

ST. JOHN'S NATIONAL ACADEMY OF HEALTH SCIENCES
ST. JOHN'S MEDICAL COLLEGE
BANGALORE - 560 034

Telephone : 49466029, 49466030, 49466031 (Admissions Office)

Website : www.stjohns.in

OFFICE HOURS

Week days : 09.00 hrs to 13.00 hrs

13.45 hrs to 16.30 hrs

Saturdays : 09.00 hrs to 13.00 hrs

Address for all admissions correspondence:

REGISTRAR
ADMISSIONS OFFICE
ST. JOHN'S NATIONAL ACADEMY OF HEALTH SCIENCES
BANGALORE - 560 034

**ST. JOHN'S NATIONAL ACADEMY OF HEALTH SCIENCES
BANGALORE - 560 034**

**MBBS ADMISSIONS
SCHEDULE - 2016 - 2017**

Advertisement	14/02/2016
Applications & Prospectus available	02/03/2016
Last date for Submitting applications	30/04/2016
Hall Ticket available	09-21/05/2016
Entrance Test	22/05/2016
Announcement of First Interview List	20/06/2016
Interview for the First list candidates	04-7/07/2016
Announcement of second interview list	12/07/2016
Interview for the second list candidates	25-30/07/2016
Announcement of results	03/08/2016
Admissions	08-12/08/2016
Classes Begin	22/08/2016

CONTENTS

	Page No.
Governing Council	4
Medical Staff	5
Administrative Staff	24
Aims and Objectives	27
History	29
Computerised Based Entrance Test	42
Tests and Interviews	44
Certificates	46
Fees	48
Hostels	52
General Information	52
Extract	55
Awards, Prizes & Scholarships	61
Appendix I	71
Appendix II	73

ST. JOHN'S NATIONAL ACADEMY OF HEALTH SCIENCES

**ST. JOHN'S MEDICAL COLLEGE
BANGALORE**

GOVERNING COUNCIL

As on January 2016

- | | |
|-----------------------------------|---|
| 1. Most Rev. Bernard Moras | - Chairman |
| 2. Rev. Dr Paul Parathazham | - Director, SJNAHS |
| 3. Rev. Fr. Glen Mascarenhas | - Associate Director, Finance, SJNAHS |
| 4. Rev. Fr. Jesudoss Rajamanickam | - Assistant Director, Finance, SJNAHS |
| 5. Rev. Fr. Pradeep Kumar Samad | - Associate Director, SJMCH |
| 6. Rev. Fr. Duming Dias | - Associate Director, SJMC |
| 7. Dr K. Srinivasan | - Dean & Secretary |
| 8. Dr Vijay T.M. Joseph | - Chief of Medical Service, SJMCH |
| 9. Dr Arvind Kasthuri | - Professor, Community Health Dept., SJMC |
| 10. Dr R.B. Galgali | - Professor, Psychiatry Dept. SJMCH |
| 11. Dr Venkatesh | - RGUHS Nominee |
| 12. Dr H. V. Nataraja | - RGUHS Nominee |
| 13. Mr. Vishak S. Rao | - President, Students Association |

ST. JOHN'S NATIONAL ACADEMY OF HEALTH SCIENCES
ST JOHN'S MEDICAL COLLEGE

Director

Rev. Dr PAUL PARATHAZHAM

L.Ph., L.Th., M.A., Ph.D (Social, USA)

Dean

Dr K. Srinivasan, MD

Vice-Deans

Dr Varghese P.S. MD, DFM

Dr Denis Xavier, MD

Dr Geraldine Menezes Ph.D

**LIST OF THE TEACHING STAFF AS
ON 15TH FEBRUARY 2016**

NAME	QUALIFICATION	DESIGNATION
ANATOMY		
1. Dr V. Balasubramanyam	MBBS, MS	Professor & Head
2. Dr Roopa Ravindranath	MBBS, MS	Professor
3. Dr Shankar Nachiket	MBBS, MS	Assoc. Professor
4. Dr Yogitha Ravindranath	MBBS, MD	Assoc. Professor
5. Dr Stephen Dayal S.	MBBS, MD	Asst. Professor
6. Dr Veronica Preetha Tailak	MBBS	Jr. Consultant (At the level of Asst. Professor)
7. Dr Lakshmi T. A.	MBBS, MD	Asst. Professor
8. Dr Smitha J.S.M	M.Sc., Ph.D	Lecturer

9. Mr. Amudha S.	M.Sc., Ph.D	Lecturer
10. Dr Sujatha Narayanan	MBBS	Tutor
11. Dr Azra Jabeen	MBBS	Tutor
12. Dr Anjali	MBBS, MD	Lecturer (Genetics)

PHYSIOLOGY

1. Dr Anura V. Kurpad	MBBS, MD, DNB, Ph.D	Professor & Head
2. Dr Sandhya T. Avadhany	MBBS, MD	Professor
3. Dr Mario Vaz	MBBS, MD	Professor
4. Dr Tony David Sanjiv Raj	MBBS, MD	Professor
5. Dr Sucharita S.	MBBS, MD	Addl. Professor
6. Dr Rebecca Kuriyan	M. Sc, M. Phil, Ph. D	Assoc. Professor
7. Dr Maria Pauline	MBBS, MD	Assoc. Professor
8. Dr Savitha D.	MBBS, MD	Assoc. Professor
9. Dr Sejil T. V.	MBBS, MD	Lecturer
10. Dr Sowmya S.	MBBS, MD	Asst. Professor
11. Dr Nirupama S.	MBBS, DCH	Tutor

BIOCHEMISTRY

1. Dr Anitha Devanath	MBBS, MD, DNB	Professor & Head
2. Dr Anita R. Bijoor	MBBS, MD, Ph. D	Professor
3. Dr Sultana Furrugh	MBBS, MD, Ph. D	Professor
4. Dr. Geraldine Menezes	B.Sc, M.Sc, Ph.D	Addl. Professor
5. Dr Venkatesh	M. Sc, Ph. D	Emeritus Professor
6. Dr Vinod George Thykadavil	B. Sc, M. Sc, Ph. D	Assoc. Professor
7. Dr D. Radhika	MBBS, MD, DNB	Assoc. Professor
8. Dr Jayakumari S.	MBBS, MD	Assoc. Professor
9. Dr Subha N. Prakash	MBBS, MD	Asst. Professor
10. Dr Ravi Kumar R.	MBBS, MD	Asst. Professor
11. Mr. Guru Aribam Bhuteskumar	B.Sc, M. Sc	Lecturer

HISTORY OF MEDICINE

Dr Mario Vaz	MBBS, MD	Prof. & In-charge
Mrs. Radhika Hegde	BA, MA	Lecture

PHARMACOLOGY

1. Dr Denis Xavier	MBBS, MD	Professor & Head
2. Dr Thangam Joseph	MBBS, MD	Emeritus Professor
3. Dr Padmini Devi D	MBBS, MD	Assoc. Professor
4. Dr Anuradha S	MBBS, MD	Asst. Professor
5. Dr Atiya Rehman Faruqui	MBBS, MD	Assoc. Professor
6. Dr Mangala Rao	MBBS, MD	Asst. Professor
7. Dr. Deepak Kamath	MBBS, MD	Asst. Professor

PATHOLOGY

1. Dr Pritilata Rout	MBBS, MD	Professor & Head
2. Dr Marjorie Maria Anne Correa	MBBS, MD	Professor
3. Dr Usha Kini	MBBS, MD, DCP, DNB	Professor
4. Dr John A. Thomas	MBBS, MD, DHE, FRC (Path) FICP, FAMS	Emeritus Professor
5. Dr Julian Alphonse Crasta	MBBS, MD, DNB	Professor
6. Dr Rajalakshmi T.	MBBS, MD, DNB	Addl. Professor
7. Dr Anuradha Ananthamurthy	MBBS, MD, M. Sc	Addl. Professor
8. Dr Inchara Y. K.	MBBS, MD, DNB	Assoc. Professor
9. Dr Suravi Mohanty	MBBS, DCP, DNB	Asst. Professor
10. Dr Panjwani Poonam K.	MBBS, MD	Asst. Professor
11. Dr Gayatri	MBBS, MD	Asst. Professor
12. Dr Renuka Malipatel	MBBS, MD	Asst. Professor
13. Dr Gnanapriya V.	MBBS, MD	Lecturer
14. Dr Maria Frances Bukelo	MBBS, MD	Lecturer
15. Dr Arshiya Anjum	MBBS, MD	Lecturer
16. Dr Shrithi Karanth	MBBS, MD	Lecturer
17. Dr Pragnashree Mukhopadhyay	MBBS, MD	Lecturer
18. Dr Amanda Christina Pinto	MBBS, MD	Lecturer
19. Dr Purvi Mathur	MBBS, MD	Lecturer

TRANSFUSION MEDICINE AND IMMUNO HAEMATOLOGY

1.	Dr S. Sitalakshmi	MBBS, DCP, DNB, Ph.D	Professor & Head
2.	Dr Shanthala Devi A. M.	MBBS, MD	Professor
3.	Dr Vanamala Anand A.	MBBS, MD	Assoc. Professor
4.	Dr J. Latha Fathima	MBBS, DNB, DCP	Asst. Professor
5.	Dr Sweta Srivatstava	B.Sc, M.Sc, Ph.D	Asst. Professor
6.	Dr Megha J. Zacharia	MBBS, MD	Lecturer
7.	Dr Shilpa G.	MBBS, MD	Lecturer
8.	Dr Sumitra Sivakoti	MBBS, MD	Lecturer
9.	Dr Parimala Puttaiah	MBBS, DCP	Senior Tutor

MICROBIOLOGY

1.	Dr N.S. Srikanth	MBBS, MD	Professor & Head
2.	Dr S. Muralidharan	MBBS, MD	Professor
3.	Dr Baijayanti Mishra	MBBS, MD	Addl. Professor
4.	Dr Ranjani Shamsundar	MBBS, MD, DMV	Addl. Professor
5.	Dr Savitha Nagaraj	MBBS, MD, DNB	Assoc. Professor
6.	Dr Jayanthi Savio	MBBS, MD	Assoc. Professor
7.	Dr Mary Dias	MBBS, MD	Assoc. Professor
8.	Dr Smitha Mary Rockey	MBBS, MD	Asst. Professor
9.	Dr Supriya Gachinmath	MBBS, MD	Asst. Professor
10.	Dr Vani C.	MBBS, MD	Lecturer
11.	Dr Mamatha V.	MBBS, MD	Lecturer
12.	Dr Priyadarshni A. Padaki	MBBS, MD	Lecturer

COMMUNITY HEALTH

1.	Dr Bobby Joseph	MBBS, MD, DNB	Professor & Head
2.	Dr Arvind Kasthuri	MBBS, MD, DNB	Professor
3.	Dr Dominic Misquith	MBBS, MD, DCH, M. Sc	Professor
4.	Dr B. Ramakrishna Goud	MBBS, MD	Addl. Professor
5.	Dr Sulekha T.	MBBS, MD	Addl. Professor
6.	Dr Prem Kumar Mony	MBBS, MD, M.Sc	Assoc. Professor
7.	Dr Naveen Ramesh	MBBS, MD	Assoc. Professor
8.	Dr Deepthi N. Shanbhag	MBBS, MD	Assoc. Professor

9.	Dr Pretesh R. Kiran	MBBS, MD	Assoc. Professor
10.	Dr Rashmi Rodrigues	MBBS, MD	Asst. Professor
11.	Dr Twinkle Agrawal	MBBS, MD	Asst. Professor
12.	Dr Farah Nazz Fathima	MBBS, MD, DNB, PGDHA	Asst. Professor
13.	Dr Avita Rose Johnson	MBBS, MD, PGDMLE	Asst. Professor
14.	Dr Daisy John	MBBS, DO	Lecturer
15.	Ms. Ranjitha K.	B.Sc., M.Sc	Lecturer
16.	Dr Nancy G. Angeline	MBBS, MD	Lecturer
17.	Dr Karthik Rao	MBBS	Medical Officer

FORENSIC MEDICINE

1.	Dr Varghese P. S.	MBBS, DFM, MD	Professor & Head
2.	Dr Asma Kausar	MBBS, MD	Assoc. Professor
3.	Dr Shashikantha Naik C. R.	MBBS, MD	Asst. Professor
4.	Dr Gajjala Babu Rao	MBBS	Tutor
5.	Dr Betty Alben	MBBS	Tutor

MEDICAL EDUCATION DEPARTMENT

1.	Dr Sanjiv Lewin	Professor & Head
2.	Dr S.D. Tarey	Member
3.	Dr Sitalakshmi S.	Member
4.	Dr John Stephen	Member
5.	Dr Suneetha. N.	Member
6.	Dr Iswara Bhat	Member
7.	Dr Nachiket Shankar	Member
8.	Dr Mary Joseph	Member
9.	Dr Shirley George	Member
10.	Dr Shoba Nair	Member
11.	Dr Maria Pauline	Member
12.	Dr Lakshmi T.A.	Member
13.	Dr Pretesh Kiran	Member

GENERAL MEDICINE

1.	Dr Chandra Mouli K. S.	MBBS, MD	Professor & Head
2.	Dr Ravindran G. D.	MBBS, MD, DNB, FCGP	Professor
3.	Dr Cecil Reuben Ross	MBBS, MD	Professor
4.	Dr Rekha Pradeep	MBBS, MD	Professor
5.	Dr Seena Sankar	MBBS, MD	Addl. Professor
6.	Dr Jyothi M. Idiculla	MBBS, MD	Addl. Professor
7.	Dr Sara Chandy Chacko	MBBS, MD	Assoc. Professor
8.	Dr Ratnamala Choudhury	MBBS, MD	Assoc. Professor
9.	Dr Soumya Umesh	MBBS, DNB	Assoc. Professor
10.	Dr Geetha Ann Francis	MBBS, MD, DNB	Assoc. Professor
11.	Dr Anasuya D. S.	MBBS, MD	Asst. Professor
12.	Dr Abdul Mateen Athar	MBBS, MD	Asst. professor
13.	Dr Saba Fathima Mahmood	MBBS, MD	Asst. Professor
14.	Dr Shruti Kulkarni M.	MBBS, DNB	Asst. Professor
15.	Dr Sanjuktha Rao	MBBS, MD	Asst. Professor
16.	Dr Mary George K.	MBBS, MD	Asst. Professor
17.	Dr Pavithra Lokesh	MBBS, DNB	Senior Resident
18.	Dr Shashidhar Patil	MBBS, DNB	Senior Resident
19.	Dr Shubhada	MBBS, MD	Senior Resident
20.	Dr Kurian Thomas	MBBS, MD	Senior Resident
21.	Dr Angel Mary Joseph	MBBS, MD	Senior Resident
22.	Dr Debadatta Hajari Sarkar	MBBS, MD	Senior Resident
23.	Dr Ganesh V.	MBBS, MD	Senior Resident
24.	Dr Sheba Charles B.	MBBS, DNB	Senior Resident
25.	Dr Thenmozhi N.	MBBS, MD	Senior Resident

DIVISION OF RHEUMATOLOGY

1.	Dr Vineeta Shoba	MBBS, MD, DM	Prof. & In-charge
2.	Dr Savitha Anne Sebastian	MBBS, MD	Senior Resident
3.	Dr. Desai Ann Mohan	MBBS, DNB	Senior Resident

DIVISION OF GERIATRIC MEDICINE

1.	Dr Betsy Mathew	MBBS, MD,	Prof. & In-charge
----	-----------------	-----------	-------------------

DEPARTMENT OF PULMONARY MEDICINE

1.	Dr George A. D'Souza	MBBS, MD, DNB	Professor & Head
2.	Dr Uma Maheshwari K.	MBBS, MD, DNB	Professor
3.	Dr Priya Ramachandran	MBBS, MD, DNB	Addl. Professor
4.	Dr Uma Devaraj	MBBS, DNB	Assoc. Professor
5.	Dr Senthil D.	MBBS, MD	Senior Resident
6.	Dr Darshana R.	MBBS, MD	Senior Resident
7.	Dr Varghese Louis	MBBS, MD	Senior Resident
8.	Dr Alisha Chadhury	MBBS, MD	Senior Resident

CRITICAL CARE MEDICINE

1.	Dr Sriram Sampath	MBBS, MD	Professor & Head
2.	Dr Bhuvana Krishna	MBBS, MD	Addl. Professor
3.	Dr Haji Mohammed Ismail	MBBS, MD	Assoc. Professor
4.	Dr Deshikar L. N.	MBBS, MD	Junior Consultant (at the level of Asst. Professor)
5.	Dr Sreedhar Reddy W.	MBBS, MD	Senior Resident
6.	Dr Jiby Jose	MBBS, MD	Senior Resident

ENDOCRINOLOGY

1.	Dr Ganapathy Bantwal	MBBS, MD, DM	Professor & Head
2.	Dr Vageesh Ayyar S.	MBBS, MD, DM, MNAMS	Professor
3.	Dr Vivek Mathew	MBBS, MD, DM	Assoc. Professor
4.	Dr Belinda George	MBBS, MD	Asst. Professor
5.	Dr Manjunath P. R.	MBBS, MD	Senior Resident
6.	Dr Sowrabhu S.	MBBS, MD	Senior Resident
7.	Dr Patanjali C. P.	MBBS, MD	Senior Resident

EMERGENCY MEDICINE

1.	Dr Shakuntala K. Murty	MBBS, MD, MRCP	Professor & Head
2.	Dr Girish Narayan	MBBS, MD	Assoc. Professor
3.	Dr Ayesha Maria Dias	MBBS, MD	Asst. Professor
4.	Dr Gayatri Balachandran	MBBS, MS	Asst. Professor
5.	Dr Nivedita Devaprasad Mita	MBBS, MS	Asst. Professor

6. Dr Kiran P. V.	MBBS, Fellow in Emergency Medicine	Senior Resident
7. Dr Srinivas Yamsani	MBBS, MD (Russia)	Senior Resident
8. Dr Nagaraja D. M.	MBBS, MCEM	Senior Resident
9. Dr Murtuza N. G.	MBBS, MD	Senior Resident
10. Dr Sandeep T.	MBBS, MD	Senior Resident
11. Dr Arun Kumar	MBBS, MD	Senior Resident
12. Dr Sikha Ninon Mathew	MBBS	Tutor
13. Dr Mohammed Sajid Ali	MBBS	Tutor

GENERAL SURGERY

1. Dr L. N. Mohan	MBBS, MS	Professor & Head
2. Dr Anthony P. Rozario	MBBS, DNB, FRCS	Professor
3. Dr Subramanyam S. G.	MBBS, MS	Professor
4. Dr Govindaraj Sridhar	MBBS, MS, DNB, FRCS	Professor
5. Dr Suresh H. B.	MBBS, MS	Assoc. Professor
6. Dr Noor Mohamed Shawnas Bahau	MBBS, DNB, Fellowship	Assoc. Professor
7. Dr Anirudh V.	MBBS, MS	Asst. Professor
8. Dr Raja H.	MBBS, MS, DNB, MRCS	Asst. Professor
9. Dr Anjaneya T.	MBBS, MS	Asst. Professor
10. Dr Ann Sunny	MBBS, DNB	Asst. Professor
11. Dr Clement Prakash T. J.	MBBS, MS	Senior Resident
12. Dr Robin Prabhu I.	MBBS, MS	Senior Resident
13. Dr Giridhar A.	MBBS, MS	Senior Resident
14. Dr Rahul Ralph Sima	MBBS, DNB	Senior Resident
15. Dr Vivekanandan	MBBS, DNB	Senior Resident

DIVISION OF VASCULAR SURGERY

1. Dr Hemanth Kumar P.	MBBS, MS	Professor
2. Dr Sunil Joshi	MBBS, MS, FIVS	Assoc. Professor

SURGICAL ONCOLOGY

1. Dr Suraj Manjunath	MBBS, MS, M. Ch	Professor & Head
2. Dr Shiva Kumar	MBBS, MS, M. Ch	Addl. Professor

3.	Dr Rakesh S. Ramesh	MBBS, DNB	Asst. Professor
4.	Dr Prasad C.	MBBS, MS	Senior Resident
5.	Dr Anuradha G.	MBBS, MS	Senior Resident

OBSTETRICS & GYNAECOLOGY

1.	Dr Sheela C. N.	MBBS, MD	Professor & Head
2.	Dr Ananmma Thomas	MBBS, MD	Professor
3.	Dr Shirley George	MBBS, MS	Professor
4.	Dr Vani Ram Kumar	MBBS, MS	Professor
5.	Dr Manjula S. K.	MBBS, MD	Assoc. Professor
6.	Dr Shashikala Karanth	MBBS, DGO, DNB	Assoc. Professor (ANO)
7.	Dr Jayashree V. Kanavi	MBBS, MD	Asst. Professor (MWO)
8.	Dr K.M.N. Vishnu Priya	MBBS, MD	Asst. Professor
9.	Dr Anuradha G.	MBBS, DGO, DNB	Asst. Professor
10.	Dr Shobha G.	MBBS, MS, DNB	Asst. Professor
11.	Dr Rao Preethi Venkatachala	MBBS, DNB	Asst. Professor
12.	Dr Mohana Veera Prakishini P.	MBBS, DNB,	Senior Resident
13.	Dr Shilpa Ventatesh	MBBS, MS	Senior Resident
14.	Dr Gonsalves Kavita Peter	MBBS, DGO, DNB	Senior Resident
15.	Dr Shivani Chandan L.	MBBS, MD	Senior Resident
16.	Dr Geeth Monnappa	MBBS, MD	Senior Resident
17.	Dr Sripriya Mohan	MBBS, MS	Senior Resident
18.	Dr Veni N.	MBBS, MD	Senior Resident
19.	Deepa R.	MBBS, MS	Senior Resident
20.	Devi R.	MBBS, MS	Senior Resident

GYNAECOLOGIC ONCOLOGY

1.	Dr Elizabeth Vallikad	MBBS, MD, Ph.D (Gynae. Onco)	Professor & Head
2.	Dr Premalatha. T. S.	MBBS, DGO, DNB	Assoc. Professor
3.	Dr Kiran Kulkarni	MBBS, MS	Asst. Professor
4.	Dr Geeta Acharya	MBBS, MD	Asst. Professor
5.	Dr Sumangala	MBBS, MS	Senior Resident

6.	Dr Bidkar Vishkha Chandrakant	MBBS, DGO, DNB	Senior Resident
7.	Rashmi T. N.	MBBS, DGO, DNB	Senior Resident

ANAESTHESIOLOGY

1.	Dr K.S. Vasudev Upadhyaya	MBBS, DA, DNB	Professor & Head
2.	Dr Radhika D. Dhanpal	MBBS, MD, DA	Professor
3.	Dr Kshma Kilpadi	MBBS, MD, DA	Professor
4.	Dr Latha P. John	MBBS, MD, DA, FFARCS	Professor
5.	Dr A. M. Kutappa	MBBS, MD, FRCA	Professor
6.	Dr Sathyanarayana P. S.	MBBS, MD, DNB, PDCC	Professor
7.	Dr Savitha K. S.	MBBS, MD	Addl. Professor
8.	Dr Bindu George	MBBS, MD, DA	Addl. Professor
9.	Dr Reena Nayar	MBBS, MD	Addl. Professor
10.	Dr Moses Charles D'Souza	MBBS, MD	Addl. Professor
11.	Dr Lagoo Jui Yeshavant	MBBS, MD	Assoc. Professor
12.	Dr Vikram Shivappagoudar	MBBS, MD	Assoc. Professor
13.	Dr Surbhi Gupta	MBBS, MD	Assoc. Professor
14.	Dr Karthik Jain M.	MBBS, MD	Assoc. Professor
15.	Dr Manjula Devi	MBBS, DNB, DA	Assoc. Professor
16.	Dr Apoorva N. Kothari	MBBS, MD	Asst. Professor
17.	Dr Deepa Baskaran	MBBS, DA, DNB	Asst. Professor
18.	Dr Nischala Dixit	MBBS, MD, DNB, MRCA	Assoc. Professor
19.	Dr Rashmi Rani	MBBS, MD(Physi.), DNB	Asst. Professor
20.	Dr Shwetha Pai	MBBS, DA	Senior Resident
21.	Dr Sayeda Noor Huzefa	MBBS, MD	Senior Resident
22.	Dr Surekha G.	MBBS, MD	Senior Resident
23.	Dr Arpana Kedlaya	MBBS, DA, DNB	Asst. Professor
24.	Dr Shilpa J.	MBBS, DNB	Senior Resident
25.	Dr Joyline Stephany D'souza	MBBS, MD	Senior Resident
26.	Dr Usha R. Sastry	MBBS, DA, DNB	Senior Resident
27.	Dr Mallikarjuna	MBBS, DNB	Senior Resident
28.	Dr Arthy E.	MBBS, MD	Senior Resident
29.	Dr Deepa Y.	MBBS, MD	Senior Resident
30.	Dr Smita	MBBS, DA	Senior Resident

31. Dr Anjali Teresa Mathew Ollapally	MBBS, MD	Senior Resident
32. Dr Thomas T. Vellapally	MBBS, MD	Senior Resident
33. Dr Sowmya Jain	MBBS, DNB	Senior Resident
34. Dr Bhavya Reddy H. A.	MBBS, DA, DNB	Senior Resident
35. Dr Sangeetha	MBBS, DA, DNB	Senior Resident
36. Dr Rakshith Prasad B.	MBBS, DNB	Senior Resident

DEPARTMENT OF PALLIATIVE MEDICINE

1. Dr S. D. Tarey	MBBS, MD	Professor & Head
2. Dr Shoba N. Nair	MBBS, MD, MRCP, M.Sc Palliative Medicin	Assoc. Professor
3. Dr Regina Mary Thiophin	MBBS	Tutor

CARDIOLOGY

1. Dr Kiron Varghese	MBBS, MD, DM	Professor & Head
2. Dr Santosh M. J.	MBBS, MD, DNB	Addl. Professor
3. Dr Srilakshmi M. A.	MBBS, DNB (Cardio)	Assoc. Professor
4. Dr Sreekanth Raghavan		Adjunct Assoc. Professor

GASTROENTEROLOGY

1. Dr Harshad C. Devarbhavi	MBBS, DCH, MD, DNB (Med.) DNB (Gastro) DM	Professor & Head
2. Dr Mallikarjun	MBBS, MD, DM	Addl. Professor
3. Dr Balaji G.	MBBS, MD, DM	Asst. Professor
4. Dr Vishnu Abishek Raj	MBBS, MD, DM	Asst. Professor
5. Dr Sunil Kumar N.	MBBS, MD	Senior Resident
6. Dr Deepak Ganga P.	MBBS, MD	Senior Resident

NEUROLOGY

1. Dr Thomas Mathew	MBBS, MD, DM	Professor & Head
2. Dr Gosala R. K. Sarma	MBBS, MD, DM	Professor
3. Dr Raghunandan Nadig	MBBS, MD, DNB	Assoc. Professor
4. Dr Arvind N. Prabhu	MBBS, MD, DM	Asst. Professor
5. Dr Amrutha Avati	MBBS, MD	Senior Resident
6. Dr Swapnil Madhav Naik	MBBS, MD	Senior Resident

PAEDIATRICS

1. Dr Sylvan John Rego	MBBS, DCH, MD	Professor & Head
2. Dr Sanjiv Lewin	MBBS, MD, DNB	Professor
3. Dr Fulton Sebastian D'Souza	MBBS, MD	Addl. Professor
4. Dr Anita Shet	MBBS, MD	Addl. Professor
5. Dr Chitra Dinakar	MBBS, DCH, DNB	Addl. Professor
6. Dr Indumathi C.K.	MBBS, DCH, DNB	Addl. Professor
7. Dr Maria L. Lewin	MBBS, DCH, DNB	Assoc. Professor
8. Dr A.V. Lalitha	MBBS, MD, DNB	Assoc. Professor
9. Dr Anand Prakash	MBBS, MD	Assoc. Professor
10. Dr Ranjini Srinivasan	MBBS, DNB	Asst. Professor
11. Dr Akshay Ballal	MBBS, MD	Asst. Professor
12. Dr Sushma K.	MBBS, DNB	Asst. Professor
13. Dr Sarita Ann Bosco	MBBS, DNB, DCH	Asst. Professor
14. Dr Tarangini	MBBS, MD, IAP, FNB	Asst. Professor
15. Dr Madhura K. L.	MBBS, MD	Senior Resident
16. Dr Naina Bhat	MBBS, DNB	Senior Resident
17. Dr Savitha K.	MBBS, MD	Senior Resident
18. Dr Aruna Sethuraman	MBBS, MD	Senior Resident
19. Dr Jyoti M.	MBBS, MD	Senior Resident
20. Dr Poornima R. N.	MBBS, DNB	Senior Resident
21. Dr Gonsalves Seema Peter	MBBS, DCH, DNB	Senior Resident
22. Dr Shilpa K. S.	MBBS, B.Ed, M. Ed	Senior Resident (Unit of Hope)
23. Dr Khizerulla Sharief	MBBS, MD	Senior Resident
24. Dr Kiran Raghu	MBBS, MD	Senior Resident
25. Dr Kalyan Kunchapudi S.	MBBS, DNB	Senior Resident

PAEDIATRIC HAEMATO ONCOLOGY

1. Dr Tarangini	MBBS, MD, IAP, FNB	Asst. Professor
-----------------	--------------------	-----------------

NEONATOLOGY

1. Dr Suman Rao P. N.	MBBS, MD, DM	Professor & Head
2. Dr Chandrakala B. S.	MBBS, MD, DNB	Assoc. Professor

- | | | | |
|----|----------------------------|-----------------------|-----------------|
| 3. | Dr Shashidhar A. | MBBS, MD, DM | Asst. Professor |
| 4. | Dr Saudamini Vijay Nesargi | MBBS, DNB, Fellowship | Asst. Professor |

PAEDIATRIC NEPHROLOGY

- | | | | |
|----|-------------------------|---|------------------|
| 1. | Dr Arpana A. Iyengar | MBBS, MD | Professor & Head |
| 2. | Dr Anil Vasudevan | MBBS, MD, DNB | Assoc. Professor |
| 3. | Dr Priya Josephine Pais | MBBS, MD, DM | Assoc. Professor |
| 4. | Dr Nivedita Kamath | MBBS, MD, DNB,
Fellow (Paed. Nephro) | Asst. Professor |

PAEDIATRIC SURGERY

- | | | | |
|----|------------------------|-----------------|------------------|
| 1. | Dr Mainak Deb | MBBS, MS, M. Ch | Professor & Head |
| 2. | Dr Kanishka Das | MBBS, MS, M. Ch | Professor |
| 3. | Dr Shubha A. M | MBBS, MS, M. Ch | Assoc. Professor |
| 4. | Dr Prasanna Kumar A. R | MBBS, MS, M. Ch | Assoc. Professor |
| 5. | Dr Kiran M. | MBBS, MS, M. Ch | Asst. Professor |
| 6. | Dr Subhamshu K. C. | MBBS, MS, M. Ch | Senior Resident |

RADIO DIAGNOSIS

- | | | | |
|-----|--------------------------|---------------------|------------------|
| 1. | Dr Ravi Hoisala | MBBS, DMRD, MD, DNB | Professor & Head |
| 2. | Dr Babu Philip | MBBS, MD | Professor |
| 3. | Dr Binu Joy | MBBS, MD | Addl. Professor |
| 4. | Dr Arun George | MBBS, MD | Addl. Professor |
| 5. | Dr Pavan K. V. | MBBS, MD | Addl. Professor |
| 6. | Dr Deepali Saxena | MBBS, DNB | Asst. Professor |
| 7. | Dr Sandeep S. | MBBS, MD | Asst. Professor |
| 8. | Dr Soumya C. | MBBS, MD | Asst. Professor |
| 9. | Dr Rakesh C. A. | MBBS, DNM | Senior Resident |
| 10. | Dr Nidhi | MBBS, MD | Senior Resident |
| 11. | Dr Partha Sarathi Sarkar | MBBS, DMRD, DNB | Senior Resident |
| 12. | Dr Arun Kumar K. | MBBS, MD | Senior Resident |
| 13. | Dr Sankar N. | MBBS, DNB | Senior Resident |
| 14. | Dr Anil Kumar Swamy | MBBS, DMRD | Senior Resident |

OPHTHALMOLOGY

1.	Dr Andrew Kenneth Vasnaik	MBBS, MS	Professor & Head
2.	Dr Reji Koshy Thomas	MBBS, MS	Professor
3.	Dr C. S. Manjoo	MBBS, MS	Professor
4.	Dr Usha Vasu	MBBS, DO, MS, DNB	Professor
5.	Dr Suneetha N.	MBBS, MS	Professor
6.	Dr Mary Joseph	MBBS, MS	Addl. Professor
7.	Dr Mary Varghese	MS, DO, MS	Addl. Professor
8.	Dr Yamini Priya	MBBS, MS	Assoc. Professor
9.	Dr Bhargavi G. Pawar	MBBS, MS	Asst. Professor
10.	Dr Sangeeta Sriram	MBBS, DNB	Asst. Professor
11.	Dr Ankita Chetan Kothari	MBBS, DNB	Senior Resident
12.	Dr Amrita Anil Kumar	MBBS, MS	Senior Resident
13.	Dr Shubhashree Karat	MBBS, MS	Senior Resident
14.	Dr Shilpa Kumar	MBBS, MS	Senior Resident

CARDIO THORACIC SURGERY

1.	Dr Navin Prakash Lal	MBBS, MS, M. Ch	Professor & Head
2.	Dr Sreekar Balasundaram	MBBS, MS, DNB (Surg), DNB (CTH)	Assoc. Professor

NEURO SURGERY

1.	Dr Ashis K. Chand	MBBS, MS, M. Ch, DNB	Professor & Head
2.	Dr Manmeet Singh Chhabra	MBBS, MS, M. Ch	Addl. Professor
3.	Dr Vineesh K. Varghese	MBBS, M. Ch	Assoc. Professor
4.	Dr Gurneet Singh Saehney	MBBS, MS, M.Ch	Asst. Professor
5.	Dr Dhande Mukesh Arun	MBBS, DNB, M. Ch	Asst. Professor

PLASTIC SURGERY

1.	Dr Vijay T. M. Joseph	MBBS, MS, M. Ch	Professor & Head
2.	Dr Abha Rani Kujur	MBBS, MS, M. Ch	Addl. Professor
3.	Dr Sunder Raj Ellur	MBBS, MS, M. Ch	Addl. Professor
4.	Dr Rajeshwari D.	MBBS, FRCS	Jr. Consultant (At the level of Asst. Professor)
5.	Dr Narendra S. M.	MBBS, MS, M. Ch	Asst. Professor

6. Dr Naren	MBBS, MS, M. Ch	Asst. Professor
7. Dr Narender M.	MBBS, MS, M. Ch	Asst. Professor
8. Dr Deepak M. R.	MBBS, DNB	Senior Resident

PSYCHIATRY

1. Dr Ashok M. V.	MBBS, MD	Professor & Head
2. Dr Sunita Simon	MBBS, MRCP, DNB	Professor
3. Dr R. B. Galgali	MBBS, DPM, MD, DNB	Professor
4. Dr K. Srinivasan	MBBS, MD, DPM	Professor
5. Dr Tanya Machado	BA, MA, DM & SP, Ph.D	Professor
6. Dr S.M. Manohari	MBBS, MD	Addl. Professor
7. Dr Vijaya Raman	B.A (PSY), M. Phil, Ph.D	Addl. Professor
8. Dr Vidya S.	M. Phil, Ph.D	Assoc. Professor
9. Dr Johnson Pradeep	MBBS, MD	Assoc. Professor
10. Dr Priya Sreedaran	MBBS, DNB	Asst. Professor
11. Dr Dhanya Raveendranathan	MBBS, DNB	Asst. Professor
12. Dr Kimneihat Vaiphei	MSW M. Phil. Ph.D	Lecturer
13. Dr Divya Hegde	MBBS, MD	Senior Resident
14. Dr Lakshmi Nirisha P.	MBBS, MD	Senior Resident
15. Dr Bhavya K. Bairy	MBBS, MD	Senior Resident
16. Dr Abhilash Balakrishnan	MBBS, MD	Senior Resident
17. Dr Salazar Luke Joshua	MBBS, MD	Senior Resident
18. Dr Anvar Sadath. V	M.Phil, Ph.D	Lecturer (PSW)

DERMATOLOGY, VENEREOLOGY & LEPROLOGY

1. Dr Sujata Raj	MBBS, DVD, MD, DNB	Professor & Head
2. Dr Anil Joseph Abraham	MBBS, MD	Professor
3. Dr Mary Augustine	MBBS, MD	Professor
4. Dr John Stephen S.	MBBS, MD, DNB	Professor
5. Dr Vijay V Aithal	MBBS, DVD, DNB	Addl. Professor
6. Dr Ishwara Bhat P.	MBBS, MD	Addl. Professor
7. Dr Meryl Antony	MBBS, MD	Assoc. Professor
8. Dr Madhukara J.	MBBS, DVD, DNB	Assoc. Professor
9. Dr Sowmya Kaimal	MBBS, MD	Asst. Professor

10. Dr Shubha B.	MBBS, MD	Asst. Professor
11. Dr Prathibha J. P.	MBBS, DNB	Senior Resident
12. Dr Sumedha Ballal	MBBS, MD	Senior Resident

GENITO URINARY SURGERY (UROLOGY)

1. Dr Surya Kant Choubey	MBBS, MS, M.Ch, DNB, MNAMS	Professor & Head
2. Dr Nagaraja A. Rao	MBBS, MS, M. Ch	Professor
2. Dr A. Mohan	MBBS, MS, M.Ch, (Uro), DNB	Professor
3. Dr Pramod S.	MBBS, MS, M. Ch	Asst. Professor
4. Dr Chethan V. N.	MBBS, MS	Senior Resident
5. Dr Ganesh Hegde K.	MBBS, MS	Senior Resident

NEPHROLOGY

1. Dr S. Renuka	MBBS, MD, (Med.), DNB	Professor & Head
2. Dr Ravi Prakash D.	MBBS, MD, DNB, PGDMLS, DM	Professor
3. Dr Prashant G. Kedlaya	MBBS, MD, DM, DNB	Professor
4. Dr Atul Desai	MBBS, MD, DM	Asst. Professor
5. Dr Limesh M.	MBBS, MD (Gerl. Medicin) DNB (Nephrology; Fellow in Nephrology)	Asst. Professor
6. Dr Sanjay T. Patil	MBBS, MD, DNB	Senior Resident
7. Dr Pramod G. R.	MBBS, MD	Senior Resident

OTORHINOLARYNGOLOGY (E.N.T)

1. Dr Ophelia D' Souza B.	MBBS, DLO, DNB	Professor & Head
2. Dr Balasubramanya A. M.	MBBS, MS	Professor
3. Dr Anita Ross	MBBS, MS	Professor
4. Dr V. Srinivas	MBBS, MS	Addl. Professor
5. Dr Ramesh Arumugam	MBBS, MS	Addl. Professor
6. Dr Nanda Kumar R.	MBBS, MS	Assoc. Professor
7. Dr Soumya M. S.	MBBS, MS	Asst. Professor
8. Dr Pratibha C. B.	MBBS, DLO, DNB	Asst. Professor
9. Dr Pentapati Chaitanya	MBBS, MS	Senior Resident
10. Dr Poonam K. Saidha	MBBS, MS	Senior Resident

11. Dr Deepthi Sathish	MBBS, DNB	Senior Resident
12. Dr Natasha Hilda Rent	MBBS, MS	Senior Resident
13. Mrs M. Nagapoornima	M. Sc, Sp & Hg	Lecturer
14. Mrs Sowmya M. Nayak	M. Sc, Sp & Hg	Lecturer

ORTHOPAEDICS

1. Dr Thomas Issac	MBBS, MS, D'Ortho	Professor & Head
2. Dr Davy Jacob Olakkengil	MBBS, MS, MRCS (EDN)	Professor
3. Dr Ramesh L. J.	MBBS, D'Ortho, MS	Professor
4. Dr Mallikarjuna Swamy B.	MBBS, D'Ortho, DNB	Professor
5. Dr Amaravati S. Rajkumar	MBBS, DNB Ortho	Professor
6. Dr Sudhir Nagesh Pai	MBBS, MS	Addl. Professor
7. Dr Joe Joseph Cherian	MBBS, MS	Assoc. Professor
8. Dr Rajagopal H. P.	MBBS, D'Ortho, DNB	Assoc. Professor
9. Dr Srinivasalu S.	MBBS, D'Ortho, DNB	Assoc. Professor
10. Dr Binu T. Kurian	MBBS, MS	Assoc. Professor
11. Dr Madan Mohan M.	MBBS, MS	Assoc. Professor
12. Dr Mathew David	MBBS, MS	Asst. Professor
13. Dr Mahadev Kumar P.	MBBS, D'Ortho	Senior Resident
14. Dr Maria Joseph Sam Fredrick	MBBS, MS	Senior Resident
15. Dr Jithin Orville Lobo	MBBS, MS	Senior Resident
16. Dr Sathya Vamsi Krishna	MBBS, MS	Senior Resident
17. Dr Harsha H. J.	MBBS, DNB	Senior Resident
18. Dr Vinayakumar Gunjalli	MBBS, MS	Senior Resident
19. Dr Tamboowalla Keith Behram	MBBS, MS	Senior Resident
20. Dr Saraswati Viswanthan	MBBS, MS	Senior Resident

PHYSICAL MEDICINE & REHABILITATION

1. Dr Kurian Zachariah	MBBS, DNB (PMR)	Professor & Head
2. Dr Rajalakshmi H.	MBBS, DNB	Professor
3. Dr Nidhi Rawat	MBBS, DNB	Asst. Professor
4. Dr Priyanka Tiwari	MBBS	Senior Resident
5. Dr Sankaranarayanan	MBBS, MS	Senior Resident

PHYSIOTHERAPY

1.	Mr. V. Arun Stephen Solomon	MPT, BLS	Assoc. Professor
2.	Mr. Antony Paul	MPT	Lecturer
3.	Mrs. Smitha Elizabeth Joseph	MPT	Lecturer
4.	Mrs. Appireddy Gari Haritha	MPT	Lecturer
5.	Mrs. Dinku Chetia	MPT	Lecturer
6.	Mrs. Joyce V. Chacko	BPT	Tutor
7.	Mr. P. Immanuel Abraham	BPT	Tutor
8.	Mr. Nikhil C. H.	BPT	Tutor
9.	Mr. Mohammad Shameer S.	BPT	Tutor

DENTAL SURGERY

1.	Dr C. S. Nithya	MDS	Addl. Professor & Incharge
2.	Dr Geeta Amritrao Kale	MDS	Professor & Head
3.	Dr Afrose Parveen	MDS	Professor
4.	Dr Purushotham Manvi	MDS	Professor
5.	Dr Khalid Sheriff	BDS	Jr. Consultant
(At the level of Asst. Professor)			
6.	Dr Hema Agnihotri	MDS	Asst. Professor
7.	Dr Anju Roy	BDS	Tutor

RADIATION ONCOLOGY

1.	Dr Mazhar Hasan Shariff	MBBS, MD, DMRT	Professor & Head
2.	Dr Sandeep Muzumder	MBBS, MD Fellowship	Asst. Professor
3.	Dr Avinash H. U.	MBBS, MD	Asst. Professor

PHYSICAL EDUCATION

Mr. Ramanjinappa M. M.P. Ed.	HOD-In-Charge
------------------------------	---------------

MEDICAL ETHICS

Dr G.D. Ravindran	Professor & Head
Dr Sanjiv Lewin	Professor
Dr Sunita Kurpad	Professor
Dr Shakunthala Murthy	Professor

Dr Jyothi M. Idiculla
Dr Vanamala A. A.

Addl. Professor
Asst. Prof

RESEARCH SOCIETY

Dr Srinivasan K.	President
Dr Varghese P. S.	Vice President
Fr. Duming Dias	Treasurer
Dr Premalatha T. S.	Secretary
Dr Saba Fathima	Joint Secretary
Dr Savio Pereira	Ex-Officio
Dr Uma Devaraj	Ex-Officio
Dr Ramesh A	Convenor Research Methodology Training
Dr Shubha N. Prakash,	Member
Dr Nachiket Shankar	Convenor Research Grants
Dr Shubha N. Prakash	Member

INSTITUTIONAL ETHICAL REVIEW BOARD

Rev. Fr. Shaji George Kochuthara	Chairperson & Theologist
Mr. V. C. Joseph	Acting Chairperson & Legal Expert
Dr Jayanthi Savio	Member Secretary
Dr Prem Pais	Member
Dr Arvind Kasthuri	Member
Dr Mary Joseph	Member
Dr Jyothi Idiculla	Member
Dr Jonson Pradeep	Member
Mrs. Manjulika Vaz	Member
Dr Savitha D.	Member
Dr Manjuladevi	Member
Rev. Fr. Charles Mathew, ofm	Member
Mrs. Kalpana Subramanya	Member
Mrs. Martha Jaishree	Member
Mrs. Bindhu Mathew	Member

HUMAN RESEARCH PROTECTION PROGRAMME BOARD

Dr Anitha Devanth	Institutional Official
Dr Saba Fathima	Asst. Institution Official
Dr Priya Pais	Member Secretary
Dr Subhash D Tarey	Member
Dr Jayakumari	Member
Mrs. Susan Kumar	Member
Mrs. Vandana Arogya Dass	Member
Dr Avita Rose Johnson	Member
Dr Rao Preethi Venkatachala	Member
Dr Ramakrishna Gouda	Member
Dr Johnson Pradeep	Co-opted Member
Dr Jayanti Savio	Co-opted Member
Mrs. Manjulika Vaz	Co-opted Member

PASTORALCARE

Rev. Fr. Vincent Rodrigues	Chaplain
Rev. Fr. Charles Mathew	Associate Chaplain

ADMINISTRATIVE STAFF

C.B.C.I. SOCIETY FOR MEDICAL EDUCATION

Rev. Dr. Paul Parathazham, <i>L.Ph., L.Th., M.A., Ph.D (Sociol, USA)</i>	Secretary, CBCI Society for Medical Education Director, SJNAHS
Rev. Fr. Glen Mascarenhas, <i>B.Com, FCA</i>	Treasurer, CBCI Society for Medical Education Associate Director (Finance), SJNAHS
Mr. Steeven D'souza	Superintendent
Mrs. Sophia Heera John	Executive Secretary

ST. JOHN'S MEDICAL COLLEGE

Rev. Fr. Duming Dias <i>MA, MED, MBA</i>	Associate Director
Dr Dominic Misquith	Administrative Officer
Sr. Marylit (Mariya Kutty)	Secretary to the Associate Director
Mr. Roshan Noronha	Supdt., Academic Section
Mr. Alby John	Dy. Supdt., Accounts
Mr. P.E. Mathew	Dy. Supdt., Estate Section
Mrs. Jacintha Reynald	Personal Secretary to the Dean
Dr S. John Clarence	Librarian

ST. JOHN'S MEDICAL COLLEGE HOSPITAL

Rev. Fr. Pradeep Kumar Samad B.Ph., B.Th., MSW., DHA	Associate Director
Dr Vijay Joseph T.M. M.S., M.Ch	Chief of Medical Services
Mr. Sujit Mathew, M.Sc(Hons) Economics Master of Management Sciences	Gen. Manager - HR
Mr. Stephens J. L.	GM Engg. & Faculty Management
Dr Savio Pereira MS, MBA, MPhil (HHSM)	Assoc. Med. Supdt
Dr Varghese P.S, MD, DFM	Assoc. Med. Supdt
Mrs. Madona Britto MSc, (Nsg)	Chief of Nursing Services
Sr. Fatima Puthenthoppil M.Sc (Nsg.)	Nursing Supdt

ST. JOHN'S COLLEGE OF NURSING

Dr Sr. Celcy Mary, M.Sc (N)	Principal
Prof. Reena Menon M.Sc (N)	Vice – Principal
Sr. Flora D'souza	Officer in charge of Administration

MEDICAL STUDENTS' HOSTELS

Rev. Fr. Duming Dias	Warden
Sr. Janet	Asst. Warden
Dr Varghese P. S.	Asst. Warden
Dr Mathew David.	Asst. Warden
Dr Kiran M.	Asst. Warden
Dr Kurian Thomas	Asst. Warden

ASSOCIATE DIRECTOR FINANCE

Rev. Fr. Glen Mascarenhas	Treasurer, CBCI Society for Medical Education
Rev. Fr. Jesudoss Rajamanickam	Asst. Director (Finance) SJNAHS
Mr. S.S Patil	Project Manager
Mrs. Martha Jayashree	Jr. Legal Officer
Dr Dominic Misquith	Co-ordinator (Purchase Department)
Mr. Caleb Sekhar	IT Manager
Mrs. Yasmine Thomas	GM - Finance

ST. JOHN'S RESEARCH INSTITUTE (SJRI)

Dr George A. D'Souza MD, DNB	Dean
Dr Tony D.S. Raj, MD	Vice Dean

ST. JOHN'S MEDICAL COLLEGE

BANGALORE - 560 034

I. AIMS AND OBJECTIVES

Note: Considerable care has been taken to make the provisions of this Prospectus precise and comprehensive. The College shall not enter into any correspondence or personal discussions with candidates for admission, or with their parents or guardians, regarding these provisions, or any action, taken by the College at any stage.

INTRODUCTION: The Catholic Church in India has always played an important role in the fields of education, health care, social welfare and development of the community. The Catholic Bishops' Conference of India (CBCI) in response to a felt need decided to establish a Medical College and Teaching Hospital "to provide for the relief of suffering, to promote and preserve the health of the community and to give an example of enlightened training in dedicated service, which is characteristic of Christian educational and social welfare institutions." St. John's Medical College and Hospital and School of Nursing were started in 1963, 1975 and 1980 respectively at Bangalore by the C.B.C.I. Society for Medical Education. The School of Nursing was upgraded to the College of Nursing in 1989. In 1994 all the Institutions were brought under the common name: St. John's National Academy of Health Sciences.

AIMS: While the Institution is intended primarily for training Catholics and especially dedicated personnel like Religious Sisters who are engaged in large number of hospitals and dispensaries mainly in medically underserved and rural areas of our country, it is open, like all other educational institutions under Catholic auspices, to all persons irrespective of religion, caste or community.

The Institution seeks to make a qualitative contribution to health care, medical education and research through the training of medical, paramedical, nursing, health management, community health workers, and other personnel who are dedicated to healing in the spirit of Christ.

The College Hospital is intended to assist in the training and to render service in health care to all people irrespective of religion, caste or community, particularly the underprivileged and disadvantaged.

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

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

Right from its inception St. John's set before it an ideal of excellence in academic courses as well as service to society, as a result of which it has truly become holistic both in its outlook and in its approach to the problems of community health.

This Institution of Health and Healing envisages also the training and participation of the community - including the rural people and the slum dwellers - in health care in its preventive, promotive and rehabilitative aspects.

The Institution expects its students to uphold the ethical values and principles of morality as interpreted by the Catholic Church. The prospective student has the freedom to choose or reject these, but the choice is made before enrollment.

The Institution prepares students for the role of future leaders, loyal to the highest ideals of the health profession. Today's Doctors, Nurses and other Health Care Professionals are part of a team who deliver comprehensive health care.

Often they are called upon to be leaders in society helping in all developmental activities. Health is both a means and an end of development improving the quality of life. The students in medical and health care sciences, therefore, should be conscious of social, economic and other factors, the improvement of which will bring about the necessary transformation to make it possible for all in this country and in the world to lead a healthy human existence.

II. HISTORY

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

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

In the course of their Joint Pastoral issued in connection with the XXXVIII International Eucharistic Congress, held in Bombay in 1964, the Catholic Bishops of India announced their choice of the College Project as the Chief Memorial of the Congress. This choice received the warm approval

of His Holiness, Pope Paul VI, which was conveyed by him in a special message addressed to His Eminence, Valerian Cardinal Gracias, the then President of the Catholic Bishops' Conference of India and President of the CBCI Society for Medical Education. His Holiness has also established a scholarship in the College in his own name, to be awarded, each year, to the best all-round student completing the MBBS course.

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

Prior to the completion of these buildings, the College was located in the premises of St. Mary's Industrial School and Orphanage, which were made available by His Grace Archbishop Thomas Pothacamury of Bangalore for the teaching of pre-clinical and para-clinical subjects.

St. Martha's Hospital conducted by the Sisters of the Good Shepherd Congregation was affiliated to the College for Clinical Teaching. The Hospital was extended and suitably equipped for the purpose. This hospital provided a practical example of the spirit of service and sacrifice, which the College strives to make its own and carry beyond itself, to the homes of the patients and the community, both in the urban and in the rural areas. The affiliation of this Hospital to the College has been discontinued from 1983.

Campus: In June 1968, five years after its establishment, the College moved to its permanent campus on a 140 acres site situated in the periphery of the city of Bangalore. During the first phase of construction, the following were completed: the teaching centre (housing the pre-clinical and para-clinical departments and lecture theatres); four blocks of students' hostel; and some residences for the teaching staff.

St. John's Medical College Hospital: The construction work of the second phase consisting of a 800-bed hospital, Nurses' hostel and residences of Staff was started in April 1971. The out-patient departments were opened

on December 8, 1975. Thereafter, the in-patient departments were opened gradually. With the third phase of construction completed in 1987, the campus has all the required facilities including a beautiful auditorium, with 1100 seats, from 1996, as a memorial of the Silver Jubilee of this Institution. At present St. John's Medical College Hospital has 1350 in – patient beds, distributed among the Departments of General Medicine, Endocrinology, General Surgery, Surgical Oncology, Obstetric and Gynaecology, Gynaecologic Oncology, Paediatrics, Paediatric Surgery, Radiology, Psychiatry, Thoracic Surgery, Dental Surgery, Plastic Surgery, Ophthalmology, Dermatology, Venerology and Leprology, Genito-Urinary Surgery, ENT, Nephrology, Orthopaedics, Intensive, Cardiac Care, Cardiology, Neurology, Neuro Surgery, Gastroenterology, Emergency Medicine, Anaesthesiology, Physicial Medicine & Rehabilitation, Pain and Palliative Care, Pulmonary medicine Neonatology, Transfusion Medicine, Geriatric Medicine, Critical care Medicine. This is the teaching Hospital of our College.

The *College of Nursing* is situated in the College & Hospital Sector. Started as a School of Nursing on July 1, 1980, it was raised to the status of a College of Nursing on September 25, 1989 and conducts courses in General Nursing & Midwifery, Basic B.Sc., Post Certificate B.Sc. and M.Sc. in Nursing Courses in Medical Surgical Community Health, Paediatrics, Obst. and Gynae. and Psychiatry.

In December 1994, the Institution was re-named as ST. JOHN'S NATIONAL ACADEMY OF HEALTH SCIENCES and five Institutes placed under it:

- 1) St. John's Medical College;
- 2) St. John's College of Nursing;
- 3) St. John's Institute of Health Management and Allied Health Sciences
- 4) St. John's Medical College Hospital;
- 5) St. John's Research Institute;

In the Subsequent years a number of Super Speciality courses (DM & M.Ch) were introduced in the teaching hospital. As of now, we have the following Super Speciality Departments: Cardiology/ Cardio Thoracic Surgery/Critical Care Medicine/Endocrinology/Gastroenterology/Gynaecologic Oncology/ Medical Oncology/ Neonatology/ Nephrology/Neurology/

Neurosurgery/Paediatric Surgery/ Palliative Medicine/ Plastic Surgery/ Reconstructive Surgery & Burns/Pulmonary Medicine/Radiation Oncology/ Surgical Oncology/Urology.

The Bruhat Bengaluru Mahanagara Palike honoured St. John's Medical College Hospital with Kempe Gowda Award - 2014 in recognition for its contribution to Health Care given in the Metropolitan City.

In the year 2015, the Times of India honoured St. John's Medical College & Hospital with best Multi Speciality Hospital Award in India.

The Academy started Post Graduate Course in Hospital Administration (MHA) in the year 2015 with an intake of 30 seats.

The Medical College celebrated its Golden Jubilee during the year 2013-2014 and it was proposed to create necessary infrastructure in Medical College to increase intake of MBBS admissions from 60 seats to 150 seats. A Golden Jubilee Block was constructed attached to the existing Medical College Building with all infrastructures as per the requirements of Medical Council of India.

III. PROCEDURE OF APPLICATION, SELECTION, ADMISSION AND FEES

- A. ALL THE SELECTION, ADMISSION RULES AND PROCEDURES ARE SUBJECT TO THE DECISIONS, IF ANY OF THE COURTS.**
- B. THE COLLEGE DOES NOT CHARGE THE SO CALLED "CAPITATION FEE" NOR DOES IT ACCEPT ANY DONATIONS AS A CONSIDERATION FOR ADMISSION.**
- C. CANVASSING IN ANY FORM INCLUDING RECOMMENDATION LETTERS AND OFFERING DONATIONS WILL DISQUALIFY A CANDIDATE FROM ADMISSION.**
 - 1. The College is affiliated to the Rajiv Gandhi University of Health Sciences, Bangalore and is recognised by the Medical Council of India.
 - 2. The College conducts the Course leading to the M.B.B.S. Degree of the Rajiv Gandhi University.
 - 3. **Other Courses of Study:** Apart from the M.B.B.S. Course, this

National Academy of Health Sciences runs

- 1) Post-Graduate Courses in Medicine
- 2) Super Speciality
 - i) DM Cardiology
 - ii) DM Neurology
 - iii) DM Neonatology
 - iv) DM Pulmonary Medicine
 - v) DM Nephrology
 - vi) DM Gastroenterology
 - vii) DM Critical care
 - viii) DM Paediatric Nephrology
 - ix) DM Endocrinology
 - x) M.Ch Urology
 - xi) M.Ch Plastic Surgery
 - xii) M.Ch Paediatric Surgery
 - xiii) M.Ch. Neuro Surgery
 - xiv) M.Ch Surgical Oncology
 - xv) M.Ch. Gynaecologic Oncology
- 3) M.Sc Para Medical Courses (MLT)
 - i) Haematology and Blood Transfusion
 - ii) Microbiology & Immunology
 - iii) Biochemistry
- 4) B.Sc Degree Course in v. Physiotherapy
 - i) Medical Laboratory Technology
 - ii) Cardiac Perfusion Technology
 - iii) Medical Imaging Technology
 - iv) Renal Dialysis
 - v) Physiotherapy
- 5) Fellowship: Paediatric Nephrology, Perinatal Medicine, Dermato Surgery and Intensive Care Medicine
- 6) Certificate Courses
 - i) Spinal Surgery (Neuro Surgery)
 - ii) Gastroenterology
 - iii) Medical Records Management

- iv) Community Health Workers
 - v) Hospital Aids
 - vi) Clinical Pastoral Education
 - vii) Operation Theatre Assistants
 - viii) Cytological Techniques and Interpretation
 - ix) Dialysis Technology
 - x) Critical Care Nursing
 - xi) Health Care Management
 - xii) Secretarial Course
 - xiii) Basic Health Care for Sisters of Missionaries of Charity
 - xiv) Pulmonary Function Testing and Polysomnography
 - xv) Ophthalmology Technician
 - xvi) Plaster Technician (Orthopaedics)
 - xvii) Radiography
- 7) Nursing Courses
- i) M.Sc Nursing
 - ii) P.B. B.Sc Nursing
 - iii) Basic B.Sc Nursing
 - iv) General Nursing
 - v) Post Basic Diploma in Nursing
- 8) Masters in Hospital Administration (MHA)
- 9) Ph.D in Anaesthesia, Anatomy, Biochemistry, Community Medicine, Molecular Biology, Microbiology, Pathology, Pharmacology, Paediatric Nephrology, Psychiatry and Physiology,
4. Admission to the M.B.B.S. Course is made ONLY to the 1st M.B.B.S. class, and NOT to any higher class. Applications for admission to higher classes, or for migration from other colleges shall not be entertained.
5. 150 Students will be admitted in August/September 2016 to the 1st MBBS Course under section 10(A) of the IMC Act, 1956, Vide Letter NO. U-120212/644/2015-MC-1, Ministry of Health & Family Welfare Govt. of India.

6. SELECTION PROCESS

Step-1. All India Computer Based Entrance Test. Entrance Test conducted in multiple centres across the country on 22-05-2016 will consist of multiple choice questions in Physics, Chemistry and Biology.

Step-2. Based on entrance test scores, a certain number of candidates will be shortlisted for interviews category-wise. Interviews will be conducted in two batches. Interview will assess the candidate's aptitude, values, proficiency in English and, for community quota students, Catholic teachings.

Final selection of the candidates in the designated categories will be based on inter se MERIT, that is, the cumulative score obtained in the Entrance Test (80%) and the Interview (20%).

Candidates are expected to attend the interview at their own expense and to make their own arrangements for stay. No candidate is permitted to stay with any staff member or student of the college, on Campus, during interviews.

7. DISTRIBUTION OF SEATS

The 150 MBBS Seats will be distributed as follows:

1. All India open merit - 30 seats
 2. Institutional staff quota - 10 seats
 3. Community quota (Roman Catholics) - 108 seats (Of these, 20 seats are reserved for religious sisters, and 30 seats are reserved for socially and economically backward classes)
 4. Govt. of India (Nominee) - 1 seat
 5. Differently abled - 1 seat
- Out of total candidates selected at least 50% will be women, and 33% of Karnataka domicile.
 - Selection will be on merit basis within the designated categories.
 - No seats are reserved for students of foreign nationality. Their applications

will be considered only after they have obtained necessary permission from the Government of India (The Secretary, Government of India, Ministry of Health and Family welfare, Nirman Bhavan, New Delhi-110011). They will have to obtain certificate of academic eligibility from the Rajiv Gandhi University of Health Sciences and must have a student visa.

Note : *See Appendix I for information regarding one seat reserved for a nominee of the Government of India.*

8. Eligibility

a. Qualifying Examinations

A candidate seeking admission to first MBBS course:

- i) shall have passed two year Pre-University examination conducted by Department of Pre-University Education, Karnataka State, with English as one of the subjects and Physics, Chemistry and Biology as optional subjects. The candidate shall have passed subjects of English, Physics, Chemistry and Biology individually also.

OR

- ii) shall have passed any other examination conducted by Boards/Councils/Intermediate examination established by State Governments / Central Government and recognised as equivalent to two year Pre University examination by the Rajiv Gandhi University of Health Sciences / Association of Indian Universities (AIU), with English as one of the subjects and Physics, Chemistry and Biology as optional subjects and the candidate shall have passed subjects of English, Physics, Chemistry and Biology individually.

OR

- iii) shall have passed Intermediate examination in Science of an Indian University / Board / Council or other recognised examining bodies with Physics, Chemistry and Biology, which shall include a practical test in these subjects and also English as compulsory subject. The candidate shall have passed subjects of English, Physics, Chemistry and Biology individually.

OR

- iv) shall have passed first year of the three year degree course of a recognised University with Physics, Chemistry and Biology including a practical test in these subjects provided the examination is an 'University Examination' and the candidate shall have passed subjects of English, Physics, Chemistry and Biology individually in the Pre University or other examinations mentioned in the clauses above.

OR

- v) shall have passed B.Sc. Examination of an Indian University, provided that he/she has passed the B.Sc. examination with not less than two of the following subjects: Physics, Chemistry, Biology (Botany, Zoology) provided the candidate has passed subjects of English, Physics, Chemistry and Biology individually in the qualifying examinations mentioned in clauses (i), (ii) and (iii).

Note: As per the Rajiv Gandhi University of Health Sciences Circular No. RGUHS/AC2-ADM/Misc-2/2005-06 dated 20-10-2005, the 10+2 Examination conducted by the CBSE Delhi, AHSEC Guwahati, Assam etc., the candidates who have opted Physics, Chemistry, Biology, Maths subjects at the said Examination and failed in any one subject is declared as PASS by the respective Boards. But the University decides to admit candidates to various Health Science courses who have passed individually in optional/core subjects of the qualifying (10+2) examination and the results are declared pass.

Candidates who have passed "Physical Science" instead of Physics and Chemistry as two separate subjects are not eligible for admission to MBBS course as per Medical Council of India Regulations vide letter MCI-37(2)/2001/Med.922 dated 14.02.2001 and RGUHS letter UA/ELY-115/1998-2000 dated 22-05-2001.

b. *Marks*

The selection of students to medical colleges shall be based on merit provided that:

- (a) In case of admission on the basis of qualifying examination, a candidate for admission to MBBS course must have passed individually in the subjects of Physics, Chemistry, Biology and English and must have obtained not less than 50% marks taken together in Physics, Chemistry and Biology in the qualifying examination. In respect of candidates belonging to Scheduled Castes, Scheduled Tribes or Category I, the marks obtained in Physics, Chemistry and Biology taken together in qualifying examination be not less than 40% instead of 50% as above. The SC/ST candidates of outside Karnataka are not entitled for the relaxation in the minimum percentage required for admission as per the Notification No. RGHUS/ACA2-ADM/MISC/2002-03 dated 24/01/2003.
- (b) In case of admission on the basis of competitive entrance examination, a candidate must have passed individually in the subjects of Physics, Chemistry, Biology and English and must have obtained not less than 50% marks in Physics, Chemistry and Biology taken together at the qualifying examination and in addition must have come in the merit list prepared as a result of such competitive entrance examination by securing not less than 50% marks in Physics, Chemistry and Biology taken together in the competitive examination. In respect of candidates belonging to Scheduled Castes, Scheduled Tribes or Category I, the marks obtained in Physics, Chemistry and Biology taken together in qualifying examination and competitive entrance examination be not less than 40% instead of 50% as stated above (vide amendment to MCI Regulations, 1997, notified in Gazette of Government of India dated 29.05.1999).
- c. **Age:** The candidate should have completed 17 years of age on or before 31st day of December of the year of admission.
- d. **Non eligible Candidates:** Application will be rejected in the following cases:

- (1) Who have made more than two attempts to pass the Two year PUC or Equivalent Examination
- (2) Who have not passed in English and obtained 50% marks in Physics, Chemistry & Biology in aggregate in the 2 year PUC or Equivalent Examination (For SC & ST of Karnataka State only 40%).
- (3) Religious sisters who have not completed one year of community life after their first Profession, i.e., as on the day of commencement of class.

9. APPLICATION PROCESS:

Application forms for the MBBS Entrance Exam 2016 will be available **ONLINE ONLY** at <http://admissions.stjohns.in> from **2nd March 2016**. The last date for online application submission is **30th April 2016, 11:59 pm**. Beyond the deadline no application will be accepted. Applications can be submitted only one time, and you cannot re-submit your application form again.

10. APPLICATION FEE:

- For Indians – **Rs. 2,000/-**
- For NRI's & Foreigners – **Rs. 7,500/-**

11. PAYMENT MODE:

1. The application fee can be paid by online payment mode only
2. You can use a **Credit Card, Debit Card or Net Banking** for making the payment online.
3. Please ensure that you get a confirmation for the amount paid online. This will be provided to you online once your transaction has been successfully completed.
4. When using a credit card/debit card/Net banking, if the transaction is not successful, please perform the following steps:
 - i. Check with your bank to see if the amount was debited.
 - ii. If the amount has been debited, please contact Local Bank Branch office of your Bank to follow-up.

- iii. If the amount has not been debited, and the transaction has not been successful, then try to make the payment again.
- iv. If the transaction fails and you've been refunded after 24-48 hours, you will need to redo the payment process again.

Applications received by St. John's Medical College without receipt of application fees will not be registered.

12. PREREQUISITES BEFORE FILLING THE ONLINE APPLICATION FORM

1. It is the responsibility of the candidate to read the prospectus and instructions provided on the website <http://admissions.stjohns.in> and to ensure completeness of the application forms. Any incomplete forms will be rejected.
2. **Please keep a softcopy of your recent passport photograph and a scanned softcopy of your signature ready before filling the application form.**
 - i. **Specification for photograph:** Recent colour passport-size photograph (taken after January 01, 2016), in JPEG/JPG format not exceeding 80 KB.
 - ii. **Specification for signature:** A scanned softcopy of your signature in JPEG/JPG format not exceeding 80 KB on a CD/USB drive/Hard disk.
3. A valid **E-mail ID** and **Mobile Number** is mandatory for the submission of your Online Application. This **E-Mail and Mobile number should be active till the declaration of results**. St John's Medical College will send important information with regard to your application and examination on this registered E-Mail/Mobile number.
4. **Please note that after the final submission all the particulars mentioned in the online application including Name of the Candidate, Category, Date of Birth, Address, Email ID etc. will be considered as Final and NO further modifications will be allowed/entertained.**

5. Candidates are hence requested to fill in the online application form with the utmost care as no correspondence regarding change of details will be entertained.

13. INSTRUCTIONS FOR FILLING THE ONLINE APPLICATION FORM

Detailed Instructions with screen capture images are available online at <http://admissions.stjohns.in> on 'How to Fill the Application Form'. Please refer to these instructions before registering and filling the Online Application Form.

14. REGISTRATION PROCESS

1. Candidates are first required to go to the website <http://admissions.stjohns.in> and click on Online Application Link under the MBBS tab.
2. If you are a first time user, you will have to first register by clicking on the link provided for registration.
3. Fill up the registration form with required information.
4. Once you submit the above information, you will receive a **St. John's Medical College Entrance Test (SJM CET) USER ID NUMBER** and a **Password** to your registered Email ID by email and/or to your registered mobile number by SMS.
5. Kindly make note of this carefully and quote this **SJM CET User ID Number** for any enquiry that you may have and when communicating to us in any further correspondences.

Please Note: Subsequent to receiving your SJM CET User ID number and Password, you will not be able to edit your Name, Email and Mobile Number. In case you need to change these fields then you will have repeat Step 1 to 3 and obtain a new SJM CET User ID and Password.

15. STEPS FOR SUBMITTING THE ONLINE APPLICATION FORM

1. Go to the Link: <http://admissions.stjohns.in> and click on the Online Application Form Link under the MBBS tab.

2. Enter your registered **SJMCET User ID number** and password
3. Fill the online application form ensuring that the information you provide is accurate.
4. Before submitting, check the details for completeness and correctness
5. Upload your latest photograph and signature
6. Make your PAYMENT using any one of the methods provided.
7. Once the transaction has been completed, an email/SMS stating successful registration of the application will be sent to your registered email ID/mobile number.
8. Please note that this entire application form is meant to be submitted online. If you get interrupted after you submit the basic information or at “upload photo and signature”, you can sign in again using your SJMCET User ID Number and password.
9. **DO NOT PRINT** and send any applications forms by Post or Courier. Any such applications forms received by Post or Courier will not be accepted.

16. **HALL TICKETS**

- Hall Tickets will be available for download on the <http://admissions.stjohns.in> website from May 9th 2016 till 5.00 pm on May 21st 2016
- Kindly download the hall Ticket during this period.
- The Hall Ticket will mention the Center/Venue of the Examination. Note allocation of centre will be done as per availability and order of choices selected by you in your application form.
- If you are unable to download the hall ticket from website, you may contact **1800-209-0215**.
- The Hall Tickets must be preserved for identification at subsequent stages of selection, namely Observation Test, Interviews.
- The Entrance Examination will commence at 9.30 a.m. and the duration of paper is 3 hrs. No candidates will be allowed to enter the Hall after 8.45 a.m.

17. EXAMINATION PATTERN

- The Examination will consist of multiple choice questions in Physics, Chemistry, Biology (See Appendix II for details). Please refer to the admission website <http://admissions.stjohns.in> for a Mock Test.
- The Entrance Examination Results, will be the basis for further Interviews and final selection.

18. COMPUTER BASED ENTRANCE TEST

There will be a Computer based Test (CBT) on Sunday 22nd May 2016 at various centres across India. A Tentative list of possible centres are given below. The final list of centre will be decided on the basis of the number of candidates who opt for these centres.

1. Vijaywada
2. Vishakapatnam
3. Guwahati
4. Delhi NCR
5. Ranchi
6. Bengaluru
7. Mangalore
8. Ernakulam
9. Trivandrum
10. Kozhikode
11. Mumbai
12. Pune
13. Bhubaneshwar
14. Chennai
15. Hyderabad
16. Kolkatta
17. Durgapur

18. Patna
19. Lucknow
20. Bhopal

A detailed Frequently Asked Questions (FAQs) section about the Computer Based Test is available online at <http://admissions.stjohns.in>. Go to the MBBS tab and click on FAQs

TOLL-FREE HELPLINE

- In case you require any query for filling the application form online or related issues, you may contact the Toll-free Helpline: 1800-209-0215
- Noted the Toll-Free Helpline will be available from March 2nd to May 23rd 2016, Monday to Friday, 9 am to 5 pm only

19. ELIGIBILITY CERTIFICATE:

All candidates from India or Abroad having qualifications other than the 2 year P.U.C examination of the Pre-University Education Board of the Karnataka State, should obtain an eligibility certificate from the Rajiv Gandhi University of Health Sciences, Bangalore in order to register for the course if selected, before paying the fees.

Foreign students should also obtain the certificate of clearance from the Ministry of Health and Family Welfare, Government of India, Nirman Bhavan, New Delhi - 110 011. The duplicate application should be forwarded through the Government of India (the original copy of the application should be sent to the College) The students should be in possession of student visa and residential permit.

20. PROCEDURE FOR OBTAINING THE ELIGIBILITY CERTIFICATE

- (1) Candidates should apply to the REGISTRAR, Rajiv Gandhi University of Health Sciences, 4th “T” Block, Jayanagar, Bangalore - 560 041.
- (2) For Indian Nationals who have passed qualifying Examination in India - Non-Karnataka ₹2,000/-
- (3) For Indians who have passed qualifying Exam abroad ₹10,000/-

(4) For Foreign Nationals \$ 600 (Dollars)

21. PLACE OF INTERVIEW AND DOCUMENT VERIFICATION

Shortlisted candidates' interviews will be held on the scheduled dates as mentioned in the MBBS admission schedule at St Johns medical college, Bangalore. The candidates called for interview should confirm their attendance with the REGISTRAR.

The following documents are to be produced during interview:

- a. An Undertaking to Serve in "Medically Underserved areas". In pursuance of a decision of the Governing Board of the C.B.C.I. Society for Medical Education, training and an intensive orientation towards the requirement of Community Health, particularly Rural is given in the college. As a condition for admission, candidates called for the final Interview and if selected for the course, are required to execute a bond to serve in a rural area, or in any medically underserved urban and rural community health centre, anywhere in India, designated by the Governing Board, for a specified period as soon as the selection list is announced. Those who fail to fulfil the Rural Bond requirement will have to pay the penalty as decided by the Governing Board from time to time.
- b. The following certificates have to be in original and one set of photocopies.
 1. Birth/Baptism Certificate
 2. Qualifying exam marks sheet
 3. Domicile (if from Karnataka)
 4. Conduct & Character certificate from the Head of the Institution where the candidate underwent training for the qualifying examination.
 5. Caste (if SC/ST/BC) of Karnataka/other States
 6. Physical Fitness

If foreign Student:

(i) Visa

(ii) Permission from Government of India

22. ANNOUNCEMENT OF RESULTS

After completion of interviews, results of the final selection will be put up on Website, Notice Boards in the College, Admission Office & Hospital as per the schedule listed in the M.B.B.S. admission schedule. The admission will be subject to test for physical fitness which will be conducted by a Medical Board of the College. These tests will be decisive and final, regardless of any discrepancy between them and other certificates produced by the candidate.

23. REGISTRATION FOR ADMISSION OF SELECTED CANDIDATES

1. Candidates who are thus finally selected for admission, will be required to first submit the Rural Service Bond duly executed (see 21(a) above) and deposit within the time announced on the notification of selection, a letter of acceptance at the College Office, along with the College deposits and fees for the first term, in cash, or by draft drawn in favour of “St. John’s Medical College, Bangalore” to be deposited in the Bank of Baroda Branch in the Campus. Failure to comply with this requirement will result in cancellation of the admission.
2. Classes will commence as per the schedule of Rajiv Gandhi University. Admitted candidates must attend the classes from the opening day.

24. IMPORTANT NOTE

Registration to the course is provisional until the University declares the candidate is eligible.

(1) Transfer Certificate

This must be furnished within one month of the notification of admission. The students must arrange to have it sent directly to the Dean by the Principal of the Institution last attended.

The Transfer Certificate, in addition to giving the usual particulars, should include the following from their respective Colleges:

(i) Non-Debarred Certificate:

Whether or not the student has been debarred, rusticated or

otherwise disqualified from continuing his/her studies by the P.U.E Board or other body for any malpractice at any Public Examination, or for any other kind of behaviour.

(ii) **No Dues Certificate**

Whether or not student owes any amount to the Institution.

(2) **Migration Certificate**

Students other than those from Karnataka must produce a migration certificate.

25. UNSUCCESSFUL CANDIDATES

Candidates who do not receive the intimation as provided either in paragraph 19 or who are excluded from the list of admissions notified under paragraph 20(1), must, *ipso facto*, conclude that they have not been selected. The College cannot entertain any correspondence in this regard and no marks sheet can be provided. Any dispute in this matter is subject to the jurisdiction of courts in Bangalore only.

ST. JOHN'S MEDICAL COLLEGE

26. FEES CHART - MBBS 2016

FEE AT ADMISSION		
1	Admission fee	10,000
2	Identity Card	200
3	Health Check up	200
4	Hepatitis - B Immunization	500
5	Conference & Seminar Fund	100
6	Graduation Fee	2,000
7	Rural Orientation Programme	2,000
8	Alumni Association Membership	2,000
9	Staff Benefit Fund	2,000
10	Protective eyeware	175

REFUNDABLE DEPOSITS		
11	Caution Deposit - Indian	10,000
	Caution Deposit - Foreigner Rs. 20000/-	
12	Laboratory Deposit	2,000
13	Library Deposit	2,000

TERM FEE		
14	Tuition fee	1,75,000
15	Library fee	2,500
16	E. Learning	2,500
17	Pract. Records, Lab fee, Stationery (1st & 2nd term)	1,000
18	Pract. Records, Lab fee, Stationery (3rd to 5th term)	500
19	Microscope Fee (1st to 5th term)	500
20	University Exam Expenditure	1,500
21	College Day	150

22	Sports /Extra Curricular Activities	1,000
23	Medical Education Cell	500
24	Students Health Scheme	1,500
25	Students Aid Fund	250
26	Recreation Room	200
27	Language Classes (1st & 2nd Terms - Kannada)	200
28	Value Education Activities 1st & 2nd Term	1,000
29	Value Education Activities (Catholics Only) 3rd term onwards	500
30	Examination/Paper Expenditure (2nd term Onwards)	500
31	Medico Autopsy Charges (3rd,4th & 5th term)	200
32	CHAP Programme (7th term only)	1,500
33	Hospital Charges (3rd term only)	500
34	Community Medicine Programme (4th & 6th term)	500
35	Registration, Recgn Charges to Public Bodies	3,500
36	MCI Inspection Charges	3,500
37	Students Welfare fee (A,B,C& D Hostelite)	1,500
38	Wifi Connection	1,000
39	Personality development Programme	500
40	Rural Posting charge	1,000
41	Students Association	
	a) Students Association Subscription	175
	b) Cultural Fee/Seminar	130
	c) Fellowship Dinner (Except 9th term)	250
	d) Magazine Fee	100
	e) Inter - Medical Sports (2nd term onwards)	150
42	UNIVERSITY FEE AT ADMISSION	
	R.G.U. Admission fee	
	a) Indian	500
	b) NRI/SAARC Student (Other than India) Rs. 3000/-	

	c) Foreign National (other than SAARC) \$ 150	
	R.G.U. Registration Fee	
	a) Indian	3,000
	b) NRI/SAARC Student (Other than India) Rs. 5000/-	
	c) Foreign National (other than SAARC) \$ 150	
	R.G.U. Eligibility Fee (Non Karnataka Student)	
	a) Indian Rs. 2000/-	
	b) NRI/SAARC Student (Other than India) Rs. 10000/-	
	c) Foreign National (other than SAARC) \$ 600	
	R.G.U. Sports Fee (In Lumpsum) 200*5	1,000
	R.G.U. Students Welfare Fund (In Lumpsum) 100*5	500
	R.G.U. Helinet Fee (In Lumpsum) 1000*5	5,000
	R.G.U. Helinet Registration fee	100
	Youth Red Cross	50
	Teachers Day Flag (Per Annum)	45

N.B: All the above fees are subject to revision from time to time.

27. Fees other than those set out in paragraph 25 above e.g., for special training services, etc. which will be notified from time to time will also have to be paid.
28. A Student who discontinues the course after admission but before the commencement will not be entitled for refund of the fees already paid and deposits made to the Institution unless the seat that has fallen vacant due to the discontinuation, is filled up by another candidate. In such case, an amount equal to 10% of the total fees payable will be deducted as service charges

If a student discontinues the course during the course period for any other reason, he/she will have to pay the fees for the remaining period of the course to the Institution, and shall also forfeit all the deposits and other fees paid to the Institution.

29. The students are required to pay the prescribed fees once in every six months i.e. in months of July and January of each academic year. There will be a total of NINE installments during the course of the MBBS studies. In case of failures where attendance of classes and/or clinics is required by the University, additional installments of fee will have to be paid over and above the normal nine installments. In such cases the installments will be worked out as one installments for a period of 6 months or less.

All the students are instructed to make the payments of the entire term fees in one installment in St. John's Medical College, Accounts section and no part payment will be accepted. The prescribed fee should be paid within one month of the commencement of each term. Late payments will attract a penalty of ₹50/- per day which will have to be paid along with the fee.

30. Examination fees as prescribed by Rajiv Gandhi University of Health Science and other fees if any will be notified at the time of admission or at the appropriate time.
31. All students should claim the refundable deposits within three months of completing their rural bond failing which the deposits would be forfeited by the students.

32. Fees should be paid either in cash, or by draft drawn in favour of 'St. John's Medical College, Bangalore' on a bank at Bangalore, preferably the "Bank of Baroda, St. John's Medical College Campus Branch, Bangalore". No Cheque or Draft on a Bank outside Bangalore will be accepted.
33. The fees structure is liable to be changed at any time, bearing in mind the inflation prevalent in the country. Other fees, if any, will be brought to the notice of candidates on selection.

V. HOSTELS

34. (a) The College provides Hostel accommodation for men and women students. Basic furniture is provided but students are expected to bring their own mattresses, pillows, bed linen and other items of personal use.
- (b) The cost of any damage to Hostel Property will have to be paid by the Hostellites.
35. Administration/Discipline at the Hostels is governed by the Hostel Rules. These are binding on all students and their infringement may result in disciplinary action.
36. The Hostel fees & other details are available in the Hostel Rules Book.

VI. GENERAL

Note: *The regulations included in this section are not exhaustive.*

37. Students must be regular and punctual at lectures, demonstrations, seminars, practicals, field work and such other academic exercises. They are required to attend all the allotted working periods in each of the prescribed subjects. If so recommended by the respective Heads of Departments, the Dean may under the Regulations of Rajiv Gandhi University, condone shortage of attendance up to 25 percent caused by illness and such other valid reasons.
38. Students whose conduct, or attendance, or progress is not satisfactory, will not be allowed to appear for the University Examinations, and are also liable to be asked to leave the College.

39. Students must possess the prescribed text-books, laboratory journals, dissecting instruments, medical equipments, etc.
40. A language course is conducted in Kannada; the course is compulsory for all new entrants who do not know the language.
41. Attendance at courses in Human Formation, including Medical Ethics, Rural Orientation Programmes and Behavioural Sciences arranged by the College is compulsory.
42. In case of non-attendance at classes, an application must be presented to the Dean for leave of absence giving the reason.
43. Students, who are required by the Rules of the University to do so, must join the NCC or NSC or the Physical Training Classes.
44. Membership of the recognized Students' Association of the College is compulsory. No other Association of students in the College, will be permitted unless they have prior approval of the Dean.
45. Catholic students are encouraged to join the All India Catholic Medical Guild of St. Luke (CMG), Bangalore, and All India Catholic University Federation (AICUF).
46. Students must be neat and tidy in their dress, avoiding expensive clothes and exaggerated fashions.
47. Students are advised to provide themselves with light warm clothing, mosquito nets and mattresses.
48. Students must maintain a sense of decorum and discipline inside the College, in its associated Institutions and in public places. "Ragging" is strictly prohibited. Students should refrain from disfiguring walls and furniture and from other objectionable practices.
49. The college vehicles are not available for excursions, examinations and external postings.
50. Students are required to carry their Identity Cards certified up-to- date, on their person at all times.
51. A contributory Students' Health Service is provided at the College and the Hospital affiliated to it.

52. The College Office must be kept posted with change of address, if any, whether local or permanent.
53. (a) All the students should attend lectures in Medical Ethics regularly and appear for the examinations conducted. Their attendance and performance at the examination will be recorded in the certificates issued by the College.
- (b) *Christian Formation:* Catholic Students have to attend Christian Doctrine Classes and the Retreats organised annually. They are urged and encouraged to attend the Eucharistic Celebration as often as possible and to make use of facilities made available to help their all round formation as committed Christian doctors.
54. The Rajiv Gandhi University of Health Sciences, Bangalore, to which our College is affiliated has sent a Circular dated 1st February 1997 on **Ragging**. We would like to bring the important part of the contents of this Circular to the notice of our students:

“Ragging is a Cognisable Offence and that any person caught indulging in Ragging shall be liable to imprisonment for a term which may extend to one year, or with fine as stipulated therein.”

“Principals are instructed to inform the Police and take necessary steps to dismiss the Student.”

Ragging in any form is prohibited in the campus. In addition any student indulging in any form of Ragging in the Hostel will be debarred from Hostels of this Institution. He/She will have to make alternate arrangements for accommodation. Names of the students found ragging will be sent to the Rajiv Gandhi University of Health Sciences, Bangalore, for further action.

All day scholars are also reminded that they are not allowed in any of the blocks in the Hostel and all Residents in the Hostel are hereby warned that any act of ragging either in the blocks or in the common rooms or in the dining halls, recreation room, sports grounds, etc., is strictly prohibited.

Any Students/Interns/P.G. Residents/S.H.Os who indulge in any form of Ragging will undergo severe punishment including immediate expulsion from the Hostel etc.

VII. DEGREE OF BACHELOR OF MEDICINE AND SURGERY

(Extract from Regulations)

Effective from the academic year 1996

54.1 TRAINING PERIOD AND TIME DISTRIBUTION

- (1) Every student shall undergo a period of certified study extending over $4\frac{1}{2}$ academic years divided into 9 semesters, (i.e. of 6 months each) from the date of commencement of his study for the subjects comprising the medical curriculum to the date of completion of examination and followed by one year compulsory rotating internship. Each semester will consist of approximately 120 teaching days of 8 hours each college working time, including one hour of lunch.
- (2) The period of $4\frac{1}{2}$ years is divided into three phases as follows:
 - (a) **Phase-I** (two semesters) - consisting of Pre-clinical subjects (Human Anatomy, Physiology including Bio-Physics, Bio-Chemistry and introduction to Community Medicine including Humanities). Besides 60 hours for introduction to Community Medicine including Humanities, rest of the time shall be somewhat equally divided between Anatomy and Physiology plus Biochemistry combined (Physiology $\frac{2}{3}$ and Biochemistry $\frac{1}{3}$)
 - (b) **Phase-II** (3 semesters) - consisting of para-clinical/clinical subjects.

During this phase teaching of para-clinical and clinical subjects shall be done concurrently.

The para-clinical subjects shall consist of Pathology, Pharmacology, Microbiology, Forensic Medicine including Toxicology and part of Community Medicine.

The clinical subjects shall consist of all those detailed below in Phase III.

Out of the time for Para-clinical teaching approximately equal time be allotted to Pathology, Pharmacology, Microbiology and Forensic Medicine and Community Medicine combined (1/3 Forensic Medicine and 2/3 Community Medicine).

- (c) **Phase-III** (Continuation of study of clinical subjects for seven semesters after passing Phase-I)

The clinical subjects to be taught during Phase II and III are Medicine and its allied specialities, Surgery and its allied specialities, Obstetrics and Gynaecology and Community Medicine.

Besides clinical posting as per schedule mentioned herewith, rest of teaching hours be divided for didactic lectures, demonstrations, seminars, group discussions, etc. in various subjects.

The Medicine and its allied specialities training will include General Medicine, Paediatrics, Tuberculosis and Chest, Skin and Sexually Transmitted Diseases, Psychiatry, Radio-diagnosis, Infectious diseases etc. The Surgery and its allied specialities training will include General Surgery, Orthopaedic Surgery including Physiotherapy and Rehabilitation, Ophthalmology, Otorhinolaryngology, Anaesthesia, Dentistry, Radiotherapy etc. The Obstetrics and Gynaecology training will include family medicine, family welfare planning etc.

- (3) The first two semesters (approximately 240 teaching days) shall be occupied in the Phase I (Pre-clinical) subjects and introduction to a broader understanding of the perspectives of medical education leading to delivery of health care. No student shall be permitted to join the Phase II (Para-clinical/clinical) group of subjects until he /she has passed in all the Phase I (Pre-clinical) subjects for which he will be permitted not more than four chances (actual examination), provided four chances are completed in three years from the date of enrollment.
- (4) After passing pre-clinical subjects, 1½ years (3 semesters) shall be devoted to para-clinical subjects.

Phase II will be devoted to para-clinical and clinical subjects, along with clinical postings. During clinical phase (Phase III) pre-clinical and

para-clinical teaching will be integrated into the teaching of clinical subjects where relevant.

- (5) Didactic lectures should not exceed one third of the time schedule; two third schedule should include practicals, clinicals or/and group discussions. Learning process should include living experiences, problem oriented approach, case studies and community health care activities.
- (6) Universities shall organize admission timings and admission process in such a way that teaching in first semester starts by 1st of August.
- (7) Supplementary examination may be conducted within 6 months so that the students who pass can join the main batch and the failed students will have to appear in the subsequent year.

(8) **Phase distribution and Timing of Examinations:-**

6 Months 6 Months 6 Months

I MBBS	<div>1</div> TERM	<div>2</div> TERM	Ist professional examination (during second semester)	
II MBBS	<div>3</div> TERM	<div>4</div> TERM	<div>5</div> TERM	IIInd professional examination (during fifth semester)
III MBBS	<div>6</div> TERM	<div>7</div> TERM		IIIrd professional Part I (during 7th semester)
IV MBBS	<div>8</div> TERM	<div>9</div> TERM		IIIrd professional Part II (Final Professional) during 9th Semester...

Note :

- (a) Passing in Ist Professional is compulsory before proceeding to Phase II training.
- (b) A student who fails in the IIInd professional examination, shall not be allowed to appear in IIIrd Professional Part I examination unless he passes all subjects of IIInd Professional examination.
- (c) Passing in IIIrd Professional (Part I) examination is not compulsory before entering for 8th and 9th semester training, however passing

of IIIrd Professional (Part I) is compulsory for being eligible for IIIrd Professional (Part II) examination.

During third to ninth semesters, clinical postings of three hours duration daily as specified in the Table below is suggested for various departments, after Introductory Course in Clinical Methods in Medicine and Surgery of two weeks each for the whole class.

54.2 EXAMINATION REGULATIONS

Essentials for qualifying to appear in professional examinations.

The performance in essential components of training is to be assessed, based on:

54.3 ATTENDANCE

Every candidate should have attendance not less than 75% of the total classes conducted in theory, practical and clinical jointly in each calendar year calculated from the date of commencement of the terms to the last working day as notified by the University in each of the subjects prescribed to be eligible to appear for the university examination (vide Medical Council of India Notification on Graduate Medical Education (Amendment) Regulations 2003, published in the Gazette of India Part III, Section 4, Extraordinary issued on 15th October 2003).

A candidate lacking in the prescribed attendance and progress in any subject(s) in theory or practical/clinical in the first appearance will not be permitted to appear for the examination in that subject(s).

54.4 INTERNAL ASSESSMENT

- (i) It shall be based on day-to-day assessment (see Note), evaluation of student assignment, preparation for seminar, clinical case presentation etc;
- (ii) Regular periodical examinations shall be conducted throughout the course. The question of number of examinations is left to the institution;
- (iii) Day-to-day records should be given importance during internal assessment;

- (iv) Weightage for the internal assessment shall be 20% of the total marks in each subject;
- (v) Student must secure at least 50% marks of the total marks fixed for internal assessment in a particular subject in order to be eligible to appear in final university examination of that subject.

Note:

Internal assessment shall relate to different ways in which students' participation in learning process during semesters is evaluated. Some examples are as follows:

- (i) Preparation of subject for students seminar.
- (ii) Preparation of a clinical case for discussion.
- (iii) Clinical case study/problem solving exercise.
- (iv) Participation in project for health care in the community (planning stage to evaluation).
- (v) Proficiency in carrying out a practical or a skill in small research project.
- (vi) Multiple choice questions (MCQ) test after completion of a system/teaching.

Each item tested shall be objectively assessed and recorded. Some of the items can be assigned as Home work/Vacation work.

54.5 UNIVERSITY EXAMINATIONS

Theory papers will be prepared by the examiners as prescribed. Nature of questions will be short answer type/objective type and marks for each part indicated separately.

Practicals/clinicals will be conducted in the laboratories or hospital wards. Objective will be to assess proficiency in skills, conduct of experiment, interpretation of data and logical conclusion. Clinical cases should preferably include common diseases not esoteric syndromes or rare disorders. Emphasis should be on candidate's capability in eliciting physical signs and their interpretation.

Viva/oral includes evaluation of management approach and handling of emergencies. Candidate's skill in interpretation of common investigative data, x-rays, identification of specimens, ECG, etc. also is to be evaluated.

The examinations are to be designed with a view to ascertain whether the candidate has acquired the necessary knowledge, minimum skills alongwith clear concepts of the fundamentals which are necessary for him to carry out his professional day-to-day work competently. Evaluation will be carried out on an objective basis.

Question papers should preferably be of short structure/objective type.

Clinical cases/practicals shall take into account common diseases which the student is likely to come in contact in practice. Rare cases/obscure syndromes, long cases of neurology shall not be put for final examination.

There shall be one main examination in a year and a supplementary to be held not later than 6 months after the publication of its results. University Examinations shall be held as under:-

First Professional - In the second semester of Phase I training, in the subjects of Anatomy, Physiology and Bio-Chemistry.

Second Professional - In the Fifth Semester of Phase II training, in the subjects of Pathology, Microbiology, Pharmacology and Forensic Medicine.

Third Professional - Part I - In the Seventh Semester of Phase III, in the subjects of Ophthalmology, Otorhinolaryngology and Community Medicine.

Third Professional - Part II - (Final Professional) - At the end of Phase III training in the subjects of Medicine, Surgery, Obstetrics & Gynaecology and Paediatrics.

VIII. AWARDS, PRIZES AND SCHOLARSHIPS

55. The College awards the following prizes and scholarships each year; these are regulated by the rules prescribed in each individual case.

A-1 "Pope Paul VI Prize and Medal"

(Founded in 1965 by His Holiness Pope Paul VI, on the occasion of the Laying of the Corner Stone of the College Project, which His Holiness personally blessed, on December 3, 1964 at Bombay, during the 38th International Eucharistic Congress, of which the project is the Chief Memorial). Awarded for the best outgoing student.

A-2 "Dr and Mrs. Menino D'Souza Award"

Awarded to one male and one female graduate on completion of their internship for their all round performance during the last two years of M.B.B.S. studies and internship done in this Institution.

A-3 "Archbishop Thomas Pothacamury Memorial Prize"

(Founded by the Governing Body on the recommendation of the first Dean, Dr L. Monteiro).

Awarded to the best outgoing student of St. John's Medical College, from among the priests, Religious Sisters and Religious Brothers.

A-4 "Cardinal Gracias Ethics Prize"

(Founded in 1970, by the Catholic Schools of Bombay in honour of His Eminence Valerian Cardinal Gracias).

Two prizes, one each for V and VII Term Students will be awarded for Ethics.

A-5 "The Dean Louis and May Monteiro Prize"

(Founded by the Governing Body in recognition of his service).

Awarded to a member of the staff of St. John's Medical College, Bangalore, and its affiliated hospitals of the rank of Assistant Professors and below (Tutors, Registrars, etc.) for the best research work in any field of Medicine, and allied subjects which have been accepted for publication in a recognised journal.

- A-6 *“Pio and Arinda Monteiro Memorial Prize in Pathology”*
 (Founded by the Governing Body on the recommendation of Dr L. Monteiro in memory of his parents).
 Awarded to the students obtaining the highest marks in Pathology at a Competitive Examination held by the College.
- A-7 *“Joseph Saldanha Memorial Prize in Microbiology”*
 (Founded by the Governing Body on the recommendation of Dr L. Monteiro in memory of his Brother-in-law).
 Awarded to the student obtaining the highest marks in Microbiology at a Competitive Examination held by the College.
- A-8 *“Catholic Medical Guild of St. Luke, Bombay Prize”*
 (Founded in 1968, by the Catholic Medical Guild of St. Luke, Bombay).
 Awarded to the student passing the regular 3rd M.B.B.S. Examination at the first attempt, and standing first among the students of the College in the Examination.
- A-9 *“Smt. Aleyamma Thanangatt Memorial Prize”*
 (Founded in 1977, by Mr. J.J. Thomas, M/s. Gina Engineering Company, Bangalore, in memory of his mother).
 Awarded to the student who obtains the highest marks, and stands first in the College in Ophthalmology, at the first attempt, at the regular University Examination.
- A-10 *“Dr Fred and Domitilla Saldanha Memorial Prize”*
 (Founded in 1965, by the late Mrs. Domitilla Saldanha of Pune, in memory of her husband).
 Awarded to the student passing the regular 1st M.B.B.S. Examination at the first attempt and standing first among the students of the College in the Examination.
- A-11 *“Bishop Alphonsus Mathias Prize”*
 (Founded in 1981, by Rt. Rev. Alphonsus Mathias)
 Awarded to the student passing the regular 2nd M.B.B.S.

Examination at the first attempt, and standing first among the Students of the College in Microbiology.

A-12 “The Paul Abrao Memorial Prize”

(Founded in 1969, by the Paul Abrao Memorial Charitable Trust, Cochin, in memory of the late Dr Paul Abrao).

Awarded to the student passing the regular 2nd M.B.B.S. Examination at the first attempt, and standing first among the students at the College in Forensic Medicine.

A-13 “Dr Hasmukh J. Mehta Memorial Prize”

(Founded in 1973, by the students of the first M.B.B.S. Class 1973-74 batch, and by Dr Prashant H. Mehta, in memory of his father).

Awarded to an undergraduate student/intern whose work is adjudged to be the best for the year, either as an individual or as a joint project.

A-14 “The Major-General S.L. Bhatia Prize”

Awarded to the student passing the regular 1st M.B.B.S. Examination at the first attempt, and standing first among the students of the College in Physiology.

A-15 “Dr N.K. Apte Prize of the A.O.I.”

(Founded by the A.O.I. and the Dept. of E.N.T. SJMC & H).

Awarded to the student obtaining the highest marks in a competitive examination in E.N.T., held by this Institution.

A-16 “Astra Idl Prize”

(Founded in 1980, by M.I.T. Laboratories, Bangalore)

Awarded to the student obtaining highest marks in Pharmacology at a competitive examination held by the College.

A-17 “Dr I.M. Thomas Prize for Excellence in Anatomy”

(Founded by Dr G. Thomas in 1990)

Awarded to the student obtaining the highest marks in Anatomy in both Internal Assessment and at the University Examination.

A-18 “Ram Narain Dhawan Urology Award”

(Founded by Mr. Kushal Dhawan in 1990)

Awarded to the student of the Final Year batch on the basis of performance at a special examination conducted by the Urology department.

A-19 “The Dr F.H. Noronha Award”

(Founded by the late Mrs. Cecilia Franco in her Last Testament)

Awarded to the BEST MBBS Student each year.

A-20 “The Martha Mary Pinto Prize”

(Founded by Drs. Celine and Lawrence Lobo in 1991)

Awarded to the Final MBBS student securing the highest marks in Obstetrics and Gynaecology at the University Examination each year.

A-21 “Bactroban Prize”

(Founded by Smith Kline Beecham Pharmaceuticals in 1995)

Awarded each year to an MBBS student who secures the highest marks at a competitive examination conducted by the Department of Dermatology.

A-22 “P. Manjunath Nayak Memorial Award”

(Founded by Eros Pharma Pvt. Ltd. in 1995)

Awarded each year to an MBBS student passing Bio-Chemistry at the first attempt and securing the highest marks among the students of the College.

A-23 “Dr Carlton Tavares Award”

(Founded by Dr Carlton Tavares, Alumini St. John’s in 2012)

Awarded each year to the final MBBS student securing the highest marks in a special examination conducted by the General Surgery Department

A-24 *“Cadila Health Care Prize”*

(Founded by Cadila Health Care in 1998)

Awarded each year to the Final MBBS student securing the highest marks in a special examination conducted by the General Surgery Department.

A-25 *“Rev. Dr Percival Fernandez Award”*

(Founded in the year 2000 by Dr Percival Fernandez)

Awarded to Best Sports Person of the Year among the Medical College Students.

A-26 *“St. John’s Medical College Hospital Silver Jubilee - Bank of Baroda Prize”*

(Founded by the Bank of Baroda, SJMC Campus Branch in 2001).

Awarded to the final year MBBS student who scores highest marks in Community Health.

A-27 *“Smt. & Sri. Joji Reddy Thumma Memorial Prize in Pharmacology”*

(Founded by Dr Kasapareddy Thumma and Family members in 2001).

Awarded to a student obtaining highest marks in Pharmacology in the University Exam.

A-28 *“Annual Awards for Outstanding Rural Service”*

(Instituted by the Governing Board of the C.B.C.I. Society for Medical Education in 1998).

Awarded to two Alumnae/ni of this Institution (one lay doctor and one Religious Sister Doctor) for outstanding rural service.

A-29 *“The J. Vaz Memorial Prize in the History of Medicine”*

(Instituted by Dr Mario Vaz, Department of Physiology, SJMC, in 2002 in memory of his father)

Awarded each year to II MBBS students, in the History of Medicine for an open Essay.

A-30 “Mrs. Lititia Misquith Awards” - 3 Awards

(Founded by Dr Felix Misquith in 2003)

One prize each to the student who passes the University Exam of 1st, 2nd and 3rd MBBS at first attempt and gets the highest number of total marks and should be a Catholic student.

A-31 “Dr Chitra Stephen Solomon Memorial Award”

(Founded by Mr. Solomon Ravikumar in 2004)

Awarded to the best outgoing MBBS student in Community Health.

A-32 “Mrs. Annamma Antony Athiparampil Prize”

(Founded by Dr Serene Annie Francis of 1998 batch in 2004 in memory of her grandmother)

Awarded to an MBBS student passing General Medicine at first attempt and securing highest marks among students of St. John’s Medical College.

A-33 “Dr R.C. Nadig Memorial Prize”

(Founded in 2006, by the SJMC Faculty and Alumni who were associated with Dr R.C. Nadig.)

Awarded to the Phase III Part I MBBS student for securing highest marks in Ophthalmology in the prize examination conducted by the Department of Ophthalmology.

A-34 “Dr Kalpana Rao Prize”

(Founded in 2008, in memory of Dr Kalpana, by Dr K.B. Gururaj Prasad, brother of Dr Kalpana Rao, and mother Mrs. B.S. Vedavati and members of her family)

Awarded to an MBBS student for securing highest marks in the University exam in Biochemistry.

A-35 “Rev. Dr Thomas Kalam Prize”

(Founded in 2009 by Rev. Dr Thomas Kalam)

Awarded for the best research project carried out by an MBBS student during the year.

A-36 *“Mrs. & Mr. G.G. Kini Prize for Excellence in Pathology”*

(Founded by Dr Usha Kini, Professor & Head, Department of Pathology, St. John’s Medical College, in May 2010 in honour of her parents)

Awarded each year to an MBBS students obtaining highest marks in Pathology in both internal assessment and at the University examination.

S-1 *“The Cardinal Gracias Scholarship”*

(Founded in 1966 by the Catholic Schools of Bombay, on the occasion of the conferment of the national title of ‘Padma Vibhushan’ on His Eminence Valerian Cardinal Gracias, who was the first President of the C.B.C.I. Society for Medical Education).

Awarded, each year, on application, to two students whose parents’/ guardians’ income does not exceed Rs. 24,000/- per year and who possess sufficient merit as judged by satisfactory conduct and progress.

S-2 *“The Dean Louis Monteiro Scholarship”*

(Instituted in the Silver Jubilee Year, by Dr Marguerite Pinto, Alumna of Batch 1964, in honour of her Father).

Awarded each year, on application, to one student whose parents’/ guardians’ income does not exceed Rs. 24,000/- per year and who possesses sufficient merit as judged by satisfactory conduct and progress.

S-3 *“Rev. Fr. F.N. Loesch, S.J., Memorial Scholarship”*

Awarded to a newly admitted student whose parents’/guardians’ income does not exceed Rs. 6,000/- per year, on merit-cum-means basis. This scholarship is tenable subject to satisfactory conduct and progress throughout the 1st M.B.B.S. Course.

S-4 *“Karnataka Region Catholic Bishops’ Scholarship”*

(Instituted by Fr. Ignatius Pinto, former Secretary of the Karnataka Region Catholic Bishops’ Council.)

Awarded on merit-cum-means basis, to a Catholic student of Karnataka whose parents’/guardians’ income does not exceed Rs. 12,000/- per year.

This Scholarship is tenable subject to the marks secured at the qualifying examination, if any conducted by the University, as well as the conduct and behaviour of the applicant.

- S-5 *“Spirit of St. John’s Paediatric UG Prize” (Founded by the batch of 1981)* Awarded to the UG Student standing first in the theory and clinical examination held in the paediatric department.
- S-6 *Fr. John P.M. van der Ploeg’s Golden Jubilee 1982 Scholarship”*
Awarded to a Religious Sister Medical Student.
- S-7 *“The S.J.M.C. Alumni Association Scholarships”*
(Founded by the Executive Committee of the SJMC Alumni Association in 1991)
Awarded to two MBBS students on a merit-cum-means basis each year.
- S-8 *“The S.J.M.C. Parents’ Association Scholarship”*
(Founded by the S.J.M.C. Parents’ Association in 1991).
Awarded to an MBBS Student on merit-cum-means basis each year.
- S-9 *“Mr. Thomas Putti Memorial Scholarship”*
(Founded by Dr Joseph Putti in 1991)
Awarded to an Undergraduate or Postgraduate student of St. John’s Medical College on merit-cum-means basis each year, with additional weightage to those who show keen interest in Cancer Research.
- S-10 *“The Smt. Kamalamma Narayana Iyer Scholarship”*
(Founded by Dr A.N. Balasundaram in 1992)
Awarded to one female MBBS Student on a merit-cum-means basis each year.
- S-11 *“The A.G. Narayan Iyer Scholarship”*
(Founded by Dr A.N. Balasundaram in 1992)
Awarded to one male MBBS Student on a merit-cum-means basis each year.

- S-12 “Dr F.H. Noronha Scholarship”*
(Founded by the Will of Mrs. Cecilia Franco in 1993)
Awarded to an MBBS Student on a merit-cum-means basis each year.
- S-13 “Dr A. Yesupriya Scholarship”*
(Founded by Alumni of Batch 1968 and Dr Yesupriya’s family in 1993)
Awarded to an MBBS Student on a merit-cum-means basis each year.
- S-14 “Peter Menezes Scholarship”*
(Founded by Mrs. Brice Menezes in 1994 in memory of her husband)
Awarded to two MBBS students on a merit-cum-means basis each year.
- S-15 “Dr Sr. Mary Glowrey JMJ-CHAI Scholarship”*
(Founded by The Catholic Health Association of India in 1995)
Awarded to two MBBS students on a merit-cum-means basis each year.
- S-16 “Ms Louise Rebello Scholarship”*
(Founded by Ms. Louise Rebello in 1995)
Awarded to one MBBS student on a merit-cum-means basis each year.
- S-17 “Dr Charles D’Souza Scholarship”*
(Founded by Dr Santhosh Prabhu, alumnus of batch 1973 in honour of his father)
Awarded to one MBBS student on a merit-cum-means basis.
- S-18 “Bishop Sebastian Mankuzhikary Memorial Scholarship”*
(Founded in 1997 by the Bishop Sebastian Mankuzhikary Memorial Trust set up by the immediate family of the late Bishop Sebastian Mankuzhikary)

Awarded to one M.B.B.S. student each year on a merit-cum-means basis.

S-19 “Mohan Peter Family Scholarships”

(Founded in 1998 by Dr Mohan Peter, alumnus of batch 1963)

Awarded to 4 MBBS students each year on a merit-cum-means basis.

S-20 “Dr Mr. Michael Menezes & Mrs. Lily Menezes Scholarship”

(Founded by Dr Marian Menezes in memory of his parents)

Awarded to an deserving undergraduate Medical Student.

S-21 “Richard Alphonsus Miranda Scholarship”

(Founded in the year 2007 by Mrs. Brice Menezes)

Awarded to an MBBS lay student on merit-cum-means basis.

S-22 “Dr Frank Noronha Scholarship”

(Founded in the year 2015 by Mr. Clement Silva)

Awarded to an deserving undergraduate Medical Student.

S-23 “Dr Thomas Chandy Scholarship”

for Entry level MBBS Student on Mean Basis

56. The College will extend assistance to its students to secure scholarships offered by Government (e.g. National Loan Scholarship or by private agencies, for which the students are eligible.)

57. Grants: The Bank of Baroda has given a grant to this institution in the year 1996. The interest of this grant Corpus is earmarked for the maintenance of our Mugalur Rural Health Training Centre.

58. Foundation: Dr Manuel Joseph Vempilly Foundation has been established by Dr Manuel Joseph of Batch 1974 with an initial capital of ₹ 1,00,000/- to assist his Alma Mater and the poor patients in the Hospital.

APPENDIX I

Reservation of seat for a nominee of the Government of India

One seat is reserved in the College for a nominee of the Government of India falling under one or another of the following categories; the authority to whom the application for nomination is to be addressed, is shown against each category:

Sl. No.	Category	Authority to whom the applications are to be sent.
1.	Students belonging to States/ Union Territories with no Medical/Dental College	<i>Health Secretary, State/Union Territory Government.</i>
2.	Wards of Defence personnel	<i>Liaison Officer, Kendriya Sainik Board, Ministry of Defence, West Block-IV, Wing No. 5, R. K. Puram, New Delhi - 110 066.</i>
3.	Children of para-military personnel:	
	i) for CRPF/BSF/SSB etc. personnel	<i>Ministry of Home Affairs, FR-I Section, North Block, New Delhi - 110 001.</i>
	ii) for R & AW/SFF/ARC personnel:	<i>Cabinet Secretariat, EA-II Section, Bikaner House (Annexe), Shahjahan Road, New Delhi - 110 011</i>
4.	Children of Indian staff serving in Indian Missions abroad	<i>Ministry of External Affairs, Welfare Cell, Akbar Bhawan, Chanakyapuri, New Delhi-110021</i>
5.	For meeting diplomatic/bilateral commitments	<i>Ministry of External Affairs, Students Cell, Akbar Bhawan, Chanakyapuri, New Delhi-110021</i>

6. Tibetan Refugees

*Central Tibetan Schools
Administration,
Ministry of Human Resource
Development,
Department of Secondary & Higher
Education,
Ess Ess Plaza, Community Centre,
Sector 3, Rohini, Delhi - 110 085*

7. National Bravery Award
Winning Children

*Indian Council for Child Welfare,
4-Deen Dayal Upadhyay Marg,
New Delhi - 110 002.*

8. Civilians affected by Terrorism

*Ministry of Home Affairs,
IS Division, North Block,
New Delhi.*

APPENDIX II

ENTRANCE TEST 2016

1. Physics, Chemistry and Biology.

Questions will be on objective type, designed to test knowledge, understanding and application. Questions will be based on the following topics under each subject.

A. Physics syllabus of class 11th

1. Physical world and measurement
2. Kinematics
3. Laws of Motion
4. Work, Energy and Power
5. Motion of System of Particles and Rigid Body
6. Gravitation
7. Properties of Bulk Matter
8. Thermodynamics
9. Behaviour of Perfect Gas and Kinetic Theory
10. Oscillations and Waves.

B. Physics syllabus of class 12th

1. Electrostatics
2. Current Electricity
3. Magnetic Effects of current and Magnetism
4. Electromagnetic Induction and Alternating Currents
5. Electromagnetic Waves
6. Optics
7. Dual Nature of Matter and Radiation
8. Atoms and Nuclei
9. Electronic Devices

C. Chemistry syllabus of class 11th

1. Some Basic Concepts of Chemistry
2. Structure of Atom
3. Classification of Elements and Periodicity in Properties
4. Chemical Bonding and Molecular Structure
5. States of Matter: Gases and Liquids
6. Thermodynamics
7. Equilibrium
8. Redox Reactions

9. Hydrogen
10. s-Block Element (Alkali and Alkaline earth metals)
11. Some p-Block Elements
12. Organic Chemistry – Some Basic Principles and Techniques
13. Hydrocarbons
14. Environmental Chemistry

D. Chemistry syllabus of class 12th

1. Solid State
2. Solutions
3. Electrochemistry
4. Chemical Kinetics
5. Surface Chemistry
6. General Principles and processes of Isolation of Elements
7. p-Block Elements
8. d and f Block Elements
9. Coordination Compounds
10. Haloalkanes and Haloarenes
11. Alcohols, Phenols and Ethers
12. Aldehydes, Ketones and Carboxylic Acids
13. Organic Compounds Containing Nitrogen
14. Biomolecules
15. Polymers
16. Chemistry in Everyday Life

E. Biology syllabus of class 11th

1. Diversity in Living World
2. Structural Organisation in Animals and Plants
3. Cell Structure and Function
4. Plant Physiology
5. Human physiology

F. Biology syllabus of class 12th

1. Reproduction
2. Genetics and Evolution
3. Biology and Human Welfare
4. Biotechnology and its Applications
5. Ecology and environment

