

All Kerala Self - Financing
Dental College
Management Consortium
(AKSDCMC)

PROSPECTUS FOR ADMISSION TO
B.D.S. COURSE 2015-2016

Office of the Controller of Examinations, AKSDCMC
Educare Institute of Dental Sciences,
College Road, Chattiparamba, Malappuram. – 676504.
Tel No: (0483) 2705602, 2705603

1)	INTRODUCTION
	All Kerala Self-Financing Dental College Management Consortium (AKSDCMC) had decided to introduce a separate selection procedure for admission to BDS Course 2015-2016 in the management quota of the member colleges of the consortium as per the directions of the Hon. Supreme Court of India. A Controller of Examinations for the conduct of Entrance Examination has been appointed as part of the selection process. The Controller of Examinations has been authorized to prepare and publish the Prospectus and conduct the Examination for admission to the BDS Degree course for the academic year 2015-2016.
	This prospectus contains the rules and regulations for selection and admission to the management /merit seats of Self-financing Dental Colleges of the consortium, except NRI seats.
The entrance test conducted in accordance with the prospectus and the selection process pursuant thereto, will be applicable only for admission to the member colleges listed in Annexure I. If any of the member colleges, so listed, decides to have a different scheme of selection or decides not to have any seat sharing arrangement with the Government, such colleges will not be eligible and entitled to admit candidates from the rank list prepared pursuant to this prospectus, nor will the students included in the list be eligible or entitled to take admissions to any such colleges by virtue of their inclusion in the rank list prepared by the consortium.
	This prospectus is subject to modification /addition/deletion as may be deemed necessary by the consortium and subject to further orders to be passed by the appropriate courts.
2)	INSTITUTIONS AND NUMBER OF SEATS
	 a) The list of institutions under the Consortium of Self-Financing Dental Colleges in which the BDS course are offered and the total number of seats available is given in Annexure -I
	b) The details of individual institutions are given in Annexure II
	c) Admission to the courses in the institutions for which approval/permission has not been renewed will be subject to approval/permission from the concerned authorities.
	 d) Reservation of seats:-
	 i) Institutions which have the minority status shall have the freedom to reserve a percentage of seats exclusively for the candidates belonging to the community of the management.
3)	DURATION OF THE COURSE
	The duration of the course shall be four and a half academic years from the date of commencement of the course with compulsory rotatory internship for one year. The date of commencement of the course and the last date of completion of admission process will be as per the time schedule fixed by AKSDCMC / affiliating Universities/Courts of law.

4)	CRITERIA OF ELIGIBILITY FOR ADMISSION
4.1	Academic:
	a)	Candidates who have passed Higher Secondary Examination of the Board of Higher Secondary Education of Kerala or equivalent there to with 50% marks for Biology separately and with at least 50% aggregate marks in the Physics, Chemistry and Biology put together for the qualifying examination or as per the specifications of the Dental Council of India. Each College will be free to fix higher eligibility criteria.
	b)	Candidates who have passed the B.Sc Degree (Three year course) examination with Physics, Chemistry, Zoology, Botany or Bio-Chemistry as main and any one or two of the above subjects as subsidiaries taken together subject to the condition that they have passed Pre-Degree/Higher Secondary Examination, Kerala or Examination recognized as equivalent thereto with Physics, Chemistry and Biology as optional subjects are eligible.
	c)	In respect of candidates belonging to SC/ST/OEBC/OBC and other backward classes the marks obtained in Physics, Chemistry and Biology taken together in the qualifying examination/entrance examination conducted by the consortium will be 40% instead of 50% as above and must have qualifying marks in English.
	d) The member colleges of AKSDCMC shall be entitled to fill up 5% of the seats to children of staff, Management and Trustees.
	e)	Rounding off the percentage marks to the nearest whole number is not permitted.
4.2	Age
 a)	The applicant shall have completed 17 years of age on the 31st December 2015. No relaxation of the minimum age will be allowed.
 b)	Attach a copy of relevant page of school record namely SSLC/ISC/CBSE certificate showing the date of birth along with the application, as proof of age, duly attested by a Gazetted Officer or the Head of the institution last attended.
4.3	Character and Conduct
	Candidates shall have good Character and Conduct. A certificate to this effect shall be produced from the Head of the Institution last studied.
5)	ENTRANCE EXAMINATION
	1) All candidates shall have to qualify by securing minimum of 50% marks in the Entrance Examination conducted by the AKSDCMC for admission as per the Dental Council of India norms.
	2) In case there are no sufficient candidates to fill up the seats, such seats can be filled up by the candidates from the rank list of KEAM 2015.
6)	AFFIDAVIT
	Affidavit/undertaking by the candidate and parent to pay the fees that may be finally fixed by the college shall be submitted along with the application in the format as given in Annexure V at the time of admission.
7)	HOW TO APPLY
7.1 Application
	Application forms together with the prospectus can be obtained from the office of the member institutions (Annexure I) on payment of 500 (Five Hundred only) by Demand Draft in favour of AKSDCMC, payable at Kothamangalam.
7.2	Instructions for filling the Application form:
 (a)	The detailed instructions for filling each item in the application are given as Annexure III of the prospectus.
 (b)	Applications shall be completed in all respect with all necessary enclosures.
 (c)	It is obligatory that the candidate shall fill in all the items in the application form.
 (d) Candidates are advised to check carefully whether all the documents required to be produced are attached along with the application form.
7.3	Copies of Documents to be produced along with the Application: Only self attested copies to be produced at the time of application.
	a)	Copy of mark list of the qualifying examination in the case of candidates who have passed the qualifying examination.
	b)	Certificate to prove the age and date of birth.
	c)	Passport size photographs taken within 6 months (Affix at the spaces provided)
	d)	A self addressed envelope (25x12 cms size) shall be sent along with the Application Form.
	e)	All the documents required to establish the right of claim of the candidate in SEBC, NRI, and Dependence of Staff/Trustee etc.
8) WHERE TO APPLY
	The filled in application forms with all the relevant certificates/documents shall be sent by Registered Post or delivered by hand to the office of the controller of examination before 3.00 Pm on or before 20th May 2015
	Note: Applications received by post or delivered in person after the last date and time fixed for the purpose will not be accepted under any circumstances.
9)	PROCEDURE OF SELECTION

9.1 Preparation of Common Merit list and Allotment of Seats: -
	Subject to any orders that may be passed by competent Courts, admission will be only on the basis of merit determined by adding marks obtained in the entrance examination conducted by the Commissioner of Entrance Examination and marks obtained for Physics, Chemistry and Biology/ equivalent subjects in the qualifying examination. The marks of CET and Qualifying examination will be apportioned in the ratio of 50:50.
The marks obtained for the qualifying exam will be subjected to normalization process as explained below: This process will be done taking into consideration only the marks of those candidates who apply pursuant to this prospectus.
 The marks obtained by the students in the relevant subjects in the qualifying examination conducted by various boards or authority shall be equated with marks obtained by the students in the same subjects in the qualifying examination conducted by the Director of HSC, Kerala, by adopting the method of normalisation.
Explanation: - Under the method of normalisation, the highest marks obtained by the students of the Kerala Higher Secondary Examination in the subject and the relative marks obtained by other students in that subject shall be determined accordingly.
Illustration: - If the highest mark secured by the student of the Kerala State HSC, in Physics is 100 and the highest marks secured by a student of any other board in the same subject is 90, both the highest marks will be considered to be equal to 100. If a student of the other board secures 60 marks in Physics when the highest 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.
				100 X 60/90 = 66.66 %.
Those candidates, who have appeared for the qualifying exam of any state other than Kerala, will be treated at par with the students who have passed the Higher Secondary Exam of the State.

ENTRANCE EXAMINATION
9.2	Paper/Subjects: The subjects for entrance examination
	(a)	Paper-I (Biology)	-	50 questions
	(b) Paper-II (Chemistry) -	30 questions
	(c)	Paper-III (Physics)	-	20 questions

9.3 Duration of the Examination - 2 Hrs
Note
 (a)	A candidate not appearing in any one of the papers will be disqualified and will not be considered for selection.
 (b)	The appearance of a candidate in the entrance examination or the inclusion of a candidate in the merit list, does not make him/her eligible for admission to the course, unless the rules regarding eligibility for admission and such other conditions as laid down in the Prospectus are satisfied.

9.4	 Scheme of Examination
 (a)	The examination will be objective type and based on single response. For each question, four answers will be suggested of which only one will be the most appropriate response. The candidate will have to select and mark the answer in the appropriate box given on the right hand side of each question as a, b, c or d.
 (b)	The question paper will be given in the form of a booklet.
 (c)	There is no negative mark in the examination. More than one answer indicated against a question will be deemed as incorrect response.
9.5	Standard of Examination
 (a) The standard of the Entrance Examination will be that of Higher Secondary or equivalent examinations
 (b) The test is highly competitive.
9.6	Conduct of Examination:
(i)	The Examination Centre: Govt. Girls Higher School, Ernakulam South
				 Date: 24th May 2015
	 Time: 11.00 am to 01.00 pm
Note: Any change in the examination centre, date and time will be intimated in due course by post or through media.
9.7	Admit cards
 (a)	All the candidates shall fill up their names (IN BLOCK LETTERS), put two identical signatures and affix recent passport size photos on the space provided on both the admit cards.
 (b)	The admit card for the Entrance Examination will be sent to eligible candidates after assigning the roll numbers.
 (c)	The venue of the examination and time table will be specified in the admit card.
 (d)	A candidate who does not possess the Admit Card will not be admitted to the examination hall under any circumstances.
 (e)	Non-receipt of admit card: Duplicate admit card will be issued to candidates who fail to get the admit cards and whose applications are not rejected. It will be issued from the office of the Chief Superintendent at the examination centre on the date of examination. They shall produce proper Identification Certificate and a written request.
 (f)	Important: If any candidate has any genuine complaint regarding the conduct of the examination, he/she may register his/her complaint before the Chief Superintendent of the examination centre with supporting details/information thereof, immediately after the examination. Complaints received subsequently will not be entertained.
 (g)	There is no provision for re-checking or revaluation of the answer scripts.

10)	SPECIAL INSTRUCTIONS TO THE CANDIDATES
Note:	Read the following instructions carefully. Failure to observe instructions may upset the candidates	performance e in the examinations.
 (a)	A candidate shall bring ball-point pen (blue or black), and a cardboard/ Clip board for the examinations.
 (b)	A candidate shall be present at the examination hall 30 minutes before the time fixed for the commencement of each session of the examination.
 (c)	A candidate will be given the question - booklet with provision therein to mark the answer, before the actual commencement of the examination, to enable him/her to acquaint himself/herself with the instructions to be followed.
 (d)	The question paper will be in the form of a booklet. The booklet shall be returned to the invigilator at the end of the examination.
 (e)	The candidate shall write his or her name, put signature and write the roll no. in figures and words in the space provided on the facing sheet only.
 (f)	The candidates shall mark the most appropriate answer in the box on the right side of each question as “a, b, c, or d” whatever it may be.
(g)	Important
	i.	Use only ball pen with blue or black ink
ii. Be very careful while marking, as the pen mark once made is final and cannot be erased.
(h)	Do not bring cell phone to the examination hall.
 (i)	The Candidates shall not open the question booklet, until instructed by the invigilator or a signal is given to start answering.
 (j)	There is no provision for re-checking or revaluation of the answer scripts.
(k)	Warning: Any malpractice attempt to commit any kind of malpractice in the examination will result in the summary disqualification of the candidate.
11)	ADMISSION
	The controller of Examinations will prepare and publish the rank list of candidates who qualify in the examinations and forward the list to the member institutions. The list will be made available in the member institutions (annexure-II). The selection will be purely on merit as assessed in the entrance examination. Additional seats, if any, sanctioned during the validity of the select and wait list will be filled up from the list.
11.1	Documents to be produced at the time of Counselling/Allotment process
a)	Original Admit Card of entrance examination.
b)	Original mark lists of the qualifying examination.
c)	Original pass certificate of the qualifying examination.
d)	Original Course Certificate.
e)	Original Character and Conduct Certificate.

f)	Originals of any other certificates, the copies of which are enclosed with the application form.
g)	Original document (School Record ie. SSLC or equivalent) to prove date of birth.
h)	Original Transfer Certificate from the last Institution.
i)	Eligibility/equivalency certificate for candidates who have passed the qualifying examination from outside the state.
j)	A Physical Fitness Certificate in the format given in Annexure IV
k)	Affidavit/undertaking by the candidate and parent to pay the fees as given in
	Annexure (V).
l) Any other documents mentioned in the counselling/allotment notification.
12)	COUNSELLING/ALLOTMENT
12.1	Qualified candidates on the basis of order of merit will be called for counselling and allotment.
12.2	Candidates who do not turn up for the allotment as per schedule, at the place and time notified, will forfeit their chance for admission and will not be considered for admission in future or arising vacancies, irrespective of the Rank.
12.3	Date of Joining and transfer
a)	It is mandatory for the candidate to join the course on the date fixed at the time of counselling, if selected.
b)	If a candidate does not join the course to which he/she is selected or discontinues the course after joining, his/her claim for admission for the higher option shall be forfeited.
(c)	No extension of joining time shall be granted.
(d)	No allotment/transfer shall be considered after the last date of admission prescribed by AKSDCMC/ Court of law.
12.4	Genuineness of Certificates
(i)	If the Selection Committee of the individual institution has any doubt about any certificates furnished by a candidate, such certificate shall be accepted only if found genuine on further verification.

	(ii)	Admission even if granted shall be cancelled if it is found later that false Certificates had been produced or that the admission had been secured by fraudulent means.
Important:
Candidate will not be given any chance to produce the original documents/certificates after the time of allotment.
13)	PAYMENTS OF FEES
13.1	All the candidates shall pay the fees prescribed by the individual institution at the time of allotment. Candidates admitted will have to pay tuition fee and other fees payable per annum, for a total period of five years.
13.2	No exemption from payment of fees will be granted to candidate under any circumstances.

13.3	The member colleges shall be entitled to collect from every student admitted to the college irrespective of whether they have been allotted by CEE under reservation or otherwise Caution Deposit, and other expenses and such other permitted expenses. The member colleges can also collect from students fees payable to University, Government Fees, DCI Fees, Transportation charges, examination conducting charges, practical class charges, establishment charges, sports and cultural charges, Hostel Fees, Special Fess and other statutory charges etc.
	
13.4	Affidavit: - An Affidavit/undertaking by the candidate and parent to pay the fees that may be finally fixed by the college in pursuant to the government of Kerala direction or by the court of law shall be submitted along with the application in the format as given in Annexure V(vide clause 6) at the time of admission.

13.5	Refund of Fees
a) The fees paid will be refunded to those candidates who leave the institution prior to the commencement of the classes (1stSeptember). The refund will be made within 30 days of their request for the same.

b) If any candidate, who qualifies in the entrance examination conducted by the management, is admitted to the institution and decides to leave within 15 days of the commencement of classes (1st September), he/she will forfeit the fees for that year. However, if that seat is filled up by another candidate the whole fee will be refunded after deducting 10% processing charges

c) If any candidate discontinues/leaves the institution after the classes have commenced in the 1st year or discontinues/leaves in the subsequent years, he/she is liable to pay fees for the remaining years i.e. fees for the whole course stipulated by the 	Government of Kerala. In such cases Transfer Certificate and other certificates will be released only after the payment of fees for the remaining years are remitted.

13.6	Bank Guarantee
	Students, at the time of admission, will have to furnish bank guarantee for the fees for the subsequent years.

14)	SPECIAL FEATURES
14.1	At the time of admission the candidate shall bring a certificate regarding the Physical standards/fitness prescribed in the format given as Annexure IV obtained from a Medical Officer in Government service not below the rank of an Assistant Medical Officer.
14.2	Medium of instruction/examinations throughout the course will be English.
14.3	Ragging
	a)	As per direction of the Honourable Supreme Court order (SLP(C) no. 24295/2004 and SLC No 24296 - 2499/2004) and as per the Kerala Government Circular (31787/K/C/206 dtd. 21.11.2006), ragging is strictly banned in all the member institutions.
	b)	Any person indulged in ragging in the past or it is noted later that he has indulged in ragging, admission may be refused or he or she shall be expelled from the institution.
	c)	Any person who directly involved in the act of ragging, if proved may get an imprisonment up to two years and a fine up to 10,000.
	d)	Any person punished for ragging will be expelled from the institution.
14.4	Use of mobile phone
	Uses of mobile phone by the students are not allowed during class hours of the institutions. Violation of the rule will lead to strict disciplinary actions by the authorities.
15).	Attention of the applicants and parents
	The following rules formulated by the Dental Council of India are applicable in the case of admission to the Dental Courses

15.1	As per the DCI undergraduate Medical Education Regulations, the duration of the course including University Examination is five years in the case of Degree Courses.
	The date of commencement of the Course and the last date of completion of admission process will be as per the time schedule fixed by the Government of India/Dental Council of India/Supreme Court of India.
	As per the DCI undergraduate Medical Education Regulations, students of undergraduate courses shall be selected on the basis of merit as determined by the competitive test conducted by the State Government or by the competent authority appointed by State Government or by the University/group of Universities in the same State; or on the basis of merit as determined by a centralized competitive test held at the national level. Accordingly, the applicants must be in the rank list prepared by the Commissioner for Entrance Examinations, Kerala Government on the basis of the Common Entrance Test - 2015 or in the All India under graduate Medical Entrance Rank List or in the List of the Common Entrance Test Conducted by the Management Association.

15.2	The fee payable by the UG students will be fixed on the basis of the decisions taken by the appropriate authorities.
15.3	SC/ST/SEBC/OEC applicants also have claim to the management merit quota provided that the candidates do not fall into the creamy layer category or their annual income falls below Rs. 6 lakhs.
15.4	The Certificates and other records submitted along with the application must be attested by a Gazetted Officer or the Head of the Institution where the applicant has studied last.
15.5	At the time of admission, the Principal or the head of the management will prepare and keep a list of the certificates and other records and the same will be made available to the authorities for verification.
15.6	If an applicant is denied admission to the course, it is the duty of the authorities to explain the reason for the refusal of admission to the applicant.
15.7	The details of counselling related to the admission will be intimated to the student after the publication of the rank list.
16)	OTHER ITEMS
16.1	No request for change of the date of the Entrance Examinations or venue will be entertained by the Controller of Examinations.
16.2	No. T.A/D.A will be paid for neither appearing for the entrance examination nor for any procedures related to admission to the candidates or accompanying persons.
16.3	All disputes pertaining to the examinations, selection or admission shall fall only within the jurisdiction of the Honourable High Court of Kerala.
16.4	All candidates who get selected for admission shall get themselves vaccinated against Hepatitis, Chicken Pox and MMR before admission. A certificate to this effect shall have to be produced at the time of admission/commencement of the course.
16.5	The medium of instruction will be in English.
16.6	Permission will not be granted for transfer to other institutions during the course of study (Order No. AC II/1795/Regulations/KUHS/2011 dated 22-12-2011)
16.7	This prospectus is subject to modification/addition as may be considered necessary by the Controller of examinations and will be issued as order/modifications.
16.8	Any other items not specifically covered in this prospectus will be decided by the undersigned, and his decision will be final.

Office of the Controller of Examinations;	Sd/-
AKSDCMC	Controller of Examinations
C/o Educare Institute of Dental Science,,	All Kerala Self Financing Dental College
College Road, Chattiparamba, Malalppuram - 676504	Management Consortium

ANNEURE I (i)

List of College and Total Seats

Name & Address of the Colleges Code Total Seats
1. Annoor Dental College & Hospital
Puthuppady P.O., Muvattupuzha 686673	ADC	50
Tel Nos. 0485-2815217, 2815917, Fax No: 0485-2815817,	
Contact Person: Adv. Rasheed T.S., Mob: 9447040604
2. Al- Azhar Dental College
Perumpillichira P.O., Thodupuzha, Idukki (Dist) - 685 605	AAD 100
Tel.No. 04862 224366, Fax: 04862 229586
Contact Person: Mr. K.M. Moosa, Mob: 9447033439
3. Azeezia College of Dental Science and Research
Meeyyannoor P.O., Kollam - 691 537	ACD	100
Tel. Nos. 0474-2722350/2722200, Fax: 0474-2722396, 2722399	
Contact Person: Dr. Abraham P.O., Mob: 9447053322
4. Educare Institute of Dental Sciences
 	Kilyamannil Campus, College Road,	EDS 	100
 Chattiparamba, Malappuram - 676 504
 Tel Nos: 0483-2705602, 2705603, 2708353, Mob: 9946535777	
 Fax: 0483-2706707
 Contact Person: Mrs. RasmiSudheer

5. Indira Gandhi Institute of Dental Sciences
 Indira Nagar, Nellikuzhi.P.O	IGD 	100
 Kothamangalam, ErnakulamDist - 686 691
 Tel Nos: 0485-6451630, 3252755, Mob: 9447136101, 9447749530	
 Fax: 0485-2824942
 Contact Person: Sri.K.M.Pareeth

6. Malabar Dental Colleges & Research Centre
 Mannur, Chekanoor Road, Mudur (P.O)	MDC 100
 Edappal, Malappuram Dist– 679578
 Tel Nos: 0494-2697020, 2697021, 2697022, Fax: 0494-2697025	
 Contact Person: Mr. Krishna Kumar

7. Mar Baselios Dental College
 Thankalam, Kothamangalam P.O, Ernakulam - 686 691	MBD	60
 Tel. Nos. 0485-2828745 / 2823740, Fax: 0485-2828745
 Contact Person: Adv. ShibuKuriakose (Secretary),
 Mob: 9846222857

8. Noorul Islam College of Dental Science
 NIMS Medicity, Aralummoodu P.O	 NID	 50
 Neyyattinkara, Trivandrum - 695 123
 Tel. Nos: 0471-2221546 ,9447401761	
 Fax: 0471-2225154
 Contact Person: Dr. Chandra Das. G - Vice Principal 9446359496

9. P.S.M. Dental College of Dental Sciences & Research
 By – Pass Road Akkikavu P.O., Thrissur Dist. Kerala - 680 519 PSM 100
 Tel Nos: 04885 289991, 289992
 Fax: 04885 289991
 Contact Person: Mr. P. M. Sabir. Mob: - 9846007694

10 .Royal Dental College
 Iron Hils, Chalissery (P.O.), Palakkad Dist, Kerala State, 679 536	RDC	60
 Tel Nos 0466-2255131, 132, 133 & 140	
 Fax No: 0466-2255135
 Contact Person: Mrs. Suhara A.A. Mob: 9539701092

11.Sri Sankara Dental College
 Akathumuri, Vennicode P.O., Varkala, 	SDC 	100
 Thiruvananthapuram - 695 318
 Tel Nos: 0470-3207085, 3206245, Mob: 9846054047	
 Fax: 0470-2611177
 Contact Person: R.Shaji

12.St.Gregorios Dental College
 Chelad P.O., Kothamangalam, ErnakulamDist -686 681 GDC 100
 Tel. Nos: 0485-2572529, 2572530, 2572531	
 Fax: 0485-2571429
 Contact Person: Thambu George Thukalan, Mob: 9447074744

ANNEXURE II
Details of Individual Institutions

	ANNOOR DENTAL COLLEGE & HOSPITAL, MUVATTUPUZHA

	Postal Address
	Puthuppady P.O, Muvattupuzha-686673

	Name of the Management
	Annoor Educational Trust,Kavumkara, Muvattupuzha

	Name of the Chairman
	Adv. Rasheed T S

	Name of the Principal
	Prof. Dr. Sunil Sunny

	Name of the contact person
	Adv. Rasheed T S (Chairman Admn)

	Nature of Institution
	Self -Financing Educational Institution

	Contact Phone Nos.
	9447040604,0485-2838000 (30 lines)

	Contact Fax Nos.
	0485-2815817

	Website
	www.annoordentalcollege.org

	E-mail
	annoordentalcollege@gmail.com,/advrasheedts@gmail.com

	Year of Establishment
	2003

	Total No. of seats
	50

	Annual Tuition Fee Proposed
	As fixed by the competent authority

	Affiliated University
	Kerala University of Health Sciences

	Hostel Facilities Boys
	Available

	 Girls
	Available

	Transport Facilities
	Yes

	Distance from nearest Airport in KMs
	35KMs, Nedumbassery International Airport

	Distance from nearest Railway Station in KMs
	29KMs- Aluva 39KMs - Ernakulam

	Distance from nearest Bus Station in KMs
	2Kms-Muvattupuzha

	AL-AZHAR DENTAL COLLEGE, PERUMPILLICHIRA, THODUPUZHA

	Postal Address
	Al-Azhar Dental College, Perumpillichira P.O, Thodupuzha, Pin-685605

	Name of the Management
	Noorul Islam Trust

	Name of the Chairman
	Sri. K.M. Moosa

	Name of the Principal
	Prof.Dr. K.T. Sreelatha

	Name of the contact person
	Adv. K.M. Mijas, Managing Director

	Nature of Institution
	Self -Financing Educational Institution

	Contact Phone Nos.
	04862224366/Mob: - 97474 10065

	Contact Fax Nos.
	04862229586

	Website
	www.alazhardental.org

	E-mail
	alazhardentalcollege@gmail.com

	Year of Establishment
	2007

	Total No. of seats
	100

	Annual Tuition Fee Proposed
	As fixed by the competent authority

	Affiliated University
	Kerala University of Health Sciences

	Hostel Facilities Boys
	Available

	 Girls
	Available

	Transport Facilities
	Available

	Distance from nearest Airport in KMs
	60 KMs

	Distance from nearest Railway Station in KMs
	60 KMs

	Distance from nearest Bus Station in KMs
	4 KMs

	 AZEEZIA COLLEGE OF DENTAL SCIENCE AND RESEARCH
MEEYANOOR, KOLLAM

	Postal Address
	Meeyannoor - P.O., Kollam - 691 537

	Name of the Management
	PodikunjuMusaliar Memorial Charitable
& Educational Trust

	Name of the Chairman
	Mr. M Abdul Azeez

	Name of the Principal
	Dr. Nandakumar.K

	Name of the contact person
	Dr.P.O Abraham, 9447053322

	Nature of Institution
	Self -Financing Educational Institution

	Contact Phone Nos.
	0474-2722350, 0474-2722200

	Contact Fax Nos.
	0474-2722396,2722399

	Website
	www.azeezia.com

	E-mail
	azeeziadentalcollege@yahoo.com

	Year of Establishment
	2004

	Total No. of seats
	100

	Annual Tuition Fee Proposed
	As fixed by the competent authority

	Affiliated University
	Kerala University of Health Sciences

	Hostel Facilities Boys
	Available

	 Girls
	Available

	Transport Facilities
	Available

	Distance from nearest Airport in KMs
	60 KMs

	Distance from nearest Railway Station in KMs
	18 KMs, Kollam Railway Station

	Distance from nearest Bus Station in KMs
	04 KMs, to National Highway 47 4 KMs, 0.4 KMs to National Highway 47 Chathannoor bus station

	EDUCARE INSTITUTE OF DENTAL SCIENCE, CHATTIPARAMBA, MALAPPURAM

	Postal Address
	Kiliyamannil Campus ,College Road , Chattipparamba,Malppuram,676504

	Name of the Management
	Educare Charitable Trust

	Name of the Chairman
	Mr. Nasser Kiliyamnnil (Managing Director)

	Name of the Principal
	Dr. Ajay Kumar Haridas

	Name of the contact person
	Mrs. Reshmi

	Nature of Institution
	Self -Financing Educational Institution

	Contact Phone Nos.
	0483-2708353,2705602,2705603.
Mob: 9946535777

	Contact Fax Nos.
	0483-2706707

	Website
	www.educareinstitute.in

	E-mail
	admin@educareinstitute.in

	Year of Establishment
	2007

	Total No. of seats
	100

	Annual Tuition Fee Proposed
	As fixed by the competent authority

	Affiliated University
	Kerala University of Health Sciences

	Hostel Facilities Boys
	Available

	 Girls
	Available

	Transport Facilities
	Available

	Distance from nearest Airport in KMs
	Calicut International Airport 32 KMs,
Cochin International Airport 127 KMs

	Distance from nearest Railway Station in KMs
	Tirur Railway Station 23 KMs,
Kuttippuram Railway Station 27 KMs,
Angadippuram Railway Station 19 KMs

	Distance from nearest Bus Station
	1 KMs - Chattiparamba

	INDIRA GANDHI INSTITUTE OF DENTAL SCIENCES

	Postal Address
	Indira Gandhi Institute of Dental Sciences, Nellikuzhi P.O, Kothamangalam ErnakulamDist- 686691

	Name of the Management
	Indira Gandhi Memorial Trust

	Name of the Chairman
	K.M Pareeth

	Name of the Principal
	Dr. Romel Joseph

	Name of the contact person
	K.P. Shibu

	Nature of Institution
	Self -Financing Educational Institution

	Contact Phone Nos.
	9447749530 , 0485 -3390006

	Contact Fax Nos.
	0485 2824942

	Website
	www.igids.org

	E-mail
	dental@igmt .org

	Year of Establishment
	2007

	Total No. of seats
	100

	Annual Tuition Fee Proposed
	As fixed by the competent authority

	Affiliated University
	Kerala University of Health Sciences

	Hostel Facilities Boys
	Available

	 Girls
	Available

	Transport Facilities
	Available

	Distance from nearest Airport in KMs
	32 KMs

	Distance from nearest Railway Station in KMs
	32 KMs

	Distance from nearest Bus Station in KMs
	2 KMs

		MALABAR DENTAL COLLEGE AND RESEARCH CENTRE	

	Postal Address
	Manoor –Chekannor Road
Mundur[po],Vattamkulam[via]
Malappuram[dt],
PIN – 679578

	Name of the Management
	Malabar Educational And Charitable Trust

	Name of the Chairman
	Dr. C. P. A. Bava Haji

	Name of the Principal
	Dr. VinodKumar.R.B

	Name of the Contact person
	DR. Raghu. M. Nair - Director
MR. Haridasan. V.V – Administrative Officer

	Nature of the Institution
	Self -Financing Educational Institution

	Contact Phone Nos.
	Director- 9995333335
Administrative Officer - 9995333334

	Contact Fax No
	
0494 2697025

	Website
	www.malabardentalcollege.com

	E-mail
	hrd@malabardentalcollege.com
info@malabardentalcollege.com

	Year of Establishment
	2007

	Total No. of seats
	100

	Annual Tuition fee proposed
	As Fixed by the Competent Authority

	Affiliated University
	Kerala University of Health Sciences

	Hostel Facilities Boys
	Available

	 Girls

	Available

	Transport Facilities

	Available

	Distance from nearest Airport in KMs
	
41 KMs

	Distance from nearest Railway Station in KMs
	6.5 KMs

	Distance from nearest Bus station in KMs
	6.5 KMs

	MAR BASELIOS DENTAL COLLEGE, KOTHAMANGALAM

	Postal Address
	MAR BASELIOS DENTAL COLLEGE KOTHAMANGALAM

	Name of the Management
	Mar Baselios Medical Mission Association

	Name of the Chairman
	Mr.C.P.Kuriakose (Secretary)

	Name of the Principal
	Dr.KarthigaKannan MDS

	Name of the contact person
	Mr.Yohanan T .V.(Administrator)

	Nature of Institution
	Self -Financing Educational Institution

	Contact Phone Nos.
	0485-2828745,2823740,2823985,8589012822,9747269948

	Contact Fax Nos.
	0485-2828745

	Website
	www.mbdc.edu.in

	E-mail
	mbdc2002@gmail.com

	Year of Establishment
	2002

	Total No. of seats
	60

	Annual Tuition fee proposed
	As Fixed by the Competent Authority

	Affiliated University
	Kerala University of Health Sciences

	Hostel Facilities Boys
	Available

	 Girls
	Available

	Transport Facilities
	Available

	Distance from nearest Airport in KMs
	CIAL(Kochi)-30KMs

	Distance from nearest Railway Station in KMs
	Alwaye-35 KMs

	Distance from nearest Bus Station in KMs
	Kothamangalam, 1 KMs and a halfKMs

	
NOORUL ISLAM COLLEGE OF DENTAL SCIENCE

	Postal Address
	NIMS Medicity, Aralummoodu P.O, Trivandrum – 695 123

	Name of the Management
	Noorul Islam Educational Trust

	Name of the Chairman
	Dr. A P Majeed Khan

	Name of the Principal
	Dr.SadiqueHussain M, MDS

	Name of the contact person
	Dr. Chandra Das. G - Vice Principal

	Nature of Institution
	Self -Financing Educational Institution

	Contact Phone Nos.
	09443147107 - Principal, 9446359496 –Vice Principal,
9447401761 – Co ordinator, 0471-2221546(office)

	Contact Fax Nos.
	0471-2225154

	Website
	www.nicollegeofdentalscience.com

	E-mail
	nidentalcollege@gmail.com

	Year of Establishment
	2006

	Total No. of seats
	50

	Annual Tuition Fee Proposed
	As fixed by the competent authority

	Affiliated University
	Kerala University of Health Sciences

	Hostel Facilities Boys

	YES

	 Girls
	YES

	Transport Facilities
	Available

	Distance from nearest Airport in KMs
	22 KMs

	Distance from nearest Railway Station in KMs
	2 KMs

	Distance from nearest Bus Station in KMs
	0 KMs

	PSM COLLEGE OF DENTAL SCIENCE AND RESEARCH

	Postal Address
	Bypass Road, Akkikavu, Thrissur -680519

	Name of the Management
	PS Educational and Charitable Trust

	Name of the Chairman
	P S MuhammedKutty Haji

	Name of the Principal
	Dr.Gopinathan M MDS

	Name of the contact person
	Mr. P.M. Sabir

	Nature of Institution
	Self -Financing Educational Institution

	Contact Ph Nos.
	04885289991 Mob: - 9846007694

	Contact Fax Nos.
	04885289992

	Website
	www.psmdentlcollege.org

	e-mail
	Principal.psmdc@gmail.com

	Year of establishment
	2007

	Total number of seats
	100

	Annual Tuition fee proposed
	As Fixed by the Competent Authority

	Affiliated University
	Kerala University of Health Sciences

	Hostel Facilities Boys
	Available

	 Girls
	Available

	Transport facilities
	Available

	Distance from nearest Airport in KMs
	80 KMs

	Distance from nearest Railway station in KMs
	9 KMs

	Distance from nearest Bus Station KMs
	1 KMs

	ROYAL DENTAL COLLEGE

	Postal Address
	Iron Hills, Chalissery, Palakkad - 679536, Kerala

	Name of the Management
	Royal Education Foundation

	Name of the Chairman
	Hajee V VKunjiMoideen

	Name of the Principal
	Dr. Anuradha Sunil

	Name ofthe contact person
	Mrs. Suhara A A

	Nature of Institution
	Self -Financing Educational Institution

	Contact Phone Nos.
	0466 2255132, 2255140, 2255133, 9539701092

	Contact Fax Nos.
	0466 2255135

	Website
	www.royaldentalcollege.in

	E-mail
	info@royaldentalcollege.in

	Year of Establishment
	2003

	Total No. of seats
	60

	Annual Tuition fee proposed
	As Fixed by the Competent Authority

	Affiliated University
	Kerala University of Health Sciences

	Hostel Facilities Boys
	Available

	 Girls
	Available

	Transport Facilities
	Available

	Distance from nearest Airport in KMs
	 85 KMs – Cochin International Airport
85 KMs – Calicut International Airport

	Distance from nearest Railway Station in KMs
	 20 KMs – Kuttipuram Railway Station

	Distance from nearest Bus Station in KMs
	 12 KMs - Kunnamkulam

	SRI SANKARA DENTAL COLLEGE

	Postal Address
	AKATHUMURI, VENNICODE.P.O, VARKALA-695318

	Name of the Management
	S.R.Educational& Charitable Trust, Varkala

	Name of Chairman
	R.SHAJI

	Name of Principal
	Dr.SobhaKuriakose MDS

	Name of contact person
	R.Shaji

	Nature of Institution
	Self -Financing Educational Institution

	Contact Phone Nos.
	9447344959 - Principal, 9846054047 - Chairman

	Contact Fax Nos.
	0470-2611177

	Website
	www.srisankaradentalcollege.com

	E-mail
	principalssdc2013@gmail.com

	Year of Establishment
	2006-2007

	Total No. of seats
	100

	Annual Tuition fee proposed
	As Fixed by the Competent Authority

	Affiliated University
	Kerala University of Health Sciences

	Hostel Facilities Boys
	Available

	 Girls
	Available

	Transport Facilities
	Available

	Distance from nearest Airport in KMs
	45 KMs

	Distance from nearest Railway Station in KMs
	0 KMs

	Distance from nearest Bus Station in KMs
	7 KMs

	ST.GREGORIOS DENTAL COLLEGE

	Postal Address
	Chelad (PO), Ernakulam (Dist), Kerala - 686681

	Name of the Management
	MJSC Education Trust

	Name of the Chairman
	Thambu George Thukalan (Director)

	Name of the Principal
	Prof.Dr.P.C.Sunil

	Name of the contact person
	Thambu George Thukalan (Director)

	Nature of Institution
	Self -Financing Educational Institution

	Contact Phone Nos.
	0485-2572529, 2572530, 2572531

	Contact Fax Nos.
	0485-2571429 (Christian Minority –Jacobite Syrian)

	Website
	www.sgdc.ac.in

	E-mail
	sgdc@rediffmail.com

	Year of Establishment
	2005

	Total No. of seats
	40

	Annual Tuition fee proposed
	As Fixed by the Competent Authority

	Affiliated University
	Kerala University of Health Sciences

	Hostel Facilities Boys
	Available

	 Girls
	Available

	Transport Facilities
	Available

	Distance from nearest Airport in KMs
	38 KMs

	Distance from nearest Railway Station in KMs
	40 KMs

	Distance from nearest Bus Station in KMs
	0.25 KMs

ANNEXURE III
INSTRUCTIONS FOR FILLING OF THE APPLICATION FORM

1.	Name of applicant	:	Write the name of applicant in block letters with intial, as in SSLC/ School Record
2.	Age & Date of Birth	:	Write your date of birth in the appropriate column in the boxes, For example, if you were born on April 5th 1980, Please write as:
			0 5	0 4	8 0
			Completed age (Date, Month, Year) as on 01.01.2014 should be written in the column.
3.	Sex	:	Tick the appropriate box
4.	Nationality	:	Write your nationality here
5.	Caste & Religion	:	Write your caste and religion here
6.	Name of parent/guardian	:	Write name of your parent/guardian with relationship
7.	Permanent Address	:	Write permanent address with PIN. If telephone connection is available write the telephone No. with STD code & Mobile Number.
8.	Address for communication	:	Write your address for communication with the details above
9.	E-mail address	:	Write your e-mail address, if any
10.	Name of qualifying examination	:	(See clause 4.1 of the prospectus for conditions regarding examination academic eligibility)
			Write the name of the college and the University where the candidate studied for the qualifying examination
		(a).Write the name of qualifying examination namely, Higher Secondary or equivalent examination or BSc
		(b).Write the Name of the Board of Examination/University
		(c).Write the register number and the year of passing or appearing for the qualifying examination

11.	Marks obtained in 	
	the qualifying examination	:	If the candidate has passed and mark list obtain 				please enter the relevant marks in the space 				provided
12.	Declaration	:	The declaration should be signed by the candidate 			and parent. If it is signed by only one person, such 			applications 	will be rejected.

13.	In addition to the above the candidate is advised to affix a recent passport size photo in the space provided in the application form and in the admit card (original & duplicate)
14.	The candidate should include the photocopies of certificates to establish marks relaxation under SEBC, Dependents of Staff/Trustees etc shall be produced along with the application form itself on or before the last date of submission of applicants. No documents submitted thereafter shall be considered for mark relaxation. In the case of NRI candidates, they can submit their applications/documents up to the closing of admission.

ANNEXURE IV
(TO BE SUBMITTED AT THE TIME OF ADMISSION)
CERTIFICATE OF PHYSICAL FITNESS
(See Clause 10.1)

Signature of the candidate
I, Dr..after careful personal examination of the case do hereby certify that Sri/Kumari...whose signature is given above is found physically fit to undergo professional education.
His/Her height...............................
Weight...
Chest...
Vision..

	Signature:
	Name:
	Reg. No:
	Designation:
	Address:

Place:	
Date:	Office Seal

ANNEXURE V
(TO BE SUBMITTED AT THE TIME OF ADMISSION)
AFFIDAVIT
(Vide Clause 6)
(Bond to be executed on stamp paper of Rs. 100/- and duly notarized)

Bond executed by (1)..(Name of Parent)
S/o... residing at .. (address) (2) .. residing at(address) on this day .. (here give the date, month and year)
	The First among us is the parent of the second among us. We are submitting an application for admission to BDS course 2014-2015, for the second among us. We are aware that the fees tentatively fixed for the BDS Course is not final one. We do hereby undertake to pay the said fee that may be finally fixed by the college in pursuant to the government of Kerala direction or by the court of law and we seek admission only on the basis of this undertaking.
	We further agree that, if admitted and in case we do not abide by the above undertaking, the College authorities have the freedom to remove the second among us from the rolls of the College and that we will not be entitled to the refund of any fees we have paid or for any other kind of compensation.

1)	Signature of the Parent:
	Name and Address:

2)	Signature of the Student:
	Name and Address:

CHECK LIST
1.	Duly filled application form		
2.	Duly filled admit card	
3.	Duly filled option sheet	
4.	Photos affixed:	
	a. On the application form (1 No.)	
	b. On the admit card (2 Nos.)	
5.	Photo copies of:	
	a.	Proof of date of birth	
	b.	Course certificate	
	c.	Character and conduct certificate		
	d.	Mark list of Qualifying Examination	
6.	Affidavit (Annexure V)		
7. Self addressed& stamped envelope (1)	

6

