertained.

37. Mutual transfers will not be permitted under any circumstances.

VII. All India Surrendered seats : -

- 38** (a) 15% of the total seats in each Government Medical/Dental College are reserved for All India Quota.
- (b) If MBBS/ BDS seats earmarked for All India Quota are surrendered back by the Director General of Health Services, New Delhi, the vacancies will be added to the General Pool and will be filled up with the candidates from the merit list applying **the rule of reservation** followed by the Government of Tamil Nadu.

VIII. CATEGORIES OF SEATS : -

39 (i) Category I - Government Medical Colleges:-

Seats available in MBBS course in 19 Government Medical Colleges and ESIC Medical College, Chennai. (Govt. of India Undertaking - 65% of the total MBBS Seats).

(ii) Category II – Government Quota In Self – Financing Medical Colleges:-

65% of the total MBBS seats in Self-Financing Non-Minority Medical Colleges.

50% of the total MBBS seats in Self-Financing Minority Medical Colleges.

(iii) Category III - Government Dental College:-

BDS Seats available in Tamil Nadu Government Dental College, Chennai.

(iv) Category IV – Government Quota In Self – Financing Dental Colleges:-

(a) 65% of the total BDS seats in Self-Financing Non-minority Dental Colleges.

(b) 50% of the total BDS seats in Self-Financing Minority Dental Colleges.

Note: -

- (a) Selection Committee will allot candidates to the colleges based on merit following the rule of reservation and subject to availability.
- (b) The seats offered by Self-financing Medical / Dental Colleges will be filled up on merit basis from the merit list published by the Selection Committee for 2015-16 following the rule of reservation in force in Tamil Nadu.

- (c) The fee structure for Self-financing Medical and Dental Colleges will be adopted as fixed by the Committee constituted by the Government of Tamil Nadu for that purpose.
- (d) The fees structure for ESIC Medical College, Chennai will be as fixed by the Govt. of India.
- (e) **Certain seats in Government / Self financing colleges are subject of routine Medical Council of India renewal and approvals. Therefore, allotment will be made only for colleges for which Medical / Dental Council of India / Government of India / Govt. of Tamil Nadu / Tamil Nadu Dr. MGR Medical University permission are available on the date of counselling. Allotment will also be made for newly sanctioned colleges if any within the cut off date.**
- (f) Seat matrix for Govt. Quota in Self Financing Medical and Self Financing Dental will be displayed at the time of counseling.

40. Choice of Candidates : -

- a) Candidates can exercise their option for allotment of seats subject to availability in any of the categories. If no seats are available in the particular category, he / she can be waitlisted.
- b) No candidate can opt to be waitlisted for a particular collegewhen seats are available in other colleges for the particular community/category at his/her turn.
- c) When a candidate is absent / opted out for the Counselling to self financing Medical / Dental colleges to which he/she is called , he /she will not be considered for that particular category. But he/ she will be wait listed for Government Medical / Dental college.

41. SPECIAL CATEGORIES : -

Seats Reserved for Special Categories in Government Colleges:-

Seats earmarked for the special categories will be allotted following the Horizontal Reservation. The Seats will be allotted as per merit order in the concerned special category and those seats will be deducted in the concerned compartment (OC/ BC/ BCM/ MBC/DC/ SC/ SCA/ST) and the remaining seats will be allotted to the General Category.

If adequate number of eligible candidates are not available under Special category the earmarked seats will be reverted back to general category.

Explanation:

Candidates who got selected under this category and not joined/discontinued the course at a later date will not be eligible to apply under this category.

(i) Seats Reserved for the Children of Ex-Servicemen :-

NO. OF SEATS RESERVED M.B.B.S. – 5 & B.D.S. – 1

The candidate should furnish a certificate as prescribed in the format in the Annexure – II, obtained from the competent authority.

The special committee from the Defence authorities constituted for this purpose will scrutinize certificates submitted by the candidates. Eligible candidates will be selected on merit basis. The other eligibility conditions for admission to MBBS/BDS course will be applicable as in the case of General Category.

(ii) Seats Reserved for Eminent Sportsperson :-

NO. OF SEATS RESERVED IN M.B.B.S. - 3

Selection will be done by the Common committee constituted for this purpose at Anna University, Chennai. The mode of selection will be made as per the guidelines given in Annexure – III (a).

The candidates should submit the filled-in Special Category Form II along with two sets of attested Xerox Copies of certificates and testimonials of sports along with common application form (General Category) in the office of the Selection Committee **in person** on or before the last date prescribed for submission of application.

If the Original certificates are not produced **in person** directly at the Sports Counter in selection committee, the candidates will not be considered under that category without any intimation to the candidate. Sending photo copy of sports evidence by post/courier will not be accepted under any circumstances.

Selection will be made by the Common Committee at Anna University. Decision of the common committee shall be final. The candidates are requested to arrange the certificates as per the serial number starting from June 2011 as given in the Annexure III (b) and submit them along with the applications in person. All the particulars are to be filled up as per the guidelines given in the Annexure III (a). The other eligibility conditions for admission to MBBS course will be applicable as in the case of General Category.

(iii) Seats Reserved for Orthopaedically Physically Disabled:

- (a) 3% of the total number of seats available in Government Medical / Dental Institutions are reserved for the Orthopedically Physically disabled candidates. In the **first** instance in the reservation of seats, candidates with disability of lower limbs between **50% to 70%** shall be considered and in case candidates are not available in that category then candidates with disability of lower limbs between **40% to 50%** may be considered. The other conditions for admission into MBBS / BDS Course will be applicable as in the case of the general category.
- (b) The candidates are required to produce a certificate from the District Medical Board of the area concerned constituted for the purpose of assessing the nature and the extent of disability only in the format prescribed in the Annexures - IV (a) & (b). Certificates in any other format will be summarily rejected.
- (c) The Certificate must have been obtained within three months prior to submitting the application for seeking admission under this category. If the Certificate has been obtained earlier, the application will be rejected.
- (d) The Candidates seeking MBBS/BDS courses under this category will be required to undergo second medical examination by a **Special Medical Board** constituted by Director of Medical Education to ascertain and confirm the nature and extent of Orthopedic Physical Disability at the time of counselling.

The candidate seeking admission under this category should produce a full size photograph exhibiting the deformity.

- (e) Candidates with any other disability other than the locomotory disability of the lower limb will not be considered for admission into MBBS/BDS Course under this Special Category. Such applications will be summarily rejected without any intimation to the candidate. **Both Upper limbs, Vision, Hearing should be normal.**
- (f) Candidates who previously applied for MBBS/BDS Courses under Orthopedically Physically Disabled Category and were rejected by Special Medical Board constituted by the Director of Medical Education for this purpose are not eligible to apply under this category. Such application will be summarily rejected.

The decision of the Director of Medical Education in this regard will be final.

42. DURATION OF THE COURSES :-**M.B.B.S :** 5½ years including one year Compulsory Rotatory Resident Internship.**B.D.S. :** 5 years including one year Compulsory Rotatory Resident Internship.**IX. 43. TUITION FEES :-**

S.NO.	COURSE	FEES FOR GOVT. COLLEGES (₹ Per Annum)
1	MBBS	Tuition fees : ₹ 4000/-
		Special fees : ₹ 950/- (incl Medical Exam)
		Cautious Deposit : ₹ 1000/-
		Library fees : ₹ 1000/-
		University fees : ₹ 6050/-
		LIC(Gp Insurance) : ₹ 300/-
		Red Cross : ₹ 100/-
		Miscellaneous fee : ₹ 100/-
		Flag Day : ₹ 100/-
		Total : ₹ 13600/-
2	BDS	Tuition fees : ₹ 2000/-
		Special fees : ₹ 950/- (incl Medical Exam)
		Cautious Deposit : ₹ 1000/-
		Library fees : ₹ 1000/-
		University fees : ₹ 6050/-
		LIC(Gp Insurance) : ₹ 300/-
		Red Cross : ₹ 100/-
		Miscellaneous fee : ₹ 100/-
		Flag Day : ₹ 100/-
		Total : ₹ 11600/-

Course	Self Financing College	Tuition Fee in Rs for 2015– 2016
MBBS	IRT, Perundurai Medical College, Perundurai.	₹ 2.80 Lakhs
	Sree Mookambigai Medical College, Kulasekaram	₹ 3.00 Lakhs
	PSG Medical College, Coimbatore	₹ 3.00 Lakhs
	Adiparasakthi Medical College, Melmaruvathur	₹ 2.80 Lakhs
	Karpaga Vinayaga Medical College, Chinnakolambakkam, Madurantakam, Kanchipuram District	₹ 3.00 Lakhs
	Chennai Medical Hospital & Research Centre, Trichy	₹ 3.00 Lakhs
	Sree Muthukumaran Medical College, Mangadu, Chennai	₹ 3.00 Lakhs
	Karpagam Medical College, Coimbatore	₹ 2.80 Lakhs
	Madha Medical College, Chennai	₹ 3.00 Lakhs
	Dhanalakshmi Srinivasan Medical College, Perambalur	₹ 3.00 Lakhs
	Annapoorna Medical College, Salem.	₹ 3.00 Lakhs
	Velammal Medical College, Madurai	₹ 2.50 Lakhs
	Tagore Medical College, Chennai	₹ 3.00 Lakhs
	ESIC Medical College, Chennai	₹ 24,000/-
BDS	All Self Financing Colleges	₹ 1.30 Lakhs

Any modification in the Fee for 2015 – 2016 as fixed by the fee committee will be informed during counseling.

- (a) Detailed information regarding, Scholarship, Fee Concession, Hostel Facilities, etc., etc., can be obtained from the Head of the Institution in which the candidate joins.

(b) The mode of fee to be remitted at the time of getting allotment order is detailed below:

Sl. No.	Category	Community	Amount of Demand Draft (Processing fee/ Tuition Fee)
1	Allotment for Govt. MBBS	OC/BC/BCM/MBC	₹ 500/- + 13,600/-
		SC/SCA/ST	₹ 500/- + 11,600/-
2	Allotment for Govt. BDS	OC/BC/BCM/MBC	₹ 500/- + 11,600/-
		SC/SCA/ST	₹ 500/- + 9,600/-
3	Allotment of Govt. MBBS / BDS (Orthopaedically Physically Disabled)	OC/BC/BCM/MBC/ SC/SCA/ST	₹ 500/- + ₹ 9,600/- (Vide G.O. (MS) No.30, Welfare of Differently Aabled Persons Dept., Dt : 28.06.2010)
4	Allotment for SF MBBS & SF BDS	OC / BC / BCM / MBC SC/SCA/ST (Whose parents' annual income is higher than ₹ 2.5 lakhs	₹ 500/- + ₹ 25,000/- ₹ 500/- + ₹ 25,000/-
		SC/SCA/ST (Whose parents' annual income is less than ₹ 2.5 lakhs	₹ 500/- only (Exempted from Payment of ₹ 25000/-)
		Scheduled Caste Converted to Christianity (whose Parents'annual income is higher than ₹ 2.00 lakhs	₹ 500/- + ₹ 25,000/-
		Scheduled Caste Converted to Christianity (whose Parents'annual income is less than ₹ 2.00 lakhs	₹ 500/- only (Exempted from Payment of ₹ 25000/-)

- (i) Students of **SC/SCA/ST community whose parents'/guardians'** annual income is less than ₹ 2,50,000 (Rupees Two lakhs fifty thousand only) are exempted from payment of all compulsory, Non refundable fees (Enrolment/ Registration, Tution, Games, Union, Library, Magazine, Medical Examination and such other fee compulsorally payable by the scholar to the Institution or University/Board) and also exempted from all compulsory Non refundable fees fixed by the "Fee Commilttee". The fees, so exempted shall be claimed by the respective Institutions under the Scholarship Programme of the Government of India, as per G.O.(Ms)No.6 Adi Dravidar and Tribal Welfare Department dated 09-01-2012 and G.O.(Ms) No.51 Adi Dravidar and Tribal Welfare Dept. dt 7.8.2013.

- (ii) Students of **Scheduled Caste Converted to Christianity community** whose parents'/ guardians' annual income is less than 2,00,000 (Rupees Two lakhs only) are exempted from payment of all compulsory, Non refundable fees (Enrolment/ Registration, Tuition, Games, Union, Library, Magazine, Medical Examination and such other fee compulsorily payable by the scholar to the Institution or University/Board) and also exempted from all compulsory Non refundable fees fixed by the "Fee Committee". The fees, so exempted shall be claimed by the respective Institutions under the Scholarship Programme of the Government of India. G.O No.92 Adi Dravidar and Tribal welfare Dept dt 11.9.2012.

After receipt of the joining report from the Deans of the respective colleges this amount will be transferred to the colleges concerned. This fee is not refundable. If the candidate does not join the said institution, he/she has to forfeit the amount paid during counseling, and the seat already allotted will automatically stand cancelled. Those candidates who discontinue the course will also forfeit the amount.

- (c) Candidates selected **to the Government Quota seats in** Self Financing Institutions will have to remit a sum of ₹ 25000/- by means of a Demand draft drawn in favour of "The Secretary, Selection Committee, Chennai", at the time of counselling for allotment of seats. This will be adjusted towards the tuition fee that has to be paid to the colleges and the balance amount towards tuition fee has to be paid in the respective colleges at the time of joining the course. The amount of 25,000/- will not be refunded to those candidates who have got an allotment but do not join or discontinue the course.
- (d) All the Candidates attending MBBS / BDS counselling will have to remit a non-refundable amount of 500/- by means of Demand Draft drawn in favour of the Secretary, Selection Committee as processing fee for allotment and reallocation in each category of seats
44. The Selected Candidates should produce all the original documents at the time of admission to the Deans/Principals of Medical/Dental Colleges concerned. Selection will be cancelled if the candidates do not produce the original documents at the time of admission.
45. The candidates will be required to undergo Medical Examination at the College to which they are allotted before the Medical Board on the date notified by the authorities of the college. Only those candidates found medically fit, will be admitted and pursue the course.

X. BOND :-

46. (i) Candidates selected for admission and his/her parent / Guardian will have to execute an Agreement Bond during admission to College as prescribed in Annexure VII. Failure to execute the Agreement Bond will lead to cancellation of selection.
- (ii) Candidates who discontinue the course between 25th **September and 29th September** of the year of admission are bound by the bond and thereby they shall have to pay a sum of ₹ **1,00,000/-** as a penalty for having breached the contract in the bond and the candidates who discontinue the course **on or after 30th September 2015** of the year of admission and in any date of the subsequent years shall have to pay a sum of **10,00,000/-** as penalty.

Note:- This penalty is only for candidates who discontinue the course and not for reallocation and movement from one to another category.

- (iii) Those candidates who fail to comply with clause 3(i) of the bond in Annexure VII of the prospectus shall have to pay a sum of 5,00,000/- as penalty for having breached the contract in the bond.

47. Candidates selected for admission and his / her parent / guardian will have to sign the discipline declaration form in Annexure X Failure to sign the declaration will result in the cancellation of selection
48. No admission / re-allotment / transfer shall be made after 30th September 2015 for the academic year as per the guidelines issued by the Medical Council of India ,Directorate General of Health Services, New Delhi and The Tamil Nadu Dr MGR Medical University, Guindy, Chennai.
49. All Selections and admissions for MBBS/BDS Course are only provisional. The Selection and admission is liable to be cancelled at any time as and when the eligibility conditions are found to be defective or incorrect or there has been suppression or misrepresentation of facts. The Selection committee reserves the right of allotment of MBBS / BDS seats.

X I COMMUNICATION :-

50. (a) All intimation for communication to the candidates will be sent only to the mailing address given by the candidate at the time of application. The Intimation / Call Letters will either be sent by Registered Post or Speed Post or Courier Service or e-Post or they can be downloaded from the Web Sites **1) tnhealth.org 2) tn.gov.in** as per Instructions on Page 2 of this Prospectus whichever is feasible depending on the availability of time before counselling. Selection Committee will not be held responsible for the Postal Delay and non-viewing of website.
- (b) Candidates should inform the change of address, immediately to the Selection Committee. If the change of address is not intimated to the Selection Committee in time, the Selection Committee will not be responsible for delay in communication or its consequences. The merit list will be published on the Web site Website:**1) tnhealth.org 2) tn.gov.in**

51. HEPATITIS-B-VACCINATION: -

All Candidates selected for admission to first year M.B.B.S./B.D.S. Course should take the Hepatitis–B-Vaccine before admission and produce a certificate as in Annexure–VIII.

XII. RAGGING:-

52. (a) The candidates who join MBBS/BDS course should not indulge or participate in any kind of ragging. If they are found to have indulged in ragging in the past or noticed later, the candidates will be removed from the roll of the institution at whatever stage of study and criminal action will be taken against the candidates.
- (b) The extract of letter/direction from MCI as per Lr.No.MCI-34(1)/2014-Med (Ragg.)/130894,dt 11.9.2014 is given in **Annexure XVII** for information of candidates.
53. Candidates applied for MBBS /BDS course 2015 - 16 session are deemed to have read the contents in the prospectus and agreed with all conditions / clauses and will not have the right to challenge any of the clauses contained in the prospectus.

DIRECTOR OF MEDICAL EDUCATION

Verified By

**SELECTION COMMITTEE , DIRECTORATE OF MEDICAL EDUCATION, KILPAUK, CHENNAI.
COUNSELLING FORM FOR M.B.B.S / BDS IN GOVT COLLEGES
& GOVT QUOTA IN SF COLLEGES 2015-2016 SESSION**

1.A.R.No 2.Name : 3.Date :

4.Date of Birth	5.Community	6. Total Marks	7.General Rank	8.Community Rank	9a. Nativity in	9b. School Studied in
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

9c.HSC/Equivalent Qualification Details:

QE	Reg. No	Reg. Year	No. of Appearances	MAX MARKS	Physics	Chemistry	Biology	Botany	Zoology	4th Option
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

10.Special Category**11.Choice of Selection :**

MBBS	CATEGORY I GOVERNMENT MEDICAL COLLEGES	CATEGORY II GOVERNMENT QUOTA IN SELF FINANCING MEDICAL COLLEGES
	<input type="text"/>	<input type="text"/>
BDS	CATEGORY III GOVERNMENT DENTAL COLLEGE	CATEGORY IV GOVERNMENT QUOTA IN SELF FINANCING DENTAL COLLEGES
	<input type="text"/>	<input type="text"/>

12.Name of the College:

(To be filled by the candidate at the time of counselling)

- (i) If you are willing for any category please write 'YES'. If you are not willing please write 'NO' in the relevant boxes. If **not filled it will be considered as 'NO'** .
- (ii) If you are willing to be waitlisted please put 'WL' in the relevant box. If **not filled it will not be considered to be waitlisted** .
- (iii) Option once exercised for allotment during counselling **cannot be changed** at any point of time .

Note : When seats are available in the particular category, he/she can not be waitlisted and if they are not willing to take up the seats, they have to opt out giving in declaration.

Signature of the Parent

Signature of the Candidate

For Office Use Only

College Allotted:

Course Selected	MBBS	BDS
<input type="text"/>	<input type="text"/>	<input type="text"/>

College Selected	GOVT. COLLEGES	SELF FINANCING COLLEGES
<input type="text"/>	<input type="text"/>	<input type="text"/>

Selected Category	OC	BC	BCM	MBC/DNC	SC	SCA	ST
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

WAIT LIST	Govt. Colleges	SF Colleges
MBBS	<input type="text"/>	<input type="text"/>
BDS	<input type="text"/>	<input type="text"/>

DDME(UG)

SECRETARY
SELECTION COMMITTEE

Address:

Phone. No:

Mobile No:.....

UNDERTAKING

I, _____ S/o, D/o Thiru _____
selected for MBBS / BDS , in Govt / Govt quota in self - financing seat at _____
do hereby agree to abide by the rules and regulations as prescribed by the TN Dr. M.G.R. Medical
university for registration and all other conditions stipulated in the prospectus .

SIGNATURE OF THE PARENT

SIGNATURE OF THE CANDIDATE

DECLARATION

*1. I am fully aware that Seats are available in Government Medical/Dental Colleges at the time of
Counselling at my turn. As I am willing to join in Self Financing Colleges, I declare that I will not claim
the Government Medical / Government Dental seats in the subsequent phases of counselling even
seats are available.

*2. I am fully aware that seats are available in Self Financing Medical Colleges. I am not willing to
join in Self financing Medical colleges and I declare that I will not claim the Self Financing Medical
Seats in the subsequent phases of counselling even seats are available.

SIGNATURE OF THE PARENT

SIGNATURE OF THE CANDIDATE

(I have signed this declaration only after reading and understanding it completely)

* Strike out whichever is not applicable

PAYMENT DETAILS: (To be filled by the candidate allotted seat in the counselling)

(1) D.D No _____ Date _____ Bank _____ Amount _____

(2) D.D No _____ Date _____ Bank _____ Amount _____

1. I am aware that if I am allotted to Government Colleges I shall pay the tuition fee as prescribed in
clause 43 and that **this fee is not refundable.**
2. I am aware that if I am allotted to the Govt Quota seats in Self Financing Institutions I have to
remit a sum of ₹ 25000/-
3. I am aware that if I do not join/discontinue the allotted Government Quota seat in Self Financing
Institutions the fee (₹ 25000/-) is not refundable.

SIGNATURE OF THE PARENT

SIGNATURE OF THE CANDIDATE

ANNEXURE - I
SPECIAL CATEGORIES WITH CODE NUMBERS

Sl.No	Code No.	Special Category	Seats reserved in Government Medical Colleges for MBBS	Seats Reserved in BDS in Tamil Nadu Government Dental College
1	01	Children of Ex-servicemen	5	1
2	02	Eminent Sports person	3	-
3	03	Orthopaedically Physically Disabled	3 %	3%

ANNEXURE - II
EX-SERVICEMEN

(For the Children of Ex-Servicemen of Tamil Nadu Origin Army / Navy / Air Force Service Particulars)

This is to certify that Selvan / Selvi _____ is the son / Unmarried Daughter of the under mentioned Ex-serviceman.

Rank :

Regimental No. :

Name :

Name of the Unit in which last served :

Date of Enrollment :

Date of Discharge :

Whether Disabled in Service :

Name of the Corps / Service :

Character assessed at the time of discharge :

STATION :

Signature :

DATE:

Name & Designation:

Office Seal

NOTE : This Certificate is to be issued by an Officer not below the rank of **Assistant Director** of candidate's native District Ex-Servicemen Welfare Board.

ANNEXURE III(a)

SELECTION OF CANDIDATES UNDER QUOTA FOR EMINENT SPORTS PERSONS FOR 2015-2016 SESSION

1. The purpose of this quota is to recognise and give weightage to the sports eminence of the candidates and hence marks for sports achievements alone will be considered in ranking the candidates. The candidates are expected to continue good performance in sports, even after selection.
2. The candidate may submit **all the sports certificates along with participation certificates and relevant forms**, but only one highest achievement in a tournament (among the International, National, State, Divisional and District) in a year in the sports disciplines listed in Table VIII will be considered for awarding marks.
3. Selection of the candidate will be based on the marks obtained by the candidate following the guidelines given in the tables.

Table (I) - Marks for Recognised International Achievement

Sl. No	Competition	Gold	Silver	Bronze	Participation
1.	International (Representing India Category-I)	1000	850	650	300
2.	International (Representing India Category-II)	500	450	400	150

Table (II) - Marks for Recognised National Achievement

Sl. No	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	National Championships/National games – Organised by National Federations/IOA	190	160	130	50
2.	School Games Federation of India (SGFI) Meet (National Level)	190	160	130	50
3.	All India Rural Sports Meet / PYKKA National Level Rural Competition (National Level)	190	160	130	50
4.	National Sports Festival for Women / PYKKA National Level Women Competition (National Level)	190	160	130	50
5.	National Inter School Competition (National Level)	190	160	130	50

Table (III) - Marks for Recognised State Championship

Sl. No	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	State Championship Representing Revenue District – Organised by State Associations	95	80	65	20

Table (IV) – Marks for Recognised State Level Achievements

Sl. No	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	Bharathiar Day Sports Meet (State Level)	80	65	50	15
2.	Republic Day Sports Meet (State Level)	80	65	50	15
3.	State Inter School Competition (State Level)	80	65	50	15
4.	KVS / CBSE National Sports Meet (State Level)	80	65	50	15
5.	PYKKA (Panchayat Yuva Krida Aurkhel Abhiyan) State Rural Competition	80	65	50	15
6.	Chief Minister Trophy / SDAT State Games (State Level)	80	65	50	15

Table (V) – Marks for Recognised Divisional Level Achievements

Sl. No	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	Bharathiar Day Sports Meet (Divisional Level)	60	45	30	10
2.	Republic Day Sports Meet (Divisional Level)	60	45	30	10
3.	KVS Regional / CBSE South Zone Meet (Divisional Level)	60	45	30	10

Table (VI) – Marks for Recognised District Level Achievements

Sl. No	Competition	Allocation of Marks			
		Gold	Silver	Bronze	Participation
1.	District Tournaments / Sports Meet / Championships conducted by District Sports Associations (Recognised by SDAT/TNOA)	45	30	15	5
2.	District Inter School Competition / SAI Promotion Games (District Level)	45	30	15	5
3.	PYKKA – District Level Rural competition	45	30	15	5
4.	PYKKA District Level Women competition	45	30	15	5
5.	Chief Minister Trophy / SDAT State Games – District Level	45	30	15	5

Gold (I Position)**Silver (II Position)****Bronze (III Position)**

4. (a) For International Tournaments :

Category-I : Olympics, World Cup / Commonwealth Games and Asian games (Games organised in FOUR years frequency by the International Olympic Committee)

Category-II : A minimum of six countries must have been participated for International tournaments which are not covered under Category I, and such tournaments approved by Indian Olympic Association (IOA), Sports Authority of India (SAI) and Ministry of Youth Affairs and Sports (MYAS), Government of India.

Open / Invitational / Memorial / any indifferent nomenclature or title of tournaments / Championships at International level, not approved by any of the above will not be considered for marks.

1. **Participation / achievement in International tournaments will be considered only with earlier achievements at National / State level tournaments. Direct participation in any International/National tournaments will not be considered for award of marks.**
2. The highest achievement in only one annual regular tournament, officially conducted in a regular manner by the member National Olympic Committee (NOCs) authorised by the International Olympic Committee (IOC)/International Sports Federations affiliated to the IOC. The Players/ Sports person representing the country in such tournaments through Indian Olympic Association (IOA) / respective National Sports Federation recognised by Ministry of Youth Affairs and Sports, Government of India / IOA will be considered for award of marks in each year.
3. Only tournaments officially recognised by the Indian Olympic Association / respective official National Federations will be considered for the award of marks (for each year) **(01.06.2011 to 31.05.2015 (01.06.2011 to 31.05.2012, 01.06.2012 to 31.05.2013, 01.06.2013 to 31.05.2014 and 01.06.2014 to 31.05.2015))**.
4. **Certificates of Participation / Achievements in tournaments, submitted along with Form I alone are eligible for marks indicated in Table (I) above (should be submitted before the last date submission of application).**
5. Players who participated in any of the above I and II – Table (I) Category tournaments (organized outside India) should produce copies of VISA / Immigration entry in passport / clearance from Ministry of Youth Affairs and Sports (Government of India) – Indian Olympic Association – respective National Sports Federations including BCCI / fixture or draw or schedule of events / players' accreditation / National Medal – Merit – Participation – Form-I issued by respective National Sports Federation / Medal – Diploma or certificate signed and issued in the prescribed format by the President / Secretary General of the National Olympic Committee of the Organising Country and International Federation / Details of Total Number of Countries participated, etc.

(b) For National Tournaments

1. The National tournaments should officially be recognized as the regular annual championship/ tournament by Ministry of Youth Affairs and Sports (MYAS) / Indian Olympic Association / SAI / SDAT / respective official National Sports Federation will be considered (for each year) for the award of marks.
2. Marks will not be awarded for selection trials/coaching camps.
3. Any tournaments conducted by the Federations which are derecognized by the IOA or MYAS at National level for a particular period will not be considered for award of marks

(c) For State Tournaments

1. The State level tournaments should officially be recognized as the regular annual championship/ tournament by respective official State Association/SAI /SDAT will be considered (for each year) for the award of marks.

2. Marks will not be awarded for selection trials / coaching camps
3. Any tournaments conducted by the Associations which are not recognized by the TNOA or SDAT at State level for a particular period will not be considered for award of marks

5. General Conditions

1. For consideration of candidates seeking admission under the category of eminent sports person, he / she should enclose all the attested photo copies of participation certificates and the relevant Forms issued by the competent sports authorities. **The application along with all the sports certificates / relevant forms / documents as given in 4(a) 5, should be submitted in the person at the TNEA office, Anna University, Chennai. Applications received through post will not be considered.**
2. Participation / achievements in each academic year from 01.06.2011 to 31.05.2015 (01.06.2011 to 31.05.2012, 01.06.2012 to 31.05.2013, 01.06.2013 to 31.05.2014 and 01.06.2014 to 31.05.2015) in sports / games shown in the list alone will be taken into account. National / State Level Championships or Tournaments conducted by Sports Federations / Associations recognised by Ministry of Youth Affairs and Sports / Indian Olympic Association (IOA) / Sports Development Authority of Tamilnadu (SDAT) / Tamilnadu Olympic Association (TNOA) alone will be considered for award of marks. (Recognition of State Association / National Federations should be relevant to the year concerned).
3. The relevant attested copies of certificates issued by the competent authorities as detailed below are to be submitted along with the application before the last date for receiving the applications.

Category	Competent Authority	Form / Certificate
International (Representing Nation)	President / Secretary of the National Sports Federation (recognised by Ministry of Youth Affairs and Sports / IOA) Participation certificate / Diploma should be signed by the President / Secretary General / Chairman of the organising Committee of the host Nation	Certificate and Form – I
National (Representing State)	Member Secretary, SDAT/Secretary of the State Association (recognised by SDAT/TNOA)	Certificate and Form – II
National Games (Representing the State)	President/Secretary of IOA and Chairman of organising committee	Certificate and Form – II
National (Representing State)	Chief Inspector of Physical Education for National School Games competitions	Certificate and Form – IV
School Games Federation of India (SGFI) (National Level)	President / Hon. Gen. Secretary, SGFI	Certificates and Forms
National Inter School Competition (National Level)	Executive Director / Director-General, Sports Authority of India	Certificates and Forms
All India Rural Sports (National Level)	Executive Director / Director-General, Sports Authority of India	Certificates and Form – II
National Sports Festival for Women (National Level)	Executive Director / Director-General, Sports Authority of India	Certificates and Form – II

PYKKA (Panchayat Yuva Krida Aurkhel Abhiyan) National Level Rural Tournament	Executive Director / Director-General, Sports Authority of India	Certificates
KVS Nationals (State Level)	Commissioner / Joint Commissioner of KVS	Certificates
CM Trophy (State Level)	Member Secretary, sports Development Authority of Tamil Nadu	Certificates
SDAT approved State level tournaments	Member Secretary, sports Development Authority of Tamil Nadu	Certificates
CBSE National Sports Meet (State Level)	A. E. O. – Sports / Secretary, CBSE Regional Inspector of Physical Education and Chief Inspector of Physical Education	Certificates
Bharathiar Day Sports Meet (State Level)	Regional Inspector of Physical Education and Chief Inspector of Physical Education	Certificates
Republic Day Sports Meet (State Level)	Member Secretary, Sports Development Authority of Tamilnadu	Certificates
State Inter School Competitions (State Level)	Member Secretary, Sports Development Authority of Tamilnadu	Certificates
PYKKA State Rural Competition	Member Secretary, Sports Development Authority of Tamilnadu	Certificates
Bharathiar Day Sports Meet (Divisional Level)	Regional Inspector of Physical Education and Chief Education Officer	Certificates
Republic Day Sports Meet (Divisional Level)	Regional Inspector of Physical Education and Chief Education Officer	Certificates
KVS Regional Level (Divisional Level)	Assistant Commissioner of KVS	Certificates
CBSE South Zone Sports Meet (Divisional Level)	A.E.O. – Sports / Secretary, CBSE	Certificates
District Inter School Competitions (Divisional Level)	District Sports Officer	Certificates
PYKKA District Rural Competition	Member Secretary and District Sports Officer	Certificates
District Level Competitions	RIPE and District Education Officer	Certificates

4. These Certificates are not valid unless signed personally in ink by the authorities mentioned above.
5. Open / Invitational / Memorial / any indifferent nomenclature or title of tournaments / Championships at District / State / National / International level will not be considered for marks.

6. District / Inter-District Championship means the championships conducted by the respective recognised District / State Sports Association for a Revenue District / Revenue Districts in the State of Tamil Nadu.
7. Direct participation / achievement at any level without participating in the qualifying level competitions such as District / State / National or direct selection conducted by District / State Sports Association / National Sports Federation to represent the District / State / National / International tournaments or championships will not be considered for award of marks.
8. For International achievements in Tennis, marks for Gold / Silver / Bronze will be awarded to players who are ranked first / second / third in the ATP / WTA rankings of International Tennis Federation for awarding of participation marks for the top 5 ranked players will be considered from the ATP / WTA list published by the International Tennis Federation. Necessary document / proof should be enclosed by the candidate.

For National / State level achievement in Tennis, marks for Gold / Silver / Bronze will be awarded to players who are ranked first / second / third in the AITA / TNTA at National / State respectively. For awarding of participation mark the top 5 ranked players will be considered from the list published by AITA / TNTA at National / State level based on the ranking. Necessary document / proof should be enclosed by the candidate.
9. **Certificates should be in printed form and necessary Form – I and II should be in prescribed format. (Certificates / forms issued in letter pads will be invalid).**
10. All other sport disciplines in which ranking is the criteria for assessment of achievement, rules indicated in item 8 above will be applicable for award of marks.
11. For Cricket, the annual official Championships / tournaments conducted within the country under the auspices of TNCA / BCCI at District / State / National Level alone will be taken into consideration for that year.
12. Multiple events in a particular sport must be standardised events and in accordance with the events organised by the approved International Federations. Events newly created and not in accordance with the requirement will not be considered for award of marks.
13. **The participation / achievements of candidates with nativity of Tamil Nadu who represented Tamil Nadu alone are eligible for marks under National Category.**
14. **Only Tamil Nadu candidates are eligible to apply for admission under Sports Quota and only the KVS / CBSE schools within Tamil Nadu are eligible for marks.**
15. A Common Committee for Engineering and Medicine constituted for this purpose will rank the candidates based on the marks assigned to the certificates enclosed along with the application. Candidates with a minimum sports mark of 5 and above alone will be considered for ranking.
16. **All the achievement certificates are to be supported necessarily by the relevant participation certificates and appropriate forms.**
17. **No further enclosures or certificates will be entertained after the last date for submission of completed application, in person.**
18. Highest achievement / participation certificates obtained by candidate at different levels such as District / State / National / International in each year along with earlier achievements should be enclosed without fail. (A candidate shall enclose copy of all eligible certificates for scrutiny).
19. Required number of candidates will be called to appear for an interview before the common committee for Engineering/Medicine for verification of the originals, followed by the counselling after ranking.
20. If any candidate fails to produce the requisite Original Certificates / Forms, his / her place will be allotted to the candidate next in rank and so on. The consequential vacancy at the end of the rank list will be filled up from among the additional candidates according to their ranks.
21. All the highest level of participation / achievement should be supported by earlier achievements at all levels of competition.
22. Selected candidates will be counselled and allotment of branches and colleges earmarked for the Sports Quota based on the ranking before the start of main Counselling.

23. Candidates securing admissions under Eminent Sports Persons quota should sign an undertaking at the time of receiving allotment order assuring of participation in sports activities in the college preferred by them.
24. Legal action would be taken on parents / candidates for furnishing bogus documents under this Sports Quota. They should ensure that the certificates obtained are from competent authorities.
25. A candidate can utilise the Sports Quota only once for Engineering / Medicine.

SPORTS QUOTA – 2015 – LIST OF SPORTS DISCIPLINES

1.	Athletics	28.	Netball
2.	Atya Patya	29.	Powerlifting
3.	Badminton	30.	Roller Skating
4.	Ball Badminton	31.	Rowing
5.	Baseball	32.	Rugby
6.	Basketball	33.	Sailing
7.	Beach Volleyball	34.	Sepak Takraw
8.	Billiards and Snookers	35.	Shooting
9.	Body Building	36.	Silambam
10.	Boxing	37.	Soft Ball
11.	Carrom	38.	Squash Rackets
12.	Chess	39.	Swimming
13.	Cricket	40.	Table Tennis
14.	Cycling	41.	Taek – won – do
15.	Fencing	42.	Tennikoit
16.	Football	43.	Tennis
17.	Golf	44.	Throwball
18.	Gymnastics	45.	Triathlon
19.	Handball	46.	Volleyball
20.	Hockey	47.	Weightlifting
21.	Judo	48.	Wrestling
22.	Kabaddi	49.	Wushu
23.	Karate – Do	50.	Yachting
24.	Kho – Kho	51.	Yogasanas
25.	Korf Ball	52.	Cycle Polo
26.	Mallakhamb	53.	Archery
27.	Motor Sports	54.	Soft Tennis

ANNEXURE – III (b)

Name of the Candidate :

Registration Number :

(Plus Two/ Equivalent Examination)

Details of sports certificates enclosed*

Academic Year	International / National National / State / Divisional	Name of the Sports meet	Sports discipline	Month & Year (June 2011 to May 2015)	Relevant Forms I/II/IV enclosed (Yes/No)	Eligible Marks (As per the Guidelines)				Total Marks
						Gold (I Position)	Silver (II Position)	Bronze (III Position)	Participation	
2014-2015 (XII Std.)										
2013-2014 (XI Std.)										
2012-2013 (X Std.)										
2011-2012 (IX Std.)										
Total No. of Certificates enclosed								Grand Total		

* Highest achievement/participation certificates obtained by candidate at different levels such as district/State/National/International in each year alongwith earlier achievements should be enclosed without fail. Nothing prevents a candidate enclosing all eligible certificates for scrutiny but may be arranged as per the serial number starting from June 2011 and submitted alongwith the application.

DECLARATION

The information furnished above and all the enclosures submitted by me are true. Should it however be found that any information furnished therein is untrue with respect to sports details, I realize that I am liable for criminal prosecution and I also agree to the forfeiture of my seat under sports quota.

Signature of the Parent

Signature of the Candidate

Date:

ANNEXURE IV (a)

MEDICAL CERTIFICATE FOR ORTHOPAEDICALLY PHYSICALLY DISABLED

(To be issued by the District Medical Board)

(Locomotor disability of the lower limbs should be between 40% and 70%)

The District Medical Board of _____ District, _____
(City/Town) certify that we have on this _____ Day of _____ 2015 examined
the candidate whose particulars are given below :

1. Name of the candidate :
2. Father's name :
3. Sex :
4. Age :
5. Identification marks : 1.
2.
6. a. Orthopaedically Physically Disabled : Yes/No
b. Nature of Orthopedic Disability :
7. Extent of permanent disability
(mention the % of disability) :
 - a) 50% to 70%
 - b) 40% to 50%

(Upper limbs must be functional and normal)

8. Whether the candidate fulfills the following
standard and may be considered for admission
to undergo studies in Medical/Dental institutions :
 - (a) Normal Blood Pressure : Yes/No
 - (b) Mentally normal : Yes/No
 - (c) Visual and auditory disabilities : Yes/No
 - (d) Gross speech disorders : Yes /No
 - (e) Independent in ambulation with or
without calipers but without any support : Yes/ No
 - (f) Good standing balance with or without
calipers but without any support : Yes/No

- g) Hand function within normal limits : Yes/No
without any aid
- (h) Good control over bowel and bladder : Good/Not good
- (i) a. Is the disability progressive ? : Yes/No
b. If progressive, is the candidate eligible : Yes/ No
for further studies
- (j) Height (Normal) : Yes/No

Place :

Date :

Recent Full size
photograph of the
candidate exhibiting the
deformity duly attested
by the medical certificate
issuing authority.

- Foot Note :**
1. Both upper limbs, vision and hearing should be normal.
 2. The above certificate should be issued only by the Medical Board of the area concerned constituted for the purpose after due physical examination by the board.
 3. The Candidate seeking admission under this category should produce a **full size photograph** exhibiting the deformity.

ANNEXURE IV (b)
CERTIFICATE OF LOCOMOTORY DISABILITY
(For Admission to MBBS / BDS Courses)

Certificate No.....

Date.....

This is to certify that
aged Years, Son / Daughter of Thiru.....
residing at
.....
is suffering from
and has permanent Physical Impairment of Left /Right /Both Lower Limbs.
He/She is Loco motor disabled and has the percentage of(in figure)
..... (in words) disability of Lower Limbs.

Upper Limbs –Right / Left / Both are without any deformity and Functionally Normal

He/She is **eligible /NOT eligible** for admission to MBBS/ BDS Courses as per the MCI/ DCI guidelines.

Signature with Name& Seal
(Chairman of Board)

Signature with Name & Seal
(Member of Board)

Signature with Name & Seal
(Member of Board)

- Note : 1)** The candidates seeking admission under this category have to undergo a second Medical Examination by a Medical Board constituted for the purpose by the Director of Medical Education to ascertain and confirm the nature and extent of physical disability.
- 2)** Candidates with any other disability other than the locomotory disability of the lower limb will not be considered for admission under this category.
- 3)** The decision of the Director of Medical Education in this regard will be final.

ANNEXURE V
SEATS EARMARKED FOR SPECIAL CATEGORIES IN GOVERNMENT COLLEGES
MBBS

Sl. No.	Name of the Colleges	Special Categories			Total
		Eminent Sports person	Children of Ex-Service Men	Orthopaedically Physically Disabled	
1	Madras Medical College			4	4
2	Stanley Medical College		1	4	5
3	Madurai Medical College			4	4
4	Thanjavur Medical College		1	4	5
5	Kilpauk Medical College			4	4
6	Chengalpattu Medical College			3	3
7	Tirunelveli Medical College			4	4
8	Coimbatore Medical College	1		3	4
9	Govt Mohan Kumaramangalam Medical College			3	3
10	K.A.P.Viswanatham Government Medical College			3	3
11	Thoothukudi Medical College		1	4	5
12	Kanyakumari Medical College			4	4
13	Theni Medical College	1		3	4
14	Vellore Medical College	1		3	4
15	Dharmapuri Medical College		1	3	4
16	Villupuram Medical College		1	3	4
17	Tiruvarur Medical College			3	3
18	Sivagangai Medical College			3	3
19	Thiruvannamalai Medical College			3	3
	Total	3	5	65	73

BDS

Sl. No.	Name of the Colleges	Special Categories			Total
		Eminent Sports person	Children of Ex-Service Men	Orthopaedically Physically Disabled	
1	Tamil Nadu Government Dental College	-	1	3	4

ANNEXURE – VI

***TENTATIVE SEAT MATRIX FOR GOVERNMENT MEDICAL COLLEGES**

MBBS

Sl. No.	NAME OF THE COLLEGE	Sanctioned Strength	All India Quota (15%)	State Quota
1	Madras Medical College, Chennai	250	38	212
2	Stanley Medical College, Chennai	250	37	213
3	Madurai Medical College, Madurai	155	23	132
4	Thanjavur Medical College, Thanjavur	150	23	127
5	Kilpauk Medical College, Chennai	150	22	128
6	Chengalpattu Medical College, Chengalpattu	100	15	85
7	Tirunelveli Medical College, Tirunelveli	150	23	127
8	Coimbatore Medical College, Coimbatore	150	22	128
9	Govt. Mohan Kumaramangalam Medical College, Salem	100	15	85
10	K.A.P. Viswanatham Govt. Medical College, Trichy	150	22	128
11	Thoothukudi Medical College, Thoothukudi	150	23	127
12	Govt. Kanyakumari Medical College, Kanyakumari	100	15	85
13	Govt. Vellore Medical College, Vellore	100	15	85
14	Govt. Theni Medical College, Theni	100	15	85
15	Govt. Dharmapuri Medical College, Dharmapuri	100	15	85
16	Govt. Villupuram Medical College, Villupuram	100	15	85
17	Govt. Thiruvarur Medical College, Thiruvarur	100	15	85
18	Govt. Sivagangai Medical College, Sivagangai	100	15	85
19	Thiruvannamalai Medical College, Thiruvannamalai	100	15	85
	Total	2555	383	2172

***TENTATIVE SEAT MATRIX TAMIL NADU GOVERNMENT DENTAL COLLEGE, CHENNAI**

BDS

Sl. No.	NAME OF THE COLLEGE	Sanctioned Strength	All India Quota (15%)	State Quota
1	Tamil Nadu Government Dental College, Chennai	100	15	85

***Subject to change**

Note : Allotment will be made only for the colleges for which Medical / Dental Council of India / Government of India / Govt. Tamil Nadu / Tamil Nadu Dr. MGR Medical University permission are available on the date of counselling. Allotment will also be made for newly sanctioned colleges, if any within the cut off date.

ANNEXURE - VII
AGREEMENT BOND FORM FOR CANDIDATES ADMITTED FOR
M.B.B.S./B.D.S. COURSE FOR 2015 – 2016 ACADEMIC YEAR

This agreement made on this _____ day of _____ 2015 between the Governor of Tamil Nadu (hereinafter called the Governor which expression shall, where the context so admits include his successor in Office) of the one part and _____ son / daughter of _____ resident of _____ in the Taluk of district (hereinafter called the candidate) which expression shall, where the context so admits include his/her heirs, executors, administrators and representatives of the other part.

WHEREAS the candidate has, on his/her application been selected to undergo training for the M.B.B.S/B.D.S Course in the Government/Self Financing Medical/Dental College (hereinafter referred to as the said College).

AND WHEREAS the candidate has agreed to complete his/her training for the said course, at the said College, subject to the condition hereinafter appearing.

Now THEREFORE, this agreement witnesses and it is hereby agreed as follows :

- (1) The candidate shall diligently complete his/her training for the said course at the said College, shall abide by the rules of the said College for the time being in force regulating the conduct of students at the said College and shall pass all the examinations prescribed for the said Course by the University or the Medical Institution concerned.
- (2) Upon passing the final M.B.B.S./ B.D.S Examination the candidate shall serve as 'Intern' for the prescribed period as laid down by the Medical Council Act, 1956 (Central Act 102 of 1956) and Dental Council Act.
- (3) (i) The candidate shall, on demand made by the Government within two years from the date on which he/she registers himself/herself as a Medical Practitioner, serve for a period of not less than five years and in such rural areas as the Government may by General or Special orders specify.
(ii) Those candidates who fail to comply with clause 3 (i) shall have to pay a sum of ₹5,00,000/- (Rupees Five Lakhs only) or as the Government may direct as penalty for having breached the contract in the bond.
- (4) During the period of Internship under clause (2) and while in service under clause (3) the candidate shall faithfully, diligently and with skill and ability perform his/her duties and observe the rules for the time being in force made by the Governor or the President as the case may be for regulating the conduct of Government Servants.
- (5) While in service under clause (3) the pay and allowances and other conditions of service of the candidate shall be regulated by the rules and orders of the Government for the time being in force, for the post to which he/she is appointed.
- (6) Candidates who discontinue the course **between 25th September and 29th September , 2015** are bound by the bond and thereby they shall have to pay a sum of **1,00,000/-** (Rupees One Lakh only) as penalty for having breached the contract in the bond and the candidates who discontinue the course **on or after 30th September, 2015** and in any date of the subsequent years shall have to pay a sum of **10,00,000/-** (Rupees Ten Lakhs only) as penalty.
- (7) Any sum falling due from the candidate under this agreement shall be recovered from him/her as an arrear of land revenue .
- (8) If any dispute shall arise between the parties hereto in respect of this agreement or any of the provisions herein contained or anything arising hereunto except in respect of matters on which decision of the Government under clause (6) is declared to be final and binding, the same shall be referred to the arbitration of Director of Medical Education whose decision thereon shall be final and binding on the parties.
- (9) The witness shall bear the stamp duty payable in respect of this agreement if required.

In witness whereof the parties hereto have appended their signature hereunto on the dates respectively mentioned against the signature.

WITNESS :

1. _____ Signature of the Candidate with date /

Signature of the Parent / Guardian with date
2. _____ (If the Candidate is minor) and full address

Signature of the Head of the Institution with date
For and on behalf of the Governor.

To The Governor of Tamil Nadu

WHEREAS, the Governor has, in order to secure due performance of the above agreement, demanded security from the candidate.

Now, THEREFORE, in consideration of the admission of the candidate to the said college and his/her continuance there, for training as aforesaid and at the request of the candidate.

- (i) _____ S/o D/o _____ Resident of _____ in the Taluk of _____
District of _____ (Parent/Guardian of the candidate)
- (ii) _____ S/o D/o _____ Resident of _____ in the Taluk of _____
District of _____
- (iii) _____ S/o D/o _____ Resident of _____ in the Taluk of _____
District of _____

hereinafter called "the sureties" on behalf of the candidate do hereby jointly and severally agree that in the event of the candidate committing any breach of any term of the above agreement to which breach the decision of the government shall be final and binding on the sureties, we shall pay the Government on demand and without demur the sum of ₹ 5,00,000/- (Rupees Five lakhs only) /

10,00,000/- (Rupees Ten lakhs only) as the case may be; or as the Government may direct and we hereby bind ourselves and representatives for such payment. We further agree that any sum due hereunder shall be recovered as an arrear of land revenue.

We also agree that notwithstanding the provision of Section 133 and 135 of the India Contract Act, 1872 (Central Act IX of 1872) or any other rule of law or equity in that behalf, any indulgence of forbearance shown by the Government to the candidates or any variance in the terms of the contract with the candidate whether with or without the consent of the sureties or either of this shall not operate as a discharge of the sureties obligations under this bond.

Signed by us this _____ day of _____ 20____

WITNESS :

- | | |
|----|--|
| 1. | 1. Signature of First Surety
Parent / Guardian of Candidate
Full Address : |
| 2. | 2. Signature of Second Surety
Full Address : |
| | 3. Signature of Third Surety
Full Address : |

ANNEXURE VIII

MEDICAL CERTIFICATE FOR ADMINISTRATION OF HEPATITIS-B VACCINATION

I, Dr. _____ Registration No. _____ certify that I have this _____ day of _____ 2015 administered the Hepatitis-B Vaccine to the candidate whose particulars are given below :

1. Name of the Candidate :
2. Father's Name :
3. Sex :
4. Age :
5. Identification marks :
6. Dose I/II/III :

Signature of the Applicant :

Signature of Medical Officer :

PLACE :

Name and Designation :

DATE :

Officer Seal :

ANNEXURE IX

LIST OF RELIGIONS		LIST OF MOTHER TONGUES	
RELIGION	CODE NO.	MOTHER TONGUE	CODE NO.
BUDDHISM	1	HINDI	1
CHRISTIANITY	2	KANNADA	2
HINDUISM	3	MALAYALAM	3
ISLAM	4	TAMIL	4
JAINISM	5	TELUGU	5
SIKHISM	6	URDU	6
OTHERS	7	OTHERS	7

ANNEXURE X

Joint Declaration by the candidate and Parent / Guardian (This should not be enclosed with the application but should be submitted only at the time of admission)

I /We do hereby Solemnly and sincerely affirm

1. that the statements made and information furnished in the application submitted and also in all the enclosures thereto submitted by him/her are true. Should it however be found that any information furnished therein is untrue in material particulars, I/we realize that he/she is liable for criminal prosecution and forfeiture of his / her seat in the Institution allotted during the counseling.
2. that my son/daughter/ward would conform strictly to all the rules and regulations prescribed by the Tamil Nadu Dr. M.G.R. Medical University, Chennai in force now or which may be introduced in the Institution hereafter and that I/we realize that breach of discipline and rules on my son's/daughter's/ward's part would entail forfeiture of his / her seat in the Institution.
3. that my son/daughter/ward shall not make any claim for admission to a particular college as a matter of right during allotment/ Re-allotment.
4. that my son/daughter/ward agrees to pay any amount that may become due as and when the fee structure is revised as may be decided by Government of Tamil Nadu /Committee appointed by the Government for the purpose.
5. that my son/daughter/ward do hereby agree to conform to follow the rules and regulations including those relating to the hostel laid down or to be laid down by the Dean of the Institution for due maintenance of discipline at the said College and assure that he/she will not join any agitation /strike of any kind during course of study and further agree to make good when called upon to do so to the Government of Tamil Nadu any damage to furniture, apparatus or other articles which may be caused by any carelessness negligence and wantonly on his/her part.
6. that my son/daughter/ward who is a Native of Tamil Nadu and will not claim dual Nativity in future.
7. that my son/daughter/ward hereby declare that he/she belongs to _____Community (Sub caste _____) and is fully aware that producing a false Community certificate leads to expulsion from any course of study at any time besides initiation of criminal action against him/ her as per law.
8. that we are fully aware, as per the directions of the Hon'ble Supreme Court of India and Tamil Nadu Prohibition of Ragging Act 1997, Ragging is an offence, and is banned in the Institution and anyone indulging in ragging is liable to be punished by expulsion from the Institution and /or rigorous imprisonment up to 3 years, and / or fine up to ₹25,000/-.

Place :

Date :

Signature of Candidate

Signature of the Parent / Guardian

ANNEXURE XI

INSTRUCTIONS FOR PHOTOGRAPHS

1. Three recent identical passport size photographs with light background are required.
2. Polaroid photographs are NOT acceptable.
3. Photographs must be snapped on or after 1st April , 2015.
4. Photographs must be taken with a placard indicating name of candidate (as in the application) and date of taking photograph.

5. In case the name and date are written on the photograph after taking it, the application will be rejected.
6. The name and date on the photograph must be clear and legible.
7. Photograph should NOT have cap and goggles. Spectacles are allowed.
8. One photograph each should be pasted (NOT STAPLED) on
 - Application Form
 - OMR Sheet.
9. The photograph pasted on the Application Form should be attested by a Gazetted Officer / Headmaster / Headmistress with a clear stamp.
10. The photograph pasted on the OMR Sheet should not be attested.
11. Applications not complying with these instructions or with unclear photographs will be rejected.
12. Keep a few identical photographs in reserve for use at the time of admission.

Note: If the photograph is not a recent one taken at the time of submitting the application, the application will be rejected.

ANNEXURE XII

A. UNDERTAKING REGARDING AUTHORIZATION

I,son / daughter
of Thiru.....aged.....
years AR number.....and General Rank..... in the Merit list
for MBBS/ BDS , 2015-2016 session do hereby solemnly affirm and undertake that the decision of
my authorized representative, Thiru/ Tmt/ Selvi..... Son/
daughter / wife of.....Thiru.....aged..... years,
regarding selection/ rejection of seat on the date of counseling(.....) shall be binding on me
and I shall not have any claim whatsoever, other than the decision taken by my authorized representative
on my behalf on.....

Signature of the Candidate

Name..... AR No.....
Address..... General Rank.....

B. AUTHORISATION LETTER

I,son / daughter of
Thiru.....bearing AR number
..... and General Rank in the Merit list for MBBS / BDS 2015-
2016 session do hereby authorize, Thiru/ Tmt/ Selvi.....Son/ Daughter
of.....Thiruto represent
me on.....before the Selection Committee, Directorate of Medical
Education, Chennai for allotment of a seat in MBBS/ BDS courses , 2015-2016 session. The signature
and the photograph of the above named Thiru/Tmt / Selvi
..... are attested below.

Photograph of Candidate
attested by a Gazetted Officer

Signature of the Candidate :

Photograph of authorized
Representative attested by
the candidate

Name :

Application Number :

General Rank in the Merit List :

Signature of authorized
Representative duly attested by the
candidate

NB: Signature and seal of the attesting authority should cross over the photographs.

ANNEXURE XIII (a)

INSTRUCTIONS FOR NATIVITY CERTIFICATE :

1. This Certificate should be issued by an officer of the Revenue Department not below the rank of Tahsildar in the Taluk concerned.
2. This Certificate should not be issued by the Special Tahsildars, Deputy Tahsildars such as Loans, Land Acquisition, Election, Excise and HQs, Deputy Tahsildars, Special Deputy Collectors, Assistant Commissioner of Agricultural Income, Excise, Elections etc.
3. The Certificate should bear the stamp of the office of the Officer signing the Certificate.
4. Any foreign national irrespective of the period of study in the State will not become eligible to apply for this course. No certificate of Nativity in the State of Tamil Nadu, should therefore be issued to Nationals of other countries for this purpose.
5. The certifying officers should insist upon clear proof of the Nativity of the Parent or Guardian of the candidate and satisfy themselves on the genuineness of the residential qualification. **They should be particularly careful in the case of candidates whose mother tongue is not Tamil and whose place of birth is other than Tamil Nadu and who have studied VIII to XII standards outside Tamil Nadu.**
6. **Residence Certificate will not be considered as Nativity Certificate.**
7. The guidelines prescribed for the issue of Nativity Certificate and they are as follows as per Letter No.RA.V(B)16932/2000, dated 3-4-2000 of the Special Commissioner and Commissioner of Revenue Administration, Chepauk, Chennai-5.
 - (i) The parents/guardians of the applicants/students or the applicants themselves should have permanently resided continuously for a period of five years in Tamil Nadu.(ii) Permanently residing for a period of five years should be supported by documentary evidence.
 - (iii) The family ration card, Electoral Roll, Census List if taken recently, documents like sale deed, tax receipt etc. relating to the property owned by either of the parents or by the applicant may be verified.
 - (iv) The Transfer Certificate issued by the School authorities where the applicant had studied last may be verified to know whether he/ she was in the State for five years.
 - (v) Enquiry in the village / place of residence of the neighbour / Village Administrative Officers regarding continuous residing.
 - (vi) To ensure that wrong or incorrect address had not been furnished to obtain the certificate.
 - (vii) The birth place of the parent, place of residence of the parent / father, permanent assets, mother tongue, place of education, place of marriage of the applicant / parents, the period of stay in and outside Tamil Nadu can also be considered before issuing certificate.

ANNEXURE XIII (b)

CERTIFICATE OF NATIVITY IN TAMIL NADU

Name Application No:..... Certified that
.....S/D/W ofresiding
atan applicant seeking admission to MBBS/BDS course in
Government/Self Financing Colleges in Tamil Nadu is a Native of Tamil Nadu.

Signature of Village Administrative Officer
Of
in the Taluk
Of District

Signature :
Name & Designation :
Station :
Office Seal :
Date :

Note: This Certificate should be issued by an officer of the Revenue Department not below the rank of Tahsildar in the Taluk concerned

ANNEXURE XIV (a)**First Graduate Tuition fee Concession**(G.O.(Ms).No: 85, Higher Education (J2) Department, dated: 16.04.2010)**CERTIFICATE**

It is certified that there is no Graduate in the family of Selvan / Selvi
S/O / D/ O Thiru.....

Presently residing at.....

And who has applied for Professional courses during the year 2013, is eligible for Tuition Fee exemption as per the G.O.(Ms).No: 85, Higher Education (J2) Department, dated: 16.04.2010.

Sl.No	Name	Relationship Father/ Mother/Brother/ Sister/ Grandfather / Grandmother	Age	Educational Qualification	Whether Degree Holder
1	2	3	4	5	6

Station : Headquarters Deputy Tahsildar

Date : Taluk : District :

ANNEXURE –XIV (b)**FIRST GRADUATE CONCESSION – JOINT DECLARATION FORM**(G.O.(Ms).No: 85, Higher Education (J2) Department, dated: 16.04.2010)

I hereby declare the details of my family members and their education qualifications to avail the tuition fee Waiver for my studies in professional courses under the scheme of waiver of tuition fees to the students from a family in which there are no graduates.

Sl.No	Name	Relationship Father/ Mother/Brother/ Sister/ Grandfather / Grandmother	Age	Educational Qualification	Whether Degree Holder
1	2	3	4	5	6

I hereby solemnly and sincerely affirm that I am the **first and only person** from my family to claim the waiver of Tuition Fee for the entire Professional Course of study and there is no graduate in my family so far. The particulars furnished above are true. Should it, however, be found that any information furnished therein is false in material particulars on verification at a later stage, I am liable for criminal prosecution and I also agree to return the amount equal to three times the tuition fee waiver availed by me.

Date : SIGNATURE OF CANDIDATE

Place:

I solemnly and sincerely affirm that I am fully aware of the above declaration and the particulars furnished in the declaration are correct. I am liable for the criminal action/recovery of amount equal to three times of the fees waived, for incorrect particulars furnished.

Date :

Place: SIGNATURE OF THE PARENT/GUARDIAN

ANNEXURE – XV

LIST OF DISTRICTS IN TAMIL NADU

Name of the District	Code No.	Name of the District	Code No.
Ariyalur	01	Pudukkottai	17
Chennai	02	Ramanathapuram	18
Coimbatore	03	Salem	19
Cuddalore	04	Sivagangai	20
Dharmapuri	05	Thanjavur	21
Dindigul	06	Thiruvallur	22
Erode	07	Thiruchirapalli	23
Kancheepuram	08	Thiruvannamalai	24
Kanyakumari	09	Thoothukudi	25
Karur	10	Theni	26
Krishnagiri	11	Tirunelveli	27
Madurai	12	Tiruvarur	28
Nagapattinam	13	Tiruppur	29
Namakkal	14	Vellore	30
Nilgiris	15	Villupuram	31
Perambalur	16	Virudhunagar	32

Districts in Other States

KERALA	33
KARNATAKA	34
ANDHRA	35
OTHERS	36

ANNEXURE XVI

INCOME CERTIFICATE

(This Certificate **should be issued** by an Officer of Revenue Department not below the rank of
Tahsildar in the Taluk concerned.)

Name of the Applicant : Application No.

This is to certify that Annual income of Thiru/Thirumathi

(Parent Name)

Parent/Guardian* Thiru/Selvi/Thirumathian applicant for

(Applicant Name)

admission to MBBS/BDS course in Government/Self financing Colleges in Tamil Nadu

residing at

..... is ₹ (Rupees

..... only)

Signature :

Name and Designation :

Station :

Office Seal :

Date

Note:

***Applicable only when both parents are deceased**

1. This Certificate **should not be issued** by Special Tahsildars, Deputy Tahsildars such as Loans, Land acquisition, Election, excise and HQs, Deputy Tahsildars, Special Deputy Collectors, Asst. Commissioner of Agricultural Income, Excise, Elections etc.,
2. Candidates of SC/SCA/ST /whose parents' annual income is less than ₹ 2.50 lakhs and Candidates of Scheduled Caste converted Christianity whose parent's annual income is less than 2.00 lakhs, claiming the fee concession for admission to Government Quota in Self Financing Medical/Dental Colleges alone **should produce the above Income Certificate** (As per G.O.(Ms) No.6, AD and TW Department, dated 9.1.2012 and G.o.Ms.No.92 AD and TW Department. Dated 11.9.2012).

ANNEXURE XVII

MEDICAL COUNCIL OF INDIA

NOTIFICATION

New Delhi, the 3rd August, 2009

No. MCI-34(1)/2009-Med./25453

Implementation of the Regulations framed by the Medical Council of India to curb the menace of ragging in medical colleges.

The operative part of the regulation is reproduced as under with regard to curb the menace of ragging in medical colleges:-

“5. Measures for prohibition of ragging:-

5.1 The Medical College/Institution / University shall strictly observe the provisions of the Act of the Central Government and the State Governments, if any, or if enacted and / or for the time being in force, considering ragging as a cognizable offence under the law at par with rape and other atrocities against women and ill-treatment of persons belonging to the SC/ST and prohibiting ragging in all its forms in all institutions.

5.2 Ragging in all its forms shall be totally banned in the entire Medical College/Institution / University including its departments, constituent units, all its premises (academic, residential, sports, canteen, etc) whether located within the campus or outside and in all means of transportation of students whether public or private.

5.3 The Medical College/Institution / University shall take strict action against those found guilty of ragging and/or of abetting ragging.

6. Measures for prevention of ragging at the institution level:-

6.1 Before admissions:-

6.1.1 The advertisement for admissions shall clearly mention that ragging is totally banned / prohibited in the Medical College/Institution and anyone found guilty of ragging and/or abetting ragging is liable to be punished appropriately.

6.1.2 The brochure of admission/instruction booklet for candidates shall print in block letters these Regulations in full (including Annexures).

6.1.3 The “Prospectus and other admission related documents shall incorporate all directions of the Hon’ble Supreme Court and /or the Central or State Governments as applicable, so that the candidates and their parents/ guardians are sensitized in respect of the prohibition and consequences of ragging.

6.1.4 A Brochure or booklet/leaflet shall be distributed to each student at the beginning of each academic session for obtaining undertaking not to indulge or abet ragging and shall contain the blueprint of prevention and methods of redress.

The application form for admission/ enrolment shall have a printed undertaking, preferably both in English/Hindi and in one of the regional languages known to the institution and the applicant (English version given in Annexure I, Part I), to be filled up and signed by the candidate to the effect that he/she is aware of the law regarding prohibition of ragging as well as the punishments, and to the effect that he/she has not been expelled and/or debarred from admission by any

institution and that he/she, if found guilty of the offence of ragging and/or abetting ragging, is liable to be punished appropriately.

- 6.1.5 The application form shall also contain a printed undertaking, preferably both in English/Hindi and in one of the regional languages known to the institution and the parent/ guardian (English version given in Annexure I, Part II), to be signed by the parent/ guardian of the applicant to the effect that he/ she is also aware of the law in this regard and agrees to abide by the punishment meted out to his/ her ward in case the latter is found guilty of ragging and/or abetting ragging.

A database shall be created out of affidavits affirmed by each student and his/her parents/ guardians stored electronically, and shall contain the details of each student. The database shall also function as a record of ragging complaints received.

- 6.1.6 The application for admission shall be accompanied by a document in the form of the School Leaving Certificate/transfer certificate/migration certificate/ Character Certificate which shall include a report on the behavioral pattern of the applicant, so that the institution can thereafter keep intense watch upon a student who has a negative entry in this regard.
- 6.1.7 A student seeking admission to the hostel shall have to submit additional undertaking in the form of Annexure I (both Parts) along with his/ her application for hostel accommodation.
- 6.1.8 At the commencement of the academic session the Head of the Institution shall convene and address a meeting of various functionaries/agencies, like Wardens, representatives of students, parents/ guardians, faculty, district administration including police, to discuss the measures to be taken to prevent ragging in the Institution and steps to be taken to identify the offenders and punish them suitably.
- 6.1.9 To make the community at large and the students in particular aware of the dehumanizing effect of ragging, and the approach of the institution towards those indulging in ragging, big posters (preferably multicoloured with different colours for the provisions of law, punishments, etc.) shall be prominently displayed on all Notice Boards of all departments, hostels 4 and other buildings as well as at vulnerable places. Some of such posters shall be of permanent nature in certain vulnerable places.
- 6.1.10 Apart from placing posters mentioned in sub-clause 6.1.9 above at strategic places, the Medical College/Institution shall undertake measures for extensive publicity against ragging by means of audio-visual aids, by holding counseling sessions, workshops, painting and design competitions among students and other methods as it deems fit.
- 6.1.11 The Medical College/Institution/University shall request the media to give adequate publicity to the law prohibiting ragging and the negative aspects of ragging and the institutions resolve to ban ragging and punish those found guilty without fear or favour.
- 6.1.12 The Medical College/Institution/University shall identify, properly illuminate and man all vulnerable locations.
- 6.1.13 The Medical College/Institution/University shall tighten security in its premises, especially at the vulnerable places. If necessary, intense policing shall be resorted to at such points at odd hours during the early months of the academic session.
- 6.1.14 The Medical College/Institution/University shall utilize the vacation period before the start of the new academic year to launch wide publicity campaign against ragging through posters, leaflets. seminars, street plays, etc.

6.1.15 The faculties/ departments/ units of the Medical College/Institution /University shall have induction arrangements (including those which anticipate, identify and plan to meet any special needs of any specific section of students) in place well in advance of the beginning of the academic year with a clear sense of the main aims and objectives of the induction process.

The Principal or Head of the Institution/Department shall obtain an undertaking from every employee of the institution including teaching and non-teaching members of staff, contract labour employed in the premises either for running canteen or as watch and ward staff or for cleaning or maintenance of the buildings/lawns etc. that he/she would report promptly any case of ragging which comes to his/her notice. A provision shall be made in the service rules for issuing certificates of appreciation to such members of the staff who report ragging which will form part of their service record.

6.2. On admission:-

6.2.1 Every fresher admitted to the Medical College/Institution/University shall be given a printed leaflet detailing when and to whom he/she has to turn to for help and guidance for various purposes (including Wardens, Head of the institution, members of the anti-ragging committees, relevant district and police authorities), addresses and telephone numbers of such persons/ authorities, etc., so that the fresher need not look up to the seniors for help in such matters and get indebted to them and start doing things, right or wrong, at their behest. Such a step will reduce the freshers dependence on their seniors.

Every institution should engage or seek the assistance of professional counselors at the time of admissions to counsel 'freshers' in order to prepare them for the life ahead, particularly for adjusting to the life in hostels.

6.2.2 The Medical College/Institution/University through the leaflet mentioned above shall explain to the new entrants the arrangements for their induction and orientation which promote efficient and effective means of integrating them fully as students.

6.2.3 The leaflet mentioned above shall also inform the freshers about their rights as bonafide students of the institution and clearly instructing them that they should desist from doing anything against their will even if ordered by the seniors, and that they have nothing to fear as the institution cares for them and shall not tolerate any atrocities against them.

6.2.4 The leaflet mentioned above shall contain a calendar of events and activities laid down by the institution to facilitate and complement familiarization of freshers with the academic environment of the institution.

6.2.5 The Medical College/Institution/University shall also organize joint sensitization programmes of 'freshers' and seniors.

On the arrival of senior students after the first week or after the second week as the case may be, further orientation programmes must be scheduled as follows (i) joint sensitization programme and counseling of both 'freshers' and senior by a Professional counselor; (ii) joint orientation programme of 'freshers' and seniors to be addressed by the principal/Head of the institution, and the anti -ragging committee ; (iii) organization on a large scale of cultural, sports and other activities to provide a platform for the 'freshers' and seniors to interact in the presence of faculty members ; (iv) in the hostel, the warden should address all students; may request two junior colleagues from the college faculty to assist the warden by becoming resident tutors for a temporary duration.

6.2.6 Freshers shall be encouraged to report incidents of ragging, either as victims, or even as witnesses.

6.3. At the end of the academic year:-

6.3.1 At the end of every academic year the Dean/Principal/Director shall send a letter to the parents/guardians of the students who are completing the first year informing them about the law regarding ragging and the punishments, and appealing to them to impress upon their wards to desist from indulging in ragging when they come back at the beginning of the next academic session.

6.3.2 At the end of every academic year the Medical College/Institution /University shall form a "Mentoring Cell" consisting of Mentors for the succeeding academic year. There shall be as many levels or tiers of Mentors as the number of batches in the institution, at the rate of 1 Mentor for 6 freshers and 1 Mentor of a higher level for 6 Mentors of the lower level.

Each batch of freshers should be divided into small groups and each such group shall be assigned to a member of the staff. Such staff member should interact individually with, each member of the group on a daily basis for ascertaining the problems/difficulties if any faced by the fresher in the institution and extending necessary help.

In the case of freshers admitted to a hostel it shall be the responsibility of the teacher in charge of the group to coordinate with the warden of the hostel and to make surprise visits to the rooms in the hostel where the members of the group are lodged.

INSTRUCTIONS FOR FILLING UP THE

APPLICATION FOR MBBS AND BDS COURSES ADMISSION 2015– 2016

1. APPLICATION CONSIST OF TWO PARTS: -

Part 1 : Application Form

Part 2 : OMR Sheet

The Application Form contains 25 items. Sub group of the items of the application is reproduced in the OMR Sheet.

2. METHODS OF ENTERING PARTICULARS IN THE APPLICATION: -

Particulars required by an item are to be entered in the Application in long hand or in coded form depending on the item. "Address for Communication " for example, is written in long hand. For certain items, like " Medium of Instruction ", several alternative responses are listed in tabular form. Each alternative is assigned a code. You must encircle the code which will signify your response to that item. In the case of certain items, like Native District, you respond by writing a code in the box or boxes provided.

3. SUPPORTIVE DOCUMENTS: -

Documents / Certificates are required in support of the data furnished by the candidate for the following :- Date of Birth, Community Certificate, if applicable, Marks in qualifying examination, Nativity Certificate, if applicable and claim for Special Category seats, if applicable, first Graduate if applicable.

Only Photocopies should be submitted along with the application The originals should be produced at the time of counselling and admission.

An attested passport size photograph should be affixed to the application form as instructed. Attested passport size photograph should be affixed to the application form as instructed. Attestation should be done by Grade A or Grade B Officers of the Central / State Government or by the Head of the Institution wherein the candidate studied last.

4. APPLICATION FORM: -

GENERAL POINTS

Instructions for filling up the Application form are given, item-wise. you must adhere strictly to these instructions. Two factors may be taken notice of (1) The format in which you furnish your data is of decisive importance (2) The item-descriptions and column-headings in an item might use abbreviated words and / or shortended form of sentences. Explanation / elucidation would be given in the instructions. In view of the foregoing, it is essential that you read the instructions for an item, and then fill up the particulars in the application.

INSTRUCTIONS :-

1	+2 Examination Register Number, Month and Year	<p>This number month and year of +2 examination in which the candidate passed all subjects in single sitting. It is an identification at all stages of admission to Professional Colleges and for future reference. Month of the Examination to be entered numerically eg., if the month of the examination is March it may be entered as " 03 ".</p> <p>Enter the Register number in eight digits, month in two digits and year in four digits</p> <p>EXAMPLE: If you have passed the examination in March 2015 with Register Number 106920 enter the data as</p> <table border="1"> <tr> <td>1</td><td>0</td><td>6</td><td>9</td><td>2</td><td>0</td><td></td><td></td> <td>2</td><td>0</td><td>1</td><td>5</td> <td>0</td><td>3</td> </tr> </table>	1	0	6	9	2	0			2	0	1	5	0	3				
1	0	6	9	2	0			2	0	1	5	0	3							
2	Name in the block letters initials at the end	Example: KANI.K . (Note the comma after the name)																		
3	Address for Communication	Self – Explanatory																		
4	Name of Parent / guardian	Guardian's Name to be given only when both the parents are not alive.																		
5	Sex (Encircle a code)	Self – Explanatory																		
6	Nationality (Encircle a code)	Indian nationals (by birth and / or domicile) should encircle "1", Others should encircle "2".																		
7	Nativity	Native of Tamil Nadu "should encircle code No.1, others encircle 2.																		
7 a	Details of Education (Encircle a code)	<p>7 a (1) (2) (Self Explanatory)</p> <p>Note: Candidate falling under category 7 a (2) should produce the nativity certificate for eligibility.</p>																		
7 b	If you have completed your plus 2 / Equivalent schooling in Tamil Nadu encircle a code	<p>For example if you have completed your plus 2 study in Government school encircle code 1 or government aided school encircle code 2. Likewise encircle appropriate code.</p> <table border="1"> <thead> <tr> <th>School of study in+ 2</th> <th>Code</th> </tr> </thead> <tbody> <tr> <td>Government</td> <td>1</td> </tr> <tr> <td>Government Aided</td> <td>2</td> </tr> <tr> <td>Corporation</td> <td>3</td> </tr> <tr> <td>Municipality</td> <td>4</td> </tr> <tr> <td>KVS</td> <td>5</td> </tr> <tr> <td>CBSE</td> <td>6</td> </tr> <tr> <td>Private School</td> <td>7</td> </tr> <tr> <td>Others (Specify)</td> <td>8</td> </tr> </tbody> </table>	School of study in+ 2	Code	Government	1	Government Aided	2	Corporation	3	Municipality	4	KVS	5	CBSE	6	Private School	7	Others (Specify)	8
School of study in+ 2	Code																			
Government	1																			
Government Aided	2																			
Corporation	3																			
Municipality	4																			
KVS	5																			
CBSE	6																			
Private School	7																			
Others (Specify)	8																			
8	School (s) of Study	<p>Furnish the particulars regarding your schooling for the VIII, IX, X, XI and XII standards with correct address including pincode and indicate the place of school and name of the State in which the school is situated.</p> <p>In case you have studied in more than one school in any of the standards then, list the particulars, corresponding to the year when you passed that standard.</p>																		
9	Date of Birth	<p>Day, Month and Year of Birth, as per Christian era, should be entered using a two digit number for each. Note that the year is to be specified below. Example: 6th August 1998 must be entered as,</p> <table border="1"> <tr> <td>0</td><td>6</td><td>0</td><td>8</td><td>1</td><td>9</td><td>9</td><td>8</td> </tr> </table>	0	6	0	8	1	9	9	8										
0	6	0	8	1	9	9	8													

10	Community (Encircle a Code)	Classification	Abbreviation	Code
		Other Communities	OC	1
		Backward Class	BC	2
		Backward Class Muslim	BCM	2A
		Most Backward Class	MBC	3
		Denotified Community	DC	3
		Scheduled Caste	SC	4
		SC Arunthathiyar	SCA	4A
		Scheduled Tribe	ST	5
11	Caste Code	<p>Choose the code appropriate to your caste and encircle. List of Communities in the prospectus gives the approved list of the various tribes / castes / communities / classes. Confirm that the classification to which you belong is in accordance with these lists.</p> <p>The List of Communities specifies a code for each of the tribes / castes / communities / classes. Obtain the code appropriate to your caste and enter it as a three – digit number. One digit per box.</p> <p>Candidates belonging to the O.C. should enter Caste Code as 500. Refer List of Communities.</p>		
12	Name of the Caste	<p>Enter in long hand, the name of the caste / community / class to which you belong.</p> <p>Note: Item 11 is to be filled up only by candidates whose classification is 2, 2A, 3, 4, 4A and 5 OC candidates can skip 11 & 12 items.</p>		
13.	Qualifying Examination (Encircle a Code)	Qualifying Examination	Code	
		H.S.E. (Higher Secondary Examination of Tamil Nadu State Board)		1
		SSCE / CBSE (Senior Secondary Certificate Examination or Central Board of Secondary Education)		2
		ISCE (Indian School Certificate Examination)		3
		OTHERS (Any other examination which has been recognised as equivalent to "1" which includes other state board HSC)		4
13a	Particulars of passing the qualifying examination.	The Register number with the month and year you have passed the qualifying examination		
14	Religion	Religion	Code No.	Choose the code numbers representing your case and enter in the box
		Buddhism	1	
		Christianity	2	
		Hinduism	3	
		Islam	4	
		Jainism	5	
		Sikhism	6	
		Others	7	

15	Marks obtained in select science subject in the qualifying examination in the first attempt	Enter the marks obtained in the select science subject and calculate the percentage and weighted average marks as given in the application																
15a	Marks obtained in the fourth optional subject	Enter the marks obtained in the fourth optional subject. In respect of the candidates who have taken Botany and Zoology, enter the sum of marks obtained in Botany and Zoology and also enter the maximum marks accordingly.																
16	If you have been or presently a student of a professional college in Tamil Nadu then furnish particulars. If not, write as Not Applicable (N.A.)	Between the time of passing your +2 or equivalent examination and till now, did you join and study in any of the Professional Colleges in Tamil Nadu. if so, furnish the Name of Course, year(s) of study(i.e.) from (Month, Year) to (Month, Year) and name and place of the College.																
17	Special Category (a) and (b)	Self – Explanatory. Enter the name of the special category and code number and enter the application form number of special category in which they applied for.																
18a	Educational status of the family	“ Family ” includes Grandfather, Grandmother, Father, Mother, Brothers and Sisters. If none of the members of your family is a Graduate tick Yes if not tick No																
18b	Has your brother/ sister availed first graduate fee concession for studying professional courses.	If your brother/ sister has availed concession tick Yes if not tick No																
19	Medium of Instructions	Encircle the code in which medium you have studied.																
20	Mother Tongue	<table border="1"> <thead> <tr> <th>Mother Tongue</th> <th>Code No.</th> </tr> </thead> <tbody> <tr> <td>Hindi</td> <td>1</td> </tr> <tr> <td>Kannada</td> <td>2</td> </tr> <tr> <td>Malayalam</td> <td>3</td> </tr> <tr> <td>Tamil</td> <td>4</td> </tr> <tr> <td>Telugu</td> <td>5</td> </tr> <tr> <td>Urdu</td> <td>6</td> </tr> <tr> <td>Others</td> <td>7</td> </tr> </tbody> </table> <p>Choose the code numbers representing your case and enter in the box</p>	Mother Tongue	Code No.	Hindi	1	Kannada	2	Malayalam	3	Tamil	4	Telugu	5	Urdu	6	Others	7
Mother Tongue	Code No.																	
Hindi	1																	
Kannada	2																	
Malayalam	3																	
Tamil	4																	
Telugu	5																	
Urdu	6																	
Others	7																	
21	Occupation of Parent / Guardian.	The Classifications are self explanatory.Candidates should encircle the codes appropriate to them.																
22	Average monthly income of Parent / Guardian.	Details regarding Guardian should be given only when both parents of a candidate are not alive. Encircle a code appropriate to them.																
23	Civic status of your Native Place	“ Native Place ” is defined here as the village / town / city you hail from. The classification given in the table are self explanatory. Encircle a code appropriate to them.																
24	Civic status of School Place.	“School Place ” is the place of the School in which you completed your XII standard. The classification given in the table are self explanatory. Encircle a code appropriate to them.																
25	Native District Code	Refer the Annexure XV of Prospectus, obtain the code for your native district and enter it as a two digit number. Use the same annexure XV to fillup District code in which +2 / Equivalent Studied																

Application No :

**ADMISSION TO MBBS / BDS COURSE 2015-2016 SESSION
COMMON APPLICATION FORM
SELECTION COMMITTEE, DIRECTORATE OF MEDICAL EDUCATION**

RANDOM NUMBER :

AR No

(To be assigned by the Selection Committee)

1. +2 Examination/ Equivalent
Register Number Year and Month

REGISTER NUMBER	YEAR	MONTH
10692015	2015	03

2. Name in Block Letters (Initial at the end) :

KANI. K

3. Address for Communication :

45, VINAYAKAR KOIL STREET
OTHAKKAL MANDAM
COIMBATORE - 32

SPACE FOR
PHOTOGRAPH WITH
NAME AND DATE
(TO BE ATTESTED
BY GRADE A / B
OFFICERS OF
CENTRAL / STATE
GOVERNMENTS)

PIN CODE 641032

Land line Phone No : 0422 - 222166

Mobile No. 94444-51502

5. Sex : (Encircle a code)

MALE	FEMALE	TRANSGENDER
1	2	3

4. Name of Parent / Guardian :

KARUPPUSAMY. P

6. Nationality : (Encircle a code)

INDIAN	OTHERS
1	2

7. Nativity :
(Encircle a code)

TN	Others
1	2

- 7 a. Details of Education: (Encircle the code which is applicable)

Studied from VIII Std to + 2 in Tamil Nadu	Studied from VIII Std to + 2 in Other State
1	2

- 7 b. If you have completed your plus 2/ equivalent schooling in Tamil Nadu encircle a code:

Government	Govt.Aided	Corporation	Municipality	KVS	CBSE	Pvt.School	Others(Specify)
1	2	3	4	5	6	7	8

8. School(s) of study (Evidence to be produced from the schools studied):

Sl. No.	STANDARD STUDIED	YEAR OF PASSING	NAME & ADDRESS OF SCHOOL	* DISTRICT WITH CODE	STATE
1.	VIII STD	2011	GOVT HSS, OTHAKKAL MANDAM	03	TAMIL NADU
2.	IX STD	2012	" COIMBATORE	03	"
3.	X STD	2013	"	03	"
4.	XI STD	2014	"	03	"
5.	XII STD/EQUIVALENT	2015	"	03	"

* Refer Annexure XV for District Code

9. Date of Birth :

DATE	MONTH	YEAR
06	08	1998

10. Community (Encircle a code)

OC	BC	BCM	MBC/DC	SC	SCA	ST
1	2	2A	3	4	4A	5

11. Caste Code :

0074

Refer List of Communities (For "OC" use code 500)

12. Name of the Caste : NADAR

13. Qualifying Examination : (Encircle a code)

HSE	SSCE/CBSE	ISCE	OTHERS
1	2	3	4

13 a. Particulars of passing the Qualifying

DETAILS	1 st Attempt	2 nd Attempt	3 rd Attempt
REG NO	106920	—	—
MONTH & YEAR	MARCH 2015		

14. Religion :
with code

HINDU

3

15. Marks obtained in select Science subjects in the Qualifying Examination in the First Attempt only:

SUBJECT	MAXIMUM MARKS	MARKS OBTAINED	PERCENTAGE OF MARKS	WEIGHTED TOTAL MARKS	METHOD OF CALCULATION
PHYSICS	200	199	Y1 99.50	Y 99.50	$Y = \frac{Y1 + Y2}{2}$
CHEMISTRY	200	199	Y2 99.50		
BIOLOGY	200	199	X 99.50	X 99.50	X
BOTANY			Z1	Z	$Z = \frac{Z1 + Z2}{2}$
ZOOLOGY			Z2		
TOTAL MARKS				199.00	(X+Y) or (Z + Y)

15.a Marks obtained in the Fourth Optional Subject:

SUBJECT	MAXIMUM MARKS	MARKS OBTAINED
MATHS	200	199

16. Are you undergoing or completed a Professional Course in Tamil Nadu ? If Yes furnish particulars. If No write not Applicable (NA) :

NAME OF COURSE	MONTH, YEAR		NAME & PLACE OF COLLEGE
	FROM	TO	
—	NOT APPLICABLE		—

17.a.If claiming for Special Categories, have you applied in the Form prescribed for Special Category (Please Tick)

YES	NO
—	✓

b. If Yes, specify the Special Category with code numbers

S.No	Code No	Special Category
I	-	-
II	-	-
III	-	-

18 a. Educational status of the family (if admitted will you be the First Graduate in the Family ?) (Refer Annexure XIV a & b) (Please Tick)

YES	NO
<input checked="" type="checkbox"/>	<input type="checkbox"/>

b. Has your brother/ sister availed first graduate fee concession for studying professional courses (Please Tick)

YES	NO
<input type="checkbox"/>	<input checked="" type="checkbox"/>

19. Medium of Instruction : (Encircle a code)

ENGLISH	TAMIL	OTHERS
1	②	3

20. Mother Tongue : TAMIL 4

21. Occupation of Parent / Guardian (Encircle a code) :

STATE GOVT	CENTRAL GOVT	PROFESSIONAL	INDUSTRY	BUSINESS	AGRI-CULTURE	PRIVATE ORGANISATION	SMALL TRADE	OTHERS
①	2	3	4	5	6	7	8	9

22. Average monthly income of Parent/ Guardian : (Encircle a code):

< ₹ 5000	₹ 5001-10000	₹ 10001-20000	₹ 20001-30000	₹ 30001-40000	₹ 40001- 50000	> ₹ 50000
1	2	3	4	⑤	6	7

23. Civic status of your Native place (Encircle a code):

CORPORATION	MUNICIPALITY	TOWNSHIP	TOWN PANCHAYAT	VILLAGE PANCHAYAT	OTHERS
1	2	3	④	5	6

24. Civic status of your School place (Encircle a code):

CORPORATION	MUNICIPALITY	TOWNSHIP	TOWN PANCHAYAT	VILLAGE PANCHAYAT	OTHERS
1	2	3	④	5	6

25. District Code (as given in the Prospectus):

NATIVE DISTRICT	DISTRICT CODE IN WHICH XII / EQUIVALENT STUDIED (As entered in column 8 under Sl.no.5)
03	03

Kanugan Sani
Signature of Parent / Guardian
Date :

K. Kasi
Signature of Candidate
Date :

DECLARATION BY THE APPLICANT & PARENT

I K. KANI (Name in Full & in Block Letters) Son/ Daughter /
Ward of KARUPPUSAMY. P an applicant for MBBS/ BDS course 2015-2016 session
hereby solemnly declare that I have not claimed Dual Nativity in this regard and I belong to
BC (Community) and subcaste NADAR. I also declare that the
information and the statements given in the application, OMR sheet and enclosures are true, correct
& complete. I further declare that if it is found otherwise, I will be liable to forfeit the seat and / or be
removed from the rolls of the institution at whatever stage of study, I may be, besides making me
liable for criminal prosecution.

I further declare that I have not claimed the marks obtained in HSC/ equivalent examination
under improvement scheme for seeking admission to MBBS/ BDS course 2015-2016 session.

K. Kani
Signature of the Candidate

I KARUPPUSAMY. P (Name in Full & in Block Letters) Father/ Mother /
Guardian of K. KANI an applicant for MBBS/ BDS course 2015-2016 session
hereby solemnly declare that I am fully aware of the above declaration & the particulars furnished are
correct. I declare that if it is found otherwise my ward will be liable to forfeit the seat and also be liable
for criminal prosecution.

Karuppusamy
Signature of Parent / Guardian
Date :

MBBS / BDS COURSE
ADMISSION 2015 - 2016
OMR SHEET

A.R. No (for office use only)

(To be filled by the candidate as per the entries made in the Application Form and returned)

INSTRUCTIONS

1. Use only Ball Point Pen for shading inside the open small boxes (o) of the form.
2. Erase clearly any response you wish to change.
3. Use Ball Point Pen to write inside the larger box of the form and wherever writing is required.
4. Do not staple, pin or mutilate this sheet. Handle this sheet with care.

Application Number

2. Name (in BLOCK LETTERS) with initials at the end

KANIK

1. Details of Qualifying Examination Passed

Register Number

106920

Month

03

Year

2015

5. Sex

2

7. Nativity

1

7a. Have you Completed your +2/Equivalent Schooling in TN, If Yes

1

1. Male

[1]

1. Tamilnadu

[0]

2. Female

[0]

2. Others

[2]

3. Transgender

[3]

6. Nationality

1

7a. Details of Education

1

1. Indian

[0]

1. Studied from VIII to +2 in TN

[0]

2. Others

[2]

2. Studied from VIII to +2 in Other State

[2]

9. Date of Birth

Date Month Year
06 08 1998

10. Community

2

1. OC
2. BC
- 2A. BCM
3. MBC/DNC
4. SC
- 4A. SCA
5. ST

11. Caste Code

074

13. Qualifying Examination

1

HSC

SSCE/CBSE

ISCE

OTHERS

13a. Passed all the Subjects of Qualifying Examination & No. of Attempts

1

14. Religion

3

1. Buddhism
2. Christianity
3. Hindu
4. Islam
5. Jainism
6. Sikhism
7. Others

3. Name & Address of the Candidate in CAPITAL

Name : KANIK
Address : 45, VINAYAKAR KOIL STREET
DTHAKKAL MANDAPAM
City : COIMBATORE - 32
State : TAMIL NADU Pincode 641032
Mobile : 94444 51502

Paste here firmly
your recent Photograph
4cm x 5 cm

Do not get the
Photograph
attested

Do not staple the
Photograph

Accurately position
photo face up inside
the dotted box

Use only Ball Point Pen for Writing & Shading

[illegible]

16. Undergoing/Completed any Professional Courses		2
Yes [1]	No []	
If Yes ?		[]
MBBS [1]	B.SC AGRI.	[6]
BDS [2]	VETERINARY	[6]
BE/B.TECH [3]	PARAMEDICAL COURSES	[7]
D.I.E.T. [4]	OTHERS	[6]

17. Special Category		2
Yes	[1]	No
If Yes ?		
Children of Ex-Servicemen	[1]	
Eminent Sport Person	[2]	
Orthopaedically Physically Disabled	[3]	

Mobile Number

91	4	4	4	4	5	1	5	0	2
----	---	---	---	---	---	---	---	---	---

18a. First Graduate in Family	1	Yes		No	(2)
18b. My Brother/Sister availed First Graduate Fee Concession for studying Professional Courses	2	Yes	(1)	No	
19. Medium of Instruction	2	(1)		(2)	
20. Mother Tongue	4	(1)	(2)	(3)	(7)
21. Occupation of the Parent / Guardian	1		(2)	(3)	(7)
22. Monthly Income of Parent / Guardian	5	(1)	(2)	(3)	(7)
23. Civic Status of Native Place	4	(1)	(2)	(3)	(6)
24. Civic Status of School Place	4	(1)	(2)	(3)	(6)
25a. Native District	03	(1)(1)	(2)(2)	(3)(3)	(4)(4)(5)(5)(6)(6)(7)(7)(8)(8)
25b. District code in which XII / Equivalent school studied	03	(1)(1)	(2)(2)	(3)(3)	(4)(4)(5)(5)(6)(6)(7)(7)(8)(8)

Station : Coimbatore

Date : 15/5/2015

K. Kauri

Signature of the Candidate (within the box)

ANNEXURE
LIST OF COMMUNITIES 2015-16 SESSION
LIST OF BACKWARD CLASSES, MOST BACKWARD CLASSES, DENOTIFIED
COMMUNITIES THROUGHOUT THE STATE OF TAMIL NADU UNLESS AND OTHERWISE
SPECIFIED

BACKWARD CLASSES

1. **G.O.Ms.No.85 Backward Classes, Most Backward Classes and Minorities welfare Department dated 29.7.2008**
2. **G.O.Ms.No.96, Backward Classes, Most Backward Classes and Minorities welfare Department dated 8.9.2008**
3. **G.O.Ms.No.97 Backward Classes, Most Backward Classes and Minorities welfare Department dated 11.9.2008**
4. **G.O.Ms.No.37 Backward Classes, Most Backward Classes and Minorities welfare Department dated 21.5.2009**
5. **G.O.Ms.No.98 Backward Classes, Most Backward Classes and Minorities welfare Department dated 5.1.2009.**
1. Agamudayar including Thozhu or Thuluva Vellala.
2. Agaram Vellan Chettiar.
3. Alwar, Azhavar and Alavar (in Kanniyakumari District and Shenkottah taluk of Tirunelveli District).
4. Servai (except Tiruchirapalli, Karur, Perumbalur and Pudukottai Districts)..
5. Nulayar (in Kanniyakumari District and Shenkottah taluk of Tirunelveli District).
6. Archakarai Vellala.
7. Aryavathi (in Kanniyakumari District and Shenkottah taluk of Tirunelveli District).
8. Ayira Vaisyar.
9. Badagar.
10. Billava
11. Bondil.
12. Boyas (except Tiruchirappalli, Karur, Perambalur, Pudukottai, The Nilgiris, Salem, Namakkal Krishnagiri and Dharmapuri Districts) and Pedda Boyar (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts). Oddars (except Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Madurai, Theni and Dindigul Districts) Kaloddars (except Kancheepuram, Tiruvallur, Ramanathapuram, Sivagangai, Virudhunagar, Madurai, Theni, Dindigul, Pudukottai, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Salem and Namakkal Districts) Nellorepet Oddars (except Vellore and Tiruvannamalai Districts). Sooramari Oddars (except Salem and Namakkal Districts).
13. Chakkala (except Sivagangai, Virudhunagar, Ramanathapuram, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur, Perambalur, Madurai, Theni, Dindigul and the Nilgiris Districts).
14. Chavalakarar (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
15. Chettu or Chetty (including Kottar Chetty, Elur Chetty, Pathira Chetty, Valayalchetty, Pudukadai Chetty (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
16. Chowdry.
- 16.A Converts to Christianity from Scheduled Castes irrespective of the generation of conversion for the purpose of reservation of seats in Educational Institutions and for seats in Public Services.
- 16.B C.S.I. formerly S.I.U.C. (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
17. Donga Dasaris (except Kancheepuram, Tiruvallur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Chennai, Salem and Namakkal Districts.)
18. Devangar, Sedar.
19. Dombs (except Pudukottai, Tiruchirapalli, Karur and Perambalur Districts). Dommars (except Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Vellore and Tiruvannamalai Districts).
20. Enadi.
21. Ezhavathy (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
22. Ezhuthachar (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
23. Ezhuva (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
24. Gangavar.
25. Gavara, Gavara and Vadugar (Vaduvar) (other than Kamma, Kapu, Balija and Reddi).
26. Gounder.

27. Gowda (including Gammala, Kalali and Anuppa Gounder).
28. Hegde.
29. Idiga.
30. Illathu Pillaimar, Illuvar, Ezhuvur and Illathar.
31. Jhetty.
32. Jogis (except Kancheepuram, Tiruvallur, Madurai, Theni, Dindigul, Cuddalore, Villupuram, Vellore and Tiruvannamalai Districts).
33. Kabbera.
34. Kaikolar, Sengunthar.
35. Kaladi (except Sivagangai, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts).
36. Kalari Kurup including Kalari Panicker (in Kanniyakumari District and Shenkottah of Tirunelveli District).
37. Kalingi.
38. Kallar.
Easanattu Kallar.
Gandarakottai Kallars (except Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts).
Kootappal Kallars (except Pudukottai, Tiruchirapalli, Karur and Perambalur Districts).
Piramalai Kallars (except Sivagangai, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam and Tiruvarur Districts).
Periya Sooriyur Kallars (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
39. Kallar Kula Thondaman.
40. Kalveli Gounder.
41. Kambar.
42. Kammalar or Viswakarma, Viswakarmala (including Thattar, Porkollar, Kannar, Karumar, Kollar, Thacher, Kal Thacher, Kamsala and Viswabrahmin).
43. Kani, Kanisu, Kaniyar Panicker.
44. Kaniyala Vellalar.
45. Kannada Saineegar, Kannadiyar (Throughout the State) and Dasapalanjika (Coimbatore, Erode and the Nilgiris Districts).
46. Kannadiya Naidu.
47. Karpooora Chettiar.
48. Karuneegar (Seer Karuneegar, Sri Karuneegar, Sarattu Karuneegar, Kaikatti Karuneegar, Mathuvazhi Kanakkar, Sozhi Kanakkar and Sunnambu Karuneegar).
49. Kasukkara Chettiar.
50. Katesar, Pattamkatti.
51. Kavuthiyar.
52. Kerala Mudali.
53. Kharvi.
54. Khatri.
55. Kongu Vaishnava.
56. Kongu Vellalars (including Vellala Gounder, Nattu Gounder, Narambukkatti Gounder, Tirumudi Vellalar, Thondu Vellalar, Pala Gounder, Poosari Gounder, Anuppa Vellala Gounder, Padaithalai Gounder, Chendalai Gounder, Pavalankatti Vellala Gounder, Pala Vellala Gounder, Sanku Vellala Gounder and Rathinagiri Gounder).
57. Koppala Velama.
58. Koteyar.
59. Krishnanvaka (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
60. Kudikara Vellalar.
61. Kudumbi (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
62. Kuga Vellalar.
63. Kunchidigar.
- 63A. Latin Catholics except Latin Catholic Vannar (in Kanniyakumari District)
- 63B. Latin Catholics in Shencottah Taluk of Tirunelveli District.
64. Lambadi.

65. Lingayat (Jangama)
66. Mahratta (Non-Brahmin) (including Namdev Mahratta)
67. Malayar.
68. Male.
69. Maniagar
70. Maravars (except Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Ramanathapuram, Sivagangai, Virudhunagar, Tirunelveli and Thoothukudi Districts).
- Karumaravars Appanad Kondayam Kottai Maravars (except Sivagangai, Virudhunagar, Ramanathapuram, Madurai, Theni and Dindigul Districts).
- Sembanad Maravars (except Sivagangai, Virudhunagar and Ramanathapuram Districts).
71. Moondrumandai Enbathunalu (84) Ur. Sozhia Vellalar.
72. Mooppan.
73. Muthuraja, Muthuracha, Muttiriyar, Mutharaiyar.
74. Nadar, Shanar and Gramani (including Christian Nadar, Christian Shanar and Christian Gramani).
75. Nagaram.
76. Naikkar (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
77. Nangudi Vellalar.
78. Nanjil Mudali (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
79. Odar (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
80. Odiya.
81. Oottruvalanattu Vellalar.
82. O.P.S. Vellalar.
83. Ovachar.
84. Paiyur Kotta Vellalar.
85. Pamulu.
86. Panar (except in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District where the community is a Scheduled caste).
- 86A. Pandiya Vellalar
88. Kathikarar in Kanniyakumari District.
89. Pannirandam Chettiar or Uthama Chettiar.
90. Parkavakulam (including Surithimar, Nathamar, Malayamar, Mooppanar and Nainar).
91. Perike (including Perike Baliya).
92. Perumkollar (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
93. Podikara Vellalar.
94. Pooluva Gounder.
95. Poraya.
96. Pulavar (in Coimbatore and Erode Districts).
97. Pulluvar or Pooluvar.
98. Pusala.
99. Reddy (Ganjam)
100. Sadhu Chetty (including Telugu Chetty, Twenty four Manai Telugu Chetty).
101. Sakkaravar or Kavathi (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
102. Salivagana.
103. Saliyar, Padmasaliyar, Pattusaliyar, Pattariyar and Adhaviyar.
104. Savalakkarar.
105. Senaithalaivar, Senaikudiyar and Illaivanianar.
- 105A Serakula Vellalar.
106. Sourashtra (Patnulkarar).
107. Sozhiavellalar (including Sozha Vellalar, Vetrilaikarar, Kodikalkarar and Keeraikarar).
108. Srisayar.
109. Sundaram Chetty.
110. Thogatta Veerakshatriya.
111. Tholkollar (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
112. Tholuva Naicker and Vetlakara Naicker.

114. Thoriyar
115. Ukkirakula Kshatriya Naicker.
116. Uppara, Uppillia and Sagara.
117. Urali Gounder (except Tiruchirapalli, Karur, Perambalur and Pudukottai Districts) and Orudaya Gounder or Oorudaya Gounder (in Madurai, Theni, Dindigul, Coimbatore, Erode, Tiruchirapalli, Karur, Perambalur, Pudukottai, Salem and Namakkal Districts).
118. Urikkara Nayakkar.
- 118A Virakodi Vellala.
119. Vallambar.
- 119A Vallanattu Chettiar.
120. Valmiki.
121. Vaniyar, Vania Chettiar (including Gandla, Ganika, Telikula and Chekkalar).
122. Veduvar and vedar (except in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District where the Community is a Scheduled Caste).
123. Veerasaiva (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
124. Velar.
125. Vellan Chettiar.
126. Veluthodathu Nair (in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District).
127. Vokkaligar (including Vakkaligar, Okkaligar, Kappiliyar, Kappiliya, Okkaliga Gowda, Okkaliya, Gowda, Okkaliya Gowder, Okkaliya Gowda).
128. Wynad Chetty (The Nilgiris District).
129. Yadhava (including Idaiyar, Telugu Speaking Idaiyar known as Vaduga Ayar or Vaduga Idaiyar or Golla and Asthanthra Golla).
130. Yavana
131. Yerukula
- 131A Converts to Christianity from any Hindu Backward Classes Community or Most Backward Classes Community or Denotified Communities except the Converts to Christianity from Meenavar, Parvatharajakulam, Pattanavar, Sembadavar, Mukkuvar or Mukayar and Paravar.
132. Orphans and destitute Children who have lost their parents before reaching the age of ten and are destitutes; and who have nobody else to take care of them either by law or custom; and also who are admitted into any of the schools or orphanages run by the Government or recognized by the Government.

LIST OF BACKWARD CLASS MUSLIMS

133. Ansar
134. Dekkani Muslims
135. Dudekula
136. Labbais including Rowthar and Marakayar (whether their spoken language is Tamil or Urdu)
137. Mapilla
138. Sheik
139. Syed

MOST BACKWARD CLASSES

140. Ambalakarakar.
141. Andipandaram.
- 141A. Arayar (in Kanniyakumari District)
142. Bestha, Siviari.
143. Bhatraju (Other than Kshatriya Raju)
144. Boyar, Oddar.
145. Dasari.
146. Dommara.
147. Eravallar (except in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District where the community is a Scheduled Tribe).
148. Isaivellalar.
149. Jambuvanodai.
150. Jangam.
151. Jogi.
152. Kongu Chettiar (in Coimbatore and Erode Districts only)

153. Koracha.
- 154.. Kulala (including Kuyavar and Kumbarar).
155. Kunnuvar Mannadi.
156. Kurumba Gounder
157. Kuruhini Chetty.
- 157A Latin catholics christian vannar (in Kanniyakumari District)
158. Maruthuvar, Navithar, Mangala, Velakattalavar, Velakatalanair and Pronopakari.
159. Mond Golla.
160. Moundadan Chetty.
161. Mahendra, Medara.
162. Mutlakampatti.
163. Narikoravar(Kuruvikars).
164. Nokkar
- 164A Panisaivan, Panisivan
165. Vanniyakula Kshatriya (including Vanniyar, Vanniya, Vannia Gounder, Gounder or Kander, Padayachi, Palli and Agnikula Kshatriya).
166. Paravar (except in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District where the community is a Scheduled Caste)
- 166A Paravar converts to Christianity including the Paravar converts to Christianity of Kanyakumari District and Shenkottai Taluk in Tirunelveli District.
167. Meenavar (Parvatharajakulam, Pattanavar, Sembadavar) (including converts to Christianity).
168. Mukkuvar or Mukayar (including converts to Christianity).
169. Punnan Vettuva Gounder.
170. Pannayar (other than Kathikarar in Kanniyakumari District).
171. Sathatha Srivaishnava (Including Sathani, Chattadi and Chattada Srivaishnava).
172. Sozhia Chetty.
173. Telugupatty Chetty.
174. Thottia Naicker (including Rajakambalam, Gollavar, Sillavar, Thockalavar Thozhuva Naicker, and Erragalor)
175. Thondaman.
- 175A. Thoraiyar (The Nilgiris)
- 175B. Thoraiyar (Plains)
176. Valaiyar (including Chettinad Valayars).
177. Vannar (Salavai Thozhilalar) (including Agasa, Madivala, Ekali, Rajakula, Veluthadar and Rajaka) (except in Kanniyakumari District and Shenkottah Taluk of Tirunelveli District where the community is a Scheduled Caste).
178. Vettaikarar.
179. Vettuva Gounder.
180. Yogeewarar.

LIST OF DENOTIFIED COMMUNITIES

181. Attur Kilnad Koravars (Salem, Namakkal, Cuddalore, Villupuram, Ramanathapuram, Sivagangai and Virudhunagar Districts).
182. Attur Melnad Koravars (Salem and Namakkal Districts).
183. Appanad Kondayam Kottai Maravar (Sivagangai, Virudhunagar, Ramanathapuram, Madurai, Theni and Dindigul Districts).
184. Ambalakarar (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
185. Ambalakarar (Suriyanur, Tiruchirapalli District).
186. Boyas (Tiruchirapalli, Karur, Perambalur, Pudukottai, The Nilgiris, Salem, Namakkal, Dharmapuri and Krishnagiri Districts).
187. Battu Turkas.
188. C.K. Koravars (Cuddalore and Villupuram Districts).
189. Chakkala (Sivagangai, Virudhunagar, Ramanathapuram, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur, Perambalur, Madurai, Theni, Dindigul and the Nilgiris Districts).
190. Changayampudi Koravars (Vellore and Tiruvannamalai Districts).
191. Chettinad Valayars (Sivagangai, Virudhunagar and Ramanathapuram Districts).

192. Dombs (Pudukottai, Tiruchirapalli, Karur and Perambalur Districts).
193. Dobba Koravars (Salem and Namakkal Districts).
194. Dommars (Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Vellore and Tiruvannamalai Districts).
195. Donga Boya.
196. Donga Ur.Korachas.
197. Devagudi Talayaris.
198. Dobbai Korachas (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
199. Dabi Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Vellore and Tiruvannamalai Districts).
200. Donga Dasaris (Kancheepuram, Tiruvallur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Chennai, Salem and Namakkal Districts).
201. Gorrela Dodda Boya.
202. Gudu Dasaris.
203. Gandarvakottai Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Cuddalore and Villupuram Districts).
204. Gandarvakottai Kallars (Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts).
205. Inji Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
206. Jogis (Kancheepuram, Tiruvallur, Chennai, Cuddalore, Villupuram, Vellore and Tiruvannamalai Dist).
207. Jambavanodai.
208. Kaladis (Sivagangai, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts).
209. Kal Oddars (Kancheepuram, Tiruvallur, Ramanathapuram, Sivagangai, Virudhunagar, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Salem and Namakkal Districts).
210. Koravars (Kancheepuram, Tiruvallur, Ramanathapuram, Sivagangai, Virudhunagar, Pudukottai, Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Tirunelveli, Thoothukudi, Chennai, Madurai, Theni, Dindigul, and The Nilgiris Districts).
211. Kalinji Dabikoravars (Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts).
212. Kootappal Kallars (Tiruchirapalli, Karur, Perambalur and Pudukottai District).
213. Kala Koravars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur and Pudukottai District).
214. Kalavathila Boyas.
215. Kepmaris (Kancheepuram, Tiruvallur, Pudukottai, Tiruchirapalli, Karur and Perambalur Districts).
216. Maravars (Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Ramanathapuram, Sivagangai, Virudhunagar, Tirunelveli and Thoothukudi Districts).
217. Monda Koravars.
218. Monda Golla (Salem and Namakkal Districts).
219. Mutlakampatti (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
220. Nokkars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
221. Nellorepet Oddars (Vellore and Tiruvannamalai Districts).
222. Oddars (Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Madurai, Theni and Dindigul Districts).
223. Pedda Boyas (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
224. Ponnai Koravars (Vellore and Tiruvannamalai Districts).
225. Piramalai Kallars (Sivagangai, Virudhunagar, Ramanathapuram, Madurai, Theni, Dindigul, Pudukottai, Thanjavur, Nagapattinam and Tiruvarur Districts).
226. Peria Suriyur Kallars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
227. Padayachi (Vellayan Kuppam in Cuddalore District, Tennore in Tiruchirapalli District).
228. Punnan Vettuva Gounder (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
229. Servai (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
230. Salem Melnad Koravars (Madurai, Theni, Dindigul, Coimbatore, Erode, Pudukottai, Tiruchirapalli, Karur, Perambalur, Salem, Namakkal, Vellore and Tiruvannamalai Districts).
231. Salem Uppu Koravars (Salem and Namakkal Districts).
232. Sakkarathamadai Koravars (Vellore and Tiruvannamalai Districts).
233. Saranga Palli Koravars.

234. Sooramari Oddars (Salem and Namakkal Districts).
235. Sembanad Maravars (Sivagangai, Virudhunagar and Ramanathapuram Districts).
236. Thalli Koravars (Salem and Namakkal Districts).
237. Thelungapatti Chettis (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
238. Thottia Naickers (Sivagangai, Virudhunagar, Ramanathapuram, Kancheepuram, Tiruvallur, Thanjavur, Nagapattinam, Tiruvarur, Tiruchirapalli, Karur, Perambalur, Pudukottai, Tirunelveli, Thoothukudi, Salem, Namakkal, Vellore, Tiruvannamalai, Coimbatore and Erode Districts).
239. Thogamalai Koravars or Kepmaris (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
240. Uppukoravars or Settipalli Koravars (Thanjavur, Nagapattinam, Tiruvarur, Pudukottai, Madurai, Theni, Dindigul, Vellore and Tiruvannamalai Districts).
241. Urali Gounders (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
242. Wayalpad or Nawalpeta Korachas.
243. Vaduvarpatti Koravars (Madurai, Theni, Dindigul, Ramanathapuram, Sivagangai, Virudhunagar, Tirunelveli, Thoothukudi, Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
244. Valayars (Madurai, Theni, Dindigul, Tiruchirapalli, Karur, Perambalur, Pudukottai, Erode and Coimbatore Districts).
245. Vettaikarar (Thanjavur, Nagapattinam, Tiruvarur and Pudukottai Districts).
246. Vetta Koravars (Salem and Namakkal Districts).
247. Varaganeri Koravars (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).
248. Vettuva Gounder (Tiruchirapalli, Karur, Perambalur and Pudukottai Districts).

THE SCHEDULE (SCHEDULED CASTES)TAMILNADU

- | | |
|--|--|
| <ol style="list-style-type: none"> 401. Adi-Dravida 402. Adi-Karnataka 403. Ajila 404. Ayyanavar (in Kanyakumari District and Kanyakumari District and Shenkottah taluk of Tirunelveli District) 405. Baira 406. Bakuda 407. Bandi 408. Bellara 409. Bharatar (in Kanyakumari District and Shenkottah taluk of Tirunelveli District) 410. Chalavadi 411. Chamar, Muchi 412. Chandala 413. Cheruman 414. Devendrakulathan 415. Dom, Dombara, Paidi, Pano 416. Domban. Shenkottah taluk of Tirunelveli District). 417. Godagali 418. Godda 419. Gosangi 420. Holeya 421. Jaggali 422. Jambuvulu 423. Kadaiyan 424. Kakkalan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). 425. Kalladi 426. Kanakkan, Padanna (in the Nilgiris District) | <ol style="list-style-type: none"> 436. Mannan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). 437. Mavilan. 438. Moger. 439. Mundala. 440. Nalakeyava. 441. Nayadi 442. Padannan (in Shenkottah taluk of Tirunelveli District) 443. Pallan 444. Palluvan 445. Pambada. 446. Panan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). 447. Panchama. 448. Pannadi. 449. Panniandi. 450. Paraiyan, Parayan, Sambavar. 451. Paravan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). 452. Pathiyan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). 453. Pulayan, Cheramar. 454. Puthirai Vannan. 455. Raneyar. 456. Samagara. 457. Samban. 458. Sapari 459. Semman. 460. Thandan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). 461. Tiruvalluvar. 462. Vallon 463. Valluvan. |
|--|--|

- | | |
|---|---|
| 427. Karimpalan | 464. Vannan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). |
| 428. Kavara (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). | 465. Vathiriyar. |
| 429. Koliyan | 466. Velan. |
| 430. Koosa | 467. Vetan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). |
| 431. Kootan, Koodan (in Kanyakumari District and Shenkottah taluk of Tirunelveli District). | 468. Vettiyan. |
| 432. Kudumban | 469. Vettuvan (Kanyakumari District and Shenkottah taluk of Tirunelveli District). |
| 433. Kuravan, Sidhanar | 470. Adi-Andhra |
| 434. Maila. | 471. Arunthathiyar |
| 435. Mala. | 472. Chakkiliyan |
| | 473. Madari |
| | 474. Madiga |
| | 475. Pagadai |
| | 476. Thoti |

Note: 16 % of of seats out of the 18 % quota earmarked to Scheduled Caste shall be allocated to the Arunthathiyar Community which is included in the list of community mentioned in Sl.No.470 - 476

THE SCHEDULE (SCHEDULED TRIBES)TAMILNADU

501. Adiyan
502. Aranadan
503. Eravallan
504. Irular.
505. Kadar
506. Kammara (excluding Kanniyakumari District and Shenkottah taluk of Tirunelveli District).
507. Kanikaran, Kanikkar (in Kanniyakumari District and Shenkottah and Ambasamudram taluk of Tirunelveli District).
508. Kaniyan, Kanyan.
509. Kattunayakan.
510. Kochu Velan.
511. Konda Kapus.
512. Kondareddis.
513. Koraga.
514. Kota (excluding Kanniyakumari District and Shenkottah taluk of Tirunelveli District).
515. Kudiya, Melakudi.
516. Kurichchan.
517. Kurumbas (in the Nilgiris District).
518. Kurumans. 519. Maha Malasar.
520. Malai Arayan.
521. Malai Pandaram.
522. Malai Vedan.
523. Malakkuravan.
524. Malasar.
525. Malayali (in Dharmapuri, Vellore, Pudukottai, Salem, Namakkal, Cuddalore, Tiruvannamalai, Villupuram, Tiruchirapalli, Karur and Perambalur Districts).
526. Malayakandi.
527. Mannan.
528. Mudugar, Muduvan.
529. Muthuvan.
530. Pallayan.
531. Palliyan.
532. Palliyar.
533. Paniyan.
534. Sholaga.
535. Toda (excluding Kanniyakumari District and Shenkottah taluk of Tirunelveli District).
536. Uraly.

INFORMATION OF GOVERNMENT MEDICAL /DENTAL COLLEGES FOR 2015-2016 SESSION

MBBS COURSE

Sl. No.	College Address	Phone & Fax No.	Nearest Railway Station / Bus stop	Hostel Available for	
				Boys	Girls
1	Dean, Madras Medical College, Periyar EVR High Road, Park Town, Chennai -3	Ph.044-25305112, 25305301 Fax:044-25363970	Central Rly.Station 0.5 Km.Park Town Bus stand 0.5 Km	YES	YES
2	Dean, Stanley Medical College, M.C.Road, Chennai – 1.	Ph.044-25280900, 25287855, 28287866 Fax 044 25283173	Washermenpet Rly.Station within a km, Bus stop Bharathi Arts College for Women walkable.	YES	YES
3	Dean, Madurai Medical College, Panagal Road, Madurai 625 020	(0452) Ph. 2532535 to 42 Fax 2526028	Madurai Rly.Junction - 3 Kms; Anna Bus stand ½ Km.	YES	YES
4	Dean, Thanjavur Medical College, Thanjavur 613 004	(04362) Ph.240022, 240493 Fax. 240184	Thanjavur Rly.Station 5 kms , New Bus stand 3 kms , Old bus stand – 5 kms.	YES	YES
5	Dean, Govt. Kilpauk Medical College, Periyar EVR High Road, Kilpauk, Chennai -600 010.	(044) Ph. 28364949 26431927 Fax.28364950	KMC Bus stop - walkable distance , Park 3 kms , Central Egmore 3 kms, Chetpet – 1 km.	YES	YES
6	Dean, Chengalpattu Medical College, GST Road, Chengalpattu 603 001, Kancheepuram Dist.	(044) Ph. 27431287 Fax 27431285	Chengalpattu Junction – 3 Kms Chengalpattu Bus stop 3 kms.	YES	YES
7	Dean Tirunelveli Medical College, Tirunelveli , Pin 627 011	(0462) Ph.2572733,34 Fax 2572944	Tirunelveli Rly.stn. - 6 kms , Nearest Bus stop, High ground ½ Km, New Bus stand	YES	YES
8	Dean, Coimbatore Medical College Peelamedu, Coimbatore 641 014	(0422) Ph. 2574375 & 2574376 Fax.2574377	Coimbatore Junction 10 Kms. Nearest Bust Stop Medl.College Bus stop	YES	YES
9	Dean, Government Mohan Kumaramangalam Medical College Salem , Pin 636 030	(0427) Ph.2383313 Fax.2383193	Salem Junction 7 kms. Nearest Bus stop – Medl.College Bus stop	YES	YES
10	Dean, KAP Viswanatham Govt. Medl.College Periyamilaguparai , Tiruchirapalli 620 001	0431 Ph. 2401011 Fax.2411012	Trichy Junction 1 Km. Nearest Bus stop Medical College entrance	YES	YES
11	Dean Thoothukudi Medical College, 3 rd Mile , Kamaraj Nagar, Thoothukudi 628 008	0461 Ph. 2392698 Fax. 2310122	Thoothukudi Melur Rly.Station 4 Km. 3 rd Mile Bus Stop 0.2 km.	YES	YES

12	Dean, Govt. Kanyakumari Medl. College, Asaripallam – 629 201. K.K. District	04652 Ph: 223201, 223202 Fax 223201	Nearest Railway Station Nagercoil 8 kms Nagercoil Bus stand 5 kms.	YES	YES
13	Dean Govt. Vellore Medical College Adukkamparai, Vellore 632 011	0416 Ph. 2260900 Fax 2261900	Katpadi Railway Station 20kms. Adukkamparai Bus Stop 0.5 km..	YES	YES
14	Dean Govt. Theni Medical College, Theni 625 531. K. Villakku, Andipatti TK	04546 Ph.: 244502, 244516 Fax: 244503	Theni 8 Kms. Medical College Bus stop 0.5 km.	YES	YES
15	Dean, Govt. Dharmapuri Medical College, Dharmapuri.	04342 Ph. 233033 Fax: 233044	Dharmapuri Railway Station 0.5 km Bus stop 1 km	YES	YES
16	Dean, Govt. Villupuram Medical College, Villupuram.	04146 Ph: 232500 Fax: 232500	Villupuram Railway station 8 kms. Bus Stop – Mundiambakkam 0.5 km.	YES	YES
17	Dean, Govt. Tiruvarur Medical College, Master Plan Complex, Vilamal Village, Tiruvarur 610 004	04366 Ph: 220040 Fax: 222003	Tiruvarur Railway Station 4 km Collectorate bus stop 0.5 km	YES	YES
18	Dean, Govt. Sivagangai .Medical College, Melavaniyanguudi Sivagangai 630561	04575 Ph: 243781 Fax 243780	Railway Station -5 Km Bus Stand - 4KM	YES	YES
19	Dean, Govt. Thiruvannamalai Medical College, Thiruvannamalai	04175-295040 Ph: 237455 (H) 238455 (H) Deantvmmedical college@gmail.com	Railway Station -5 Km Bus Stand – 5Km	YES	YES

BDS COURSE

Sl. No.	College Address	Phone & Fax No.	Nearest Railway Station / Bus stop	Hostel Available for	
				Boys	Girls
1	Principal, T.N. Govt. Dental College & Hospital, Dr. Muthusamy Road, Chennai – 600 003 .	Ph. 044 25340343 25341342, 43, 25340441 Fax: 25340681	Near Chennai Fort Rly. Station Dental Hospital Bus stop adjacent to the College entrance	YES	YES

INFORMATION OF SELF FINANCING MEDICAL/DENTAL COLLEGES FOR 2015-2016 SESSION

MBBS COURSE

Sl. No.	College Address	Phone & Fax No.	Nearest Railway Station / Bus stop	Hostel Available for	
				Boys	Girls
1	Dean, IRT Perundurai Medical College, Perundurai Sanitorium 638 053.Erode Dt	04294Ph.220910 – 220912Fax:220226 <u>Email</u> irtpmc@yahoo.com	Erode – Rly.Junction 21 Kms.Bus Stop Perundurai 2 kms.	YES	YES
2	Principal, P.S.G.Institute of Medical Sciences & Research, P.B.No.1674, Avinashi Road, Peelamedu, Coimbatore- 641 004	0422Ph.2570170 – 7 lines 2598822 – 16 lines Fax:2594400	Coimbatore Central Railway Station 7kms.Peelamedu Bus stop 1/2km.	YES	YES
3	The Director, Sree Mookambika Institute of Medical Sciences, Velayuthan Pillai Memorial Hospital Complex, PadanilamKulasekharam- 629161, K.K.Dist	04651 Ph.280866,278551 Fax: 280740 , 280742	Kuzhithurai Railway Station 12 KmsBus stop Kulasekharam 100 feet	YES	YES
4	The Dean, ESIC Medical College, K. K. Nagar, Chennai -78	044 Ph2478959,24748940 Fax 24742825 Deanesipgimsr@gmail.com	Mambalam 4.5 KmsBus stop ESIC HospitalK.K. Nagar (at the entrance)	YES	YES
5	The Dean, Karpagavinayaga Institute of Medical Science & Research Centre,GST Road, Madhuranthagam TK, Kanchipuram 603 308	044 Ph:27565195/ 27598484/ 27565486 Fax:27565170	Nearest Chengalpattu Junction 14 kms. Nearest Bus Stop Padalam Bus stop 2kms.	YES	YES
6	The Dean,Karpagam Faculty of MedicalSciences & Research,Pollachi Main Road, Othakkalmandapam, Coimbatore641 032	0422-6452888, 6464433, 2904453 Fax 04222611145	Coimbatore Junction 20 kms.Othakkalmandapam	YES	YES
7	The Dean,Sri Muthukumaran Medical College Hospital & Research Institute, Chikkarayapuram, Near Mangadu, Chennai 600 069	Ph: 044 24784000 044 64605905 Fax: 044 24780101	Pallavaram Railway Station – 5 kms.Chikkarayapuram – 100 mts.	YES	YES
8	The Dean,Dhanalaxmi Srinivasan Medical College & Hospital, Siruvachur, Perambalur 621 212.	Ph: 04328 – 224546/ 327999Fax: 04328 – 224252	Ariyalur Railway Station - 30 Kms.Perambalur Bus Stop – 3 km.	YES	YES

9	The Dean,Annapoorna Medical College & Hospital, Sankari Main Road, Salem. 636 308	Ph 0427-3983000,3987000 Fax 0427 2477903/ 3012066/3983030	Salem Junction 12 Kms. Annapoorana Medical College & Hospital Salem Bus stop 15Kms (New Bus stand)	YES	YES
10	The Dean,Madha Medical College & Research Institute, Kundrathur Main Road, Kovur (Near Porur), Chennai – 600 122.	Ph: 81480 77777/ 81480 66666Fax: 044 24780055	Pallavaram Railway Station – 10 kms.Madha Dental College Bus Stop	YES	YES
11	The Dean,Chennai Medical College Hospital and Research Centre, Irungalur, Trichy – 621 105.	Ph: 0431 30586863058813, 3058687 Fax: 0431 3058877	Trichy Railway Junction 20 kmsSamayapuram Bus Stand 5 kmsCentral Bus Stand – 20 kms.	YES	YES
12	The Dean,Tagore Medical College & Hospital, Rathinamangalam, Vandalur Post , Chennai 600 127.	Ph :044 3010 1111Fax: 044 3010 1100	Vandalur Railway Station 7 km.Tagore Engineering College 0.50km.	YES	YES
13	The Dean,Velammal Medical College Hospital & Research Institute Velammal Educational Trust Velammal Village, Madurai-Tuticorin Ring Road Anupanadi, Madurai 625 009	0452 Ph: 2698971,2510000 Fax: 2510010 info@velamalmedial college @edu.in	Railway Station 10 KmsChindamani Bus stop 500 M	YES	YES

BDS COURSE

Sl. No.	College Address	Phone & Fax No.	Nearest Railway Station / Bus stop	Hostel Available for	
				Boys	Girls
1	The Principal,Rajas Dental College& Hospital,Thirurajapuram, Kavalkinaru Junction, Tirunelveli Dt.- 627 105	04637Ph.230163, 231905 Fax:231384,231905	Nearest Rly.Station Valliyoor – 15 kms. Nagercoil – 25 kms Kavalkinaru Junction (walkable distance)	YES	YES
2	The Director Sree Mookambika Institute of Dental Science, Velayuthan Pillai Memorial Hospital Complex, Kulasekharam K.K.District 629161,	04651280742/ 280745/ 280746 Fax: 280740	Kuzhithurai Railway Station 12 KmsBus stop Kulasekharam 100 feet	YES	YES
3	The Principal,Ragas Dental College & Hospital, 2/102 East Coast Road, Uthandi, Chennai 600 119.	04424530002 to 24530006Fax: 24530009	Tambaram Railway Station 15 Kms College Bus stop 20 feet	YES	YES

4	The Principal, Adhiparasakthi Dental College & Hospital, Melmaruvathur,Kanchipuram District – 603 319.	044 Ph.27529628, 27528082,27528083Fax: 27528081	Melmaruvathur Rly.Station 1/2 Km.Melmaruvathur Bus stop 1/2 km.	YES	YES
5	The Principal,Best Dental Science College,Ultra Trust, No: 69/1 A Madurai - Chennai High way ,Madurai 625 104	0452 Ph. 2423291Fax:2423290, 044Ph:47413350,51&52 Fax:47413343	Nearest Madurai Rly Junction 12Kms. Bus stop – Mattuthavani 4 Kms.	YES	YES
6	The Principal,Chettinad Dental College & Research Institute, Rajiv Gandhi Salai, Kelambakkam, Kanchipuram District – 603 103	0452Ph:2321708 Fax:2336605	Nearest Rly.Station – Vandalur 20 Kms.Bus stop Kelambakkam (Approx.) 2 kms.	YES	YES
7	The Principal,CSI College of Dental Science and Research, 129 East Veli Street, Madurai – 625 001.	04288274741-44, 274981Fax: 274761,274745	Nearest Rly.Station Madurai Junction 2 kms.Nearest Bus Stop Front of College Christian Mission Hospital	YES	YES
8	The Principal,K.S.R. Institute of Dental Science & Research,K.S.R. Kalvi Nagar,Thokkavadi (P.O.), Nammkal Dist, Tiruchengode – 637 215.	044Ph.27592844/ 27598484/ 27598232Fax:27565653	Erode Railway station 12 kms. Opp College KSR Kalvi Nagar on Erode – Tiruchengode	YES	YES
9	The Principal,Karpaga Vinayaga Institute of Dental Sciences, GST Road, Palayanoor Post, Chinnakolambakkam, Madhuranthagam TkKanchipuram District – 603 308.	04427650160,161, 450Fax:27650377	Nearest Rly.station Chengalpattu 14 kms. Nearest Bus Stop Padalam 2 km.	YES	YES
10	The Principal,Priyadharshini Dental College & Hospital, 1, VGR Gardens, VGR Nagar, Pandur – 631 203,Tiruvallur Taluk & District	0422Ph:2560381 Fax: 2564688	Nearest Rly.Station Thiruvallur – 5 kms.Bus Stop Opposite college	YES	YES
11	The Principal,Sri Ramakrishna Dental College & Hospital, S.N.R. College Road, Coimbatore – 641 006.	044Ph 27435060/ 61Fax:27435059 Email: info@svdental college.com	Nearest Rly. Station Coimbatore 6 kms.Nearest Bus Stop Nava India 0.5 kms.	YES	YES
12	The Principal,Sri Venkateswara Dental College and Hospital,Off Old Mahabalipuram Road, Chennai 603 103.	044Ph:30102222Fax 30102299	Nearest Rly. Station Velachery 9 kms. Bus stop Thalambur 100 mts.	YES	YES

13	The Principal, Tagore Dental College & Hospital, Rathinamangalam, Vandalore Post, Chennai – 600048	04288Ph.234891, 9443334670 Fax:234891	Nearest Railway station Vandalur 7 kms. Bus Stop Rathinamangalam ½ km.	YES	YES
14	The Principal, Vivekananda Dental College for Women, Elayampalayam, Tiruchengode (TK) – 637 205	04222680744 Fax 2680745	Nearest Rly. Station Erode 25 Kms. Nearest Bus stop Tiruchingode 6 Kms.	NO	Girls Only
15	The Chairman, RVS Dental College & Hospital, Trichy Road, Kannampalayam, Coimbatore -641 402	Mobile: 9487833330 9865933332 Fax:04288 265793	Nearest Railway station Coimbatore Junction – 15km. Bus stop- Kumaran Kottam Campus – 0.5 km.	YES	YES
16	The Principal, J.K.K. Nattraja Dental College and Hospital, Komarapalayam, Namakkal District – 638 183.	04424780736 Fax:	Nearest Erode Railway Junction – 20 kms. Bus stop – Komarapalayam	YES	YES
17	The Principal, Madha Dental College & Hospital, Madha Nagar, Kundhrathur Main Road, Chennai – 600 069.	044 24780798	Nearest Railway Station – Pallavaram Railway Station – 8 kms. Bus Stand – Madha Engineering College – 0.50 km. Chengalpattu Rly. Station – 9 km	YES	YES
18	The Principal Asan Memorial Dental College & Hospital, Keerapakkam (Village), Chengalpattu Kancheepuram 603105	044 27448132044 27447355 Fax: 044 27447055	Keerapakkam Bus Stand – 1 km. (Chengalpattu Thirukalukundram Road)	YES	YES

PRE - DESPATCH CHECK LIST
FOR THE USE OF THE APPLICANT

It is the candidate's own responsibility to exercise suitable checks and ensure that his / her application is correct and complete in all respects. As a facility for a further check, a list of tasks are given below. Against each task-description, the candidate should put a tick mark (✓) or write "N.A." to indicate that the task has been done or is Not Applicable to him / her.

1.	DATA	(✓)/ "N.A."
i	+2 Registration number, year and month entered in the Application, OMR Sheet and cover for return of documents	
ii	Application and OMR Sheet filled up	
iii	Checked and confirmed that corresponding entries in Application Form and OMR Sheet tally and that there is no discrepancy	
2	SUPPORTIVE DOCUMENTS	
i	Mark sheet of H.S.C. (Academic) examination (both sides of mark sheet should be photocopied) or any other equivalent examination of the first appearance.	
ii	Transfer certificate obtained after the completion of H.S.C. (Academic) or equivalent courses	
iii	Nativity certificate with supporting documents (if applicable)	
iv	Permanent Community Certificate Card.	
v	X standard Mark Sheet .	
vi	Certificate for proof of study from VIII standard to XII standard.	
vii	H.S.C Hall Ticket	
viii	First graduate certificate(if applicable).	
ix	Special category form(s) with Demand Drafts and relevant certificates (if applicable)	
x	Income Certificate (only if applicable)	
3	MISCELLANEOUS	
i	Attested Passpost size photograph affixed in the Application	
ii	Self addressed and sufficiently stamped acknowledgement card.	
iii	Two self addressed envelopes	