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

CONTENTS

		Page No.
Governing Council		3
Medical Faculty		4
Administrative Staff		22
Aims and Objectives		25
History		27
Application, Counselling and Selection		30
Fees		37
Hostels		41
Awards, Prizes & Scholarships		50
Appendix I		60
Appendix II	••••	62

ST. JOHN'S NATIONAL ACADEMY OF HEALTH SCIENCES

ST. JOHN'S MEDICAL COLLEGE

BANGALORE

GOVERNING COUNCIL

As on January 2017

1. Most Rev. Bernard Moras - Chairman

2. Rev. Dr Paul Parathazham - Director, SJNAHS

. Rev. Fr. Jesudoss Rajamanickam - Associate Director, Finance,

SJNAHS

4. Rev. Fr. Pradeep Kumar Samad - Associate Director, SJMCH

5. Rev. Fr. Duming Dias - Associate Director, SJMC

6. Dr George A D'souza - Dean & Secretary

7. Dr Vijay T.M. Joseph - Chief of Medical Service,

SJMCH

8. Dr. Arvind Kasthuri - Professor, Community Health

Dept., SJMC

9. Dr R.B. Galgali - Professor, Psychiatry

Dept. SJMCH

10. Dr. P.K. Raju - RGUHS Nominee

11. Dr Madan Mohan Ballal - RGUHS Nominee

12. Mr. Clive Rodrigues - President, Students Association

ST. JOHN'S NATIONAL ACADEMY OF HEALTH SCIENCES

ST. JOHN'S MEDICAL COLLEGE

BANGALORE

Director

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

Dean
Dr George A D'souza MD, DNB

Vice-Deans

Dr Varghese P.S. MD, DFM Dr Denis Xavier, MD Dr Geraldine Menezes Ph.D

LIST OF THE TEACHING STAFF AS ON 7TH APRIL 2017

	NAME	QUALIFICATION	DESIGNATION
A	NATOMY		
1	Dr. V. Balasubramanyam	MBBS, MS	Professor & Head
2	Dr. Roopa Ravindranath	MBBS, MS	Professor
3	Dr. Yogitha Ravindranath	MBBS, MD	Professor
4	Dr. Shankar Nachiket	MBBS, MS	Associate Professor
5	Dr. Stephen S. Dayal	MBBS, MD	Assistant Professor
6	Dr. Lakshmi T.A	MBBS, MD	Assistant Professor
7	Dr. Veronica Preetha Tilak	MBBS	Junior Consultant (At the
			Level of Assistant Professor)
8	Dr. Sujatha Narayanan	MBBS	Tutor

9	Dr. Azra Jabeen	MBBS	Tutor
10	Mrs. Smitha J.S.M.	M.Sc, Ph.D	Lecturer
11	Ms. Amudha S.	M.Sc, Ph.D	Lecturer
12	Dr. Anjali	MBBS, MD	Lecturer (Genetics)
13	Dr. Chitra N.	MBBS, MD	Tutor
14	Dr. Shyamala B.Y.	MBBS, MD	Tutor
15	Dr. Gadade Varsha Govindrao	MBBS, MD	Tutor
16	Mr. Chenna Reddy Ganji	M.Sc, Anatomy	Tutor
BIC	OCHEMISTRY		
1.	Dr. Anita R. Bijoor	MBBS, MD, Ph.D	Professor & Head
2.	Dr. Anitha Devanath	MBBS, MD, DNB	Professor
3.	Dr. Geraldine Menezes	B.Sc., M.Sc., Ph.D	Professor
4.	Dr. Jayakumari S.	MBBS, MD	Professor
5.	Dr. Venkatesh	M.Sc., Ph.D	Emeritus Professor
6.	Dr. Vinod George T.	B.Sc., M.Sd., Ph.D	Associate Professor
7.	Dr. Subha N. Prakash	MBBS, MD	Assistant Professor
8.	Dr. Ravi Kumar R	MBBS, MD	Assistant Professor
9.	Dr. Girish K.S.	MBBS, MD	Assistant Professor
10.	Mr. Guru Aribam Bhutesh Kumar	B.Sc., M.Sc,	Lecturer
CO	MMUNITY MEDICINE		
1.	Dr. Bobby Joseph	MBBS, MD, DNB	Professor & Head
2.	Dr. Arvind Kasthuri	MBBS, MD, DNB	Professor
3.	Dr. B. Ramakrishna Goud	MBBS, MD	Professor
4	D., C1-1-1- T	MDDC MD	D., - f

1.	Dr. Bobby Joseph	MBBS, MD, DNB	Professor & Head
2.	Dr. Arvind Kasthuri	MBBS, MD, DNB	Professor
3.	Dr. B. Ramakrishna Goud	MBBS, MD	Professor
4.	Dr. Sulekha T.	MBBS, MD	Professor
5.	Dr. Naveen Ramesh	MBBS, MD	Associate Professor
6.	Dr. Deepthi N. Shanbhag	MBBS, MD	Associate Professor
7.	Dr. Pretesh R. Kiran	MBBS, MD	Associate Professor
8.	Dr. Rashmi Rodrigues	MBBS, MD	Assistant Professor
9.	Dr. Twinkle Agarwal	MBBS, MD	Assistant Professor
10.	Dr. Farah Nazz Fathima	MBBS,MD,DNB,PGDHA	Assistant Professor
11.	Dr. Avita Rose Johnson	MBBS, MD, PGDMLE	Assistant Professor

Δ

12	Dr. Archana S.	MBBS, MD	Assistant Professor
13	Ms. Rajitha K	B.Sc, M.Sc.,	Lecturer
14	Dr. Nancy G Angeline	MBBS, MD	Lecturer
15	Dr. Jennifer James	MBBS, MD	Tutor
FO	RENSIC MEDICINE		
1.	Dr. Varghese P.S.	MBBS, DFM, MD	Professor & Head
2.	Dr. Asma Kausar	MBBS, MD	Associate Professor
3.	Dr. Raghavendra R	MBBS, MD	Assistant Professor
4.	Dr. Gajjala Babu Rao	MBBS	Tutor
5.	Dr. Betty Alben	MBBS	Tutor
MI	CROBIOLOGY		
1.	Dr. Srikanth N.S.	MBBS, MD	Professor & Head
2.	Dr. S. Muralidharan	MBBS, MD	Professor
3.	Dr. Baijayanthi Mishra	MBBS, MD	Professor
4.	Dr. Ranjani Shamsundar	MBBS, MD, DMV	Professor
5.	Dr. Savitha Nagaraj	MBBS, MD, DNB	Professor
6.	Dr. Jayanthi Savio	MBBS, MD,	Associate Professor
7.	Dr. Mary Dias	MBBS, MD,	Associate Professor
8.	Dr. Smitha Mary Rockey	MBBS, MD,	Assistant Professor
9.	Dr. Supriya Gachimath	MBBS, MD,	Assistant Professor
10.	Dr. Vani C.	MBBS, MD,	Lecturer
11.	Dr. Mamatha V.	MBBS, MD,	Lecturer
12.	Dr. Priyadarshini A. Padaki	MBBS, MD,	Lecturer
PA	THOLOGY		
1.	Dr. Pritilata Rout	MBBS, MD,	Professor & Head
2.	Dr. Marjorie Maria Anne Correa	MBBS, MD,	Professor
3.	Dr. Usha Kini	MBBS, DCP, MD, DNB	Professor
4.	Dr. Julian Alphonse Crasta	MBBS, MD, DNB	Professor
5.	Dr. Rajalakshmi T.	MBBS, MD, DNB	Professor
6.	Dr. Anuradha Ananthamurthy	MBBS, MD, M.Sc,	Professor
7.	Dr. John Thomas	MBBS, MD, DHE	Emeritus Professor
		FRC(Path), FICP, FAMS	

8.	Dr. Inchaa Y.K.	MBBS, MD, DNB	Associate Professor
9.	Dr. Suravi Mohanty	MBBS, DCP, DNB	Associate Professor
10.	Dr. Panjwani Poonam Kishore	MBBS, MD,	Assistant Professor
11.	Dr. Gayatri	MBBS, MD	Assistant Professor
12.	Dr. Renuka Malipatel	MBBS, MD	Assistant Professor
13.	Dr. Gnanapriya V.	MBBS, MD	Assistant Professor
14.	Dr. Maria Frances Bukelo	MBBS, MD	Assistant Professor
15.	Dr. Shrithi Karanth	MBBS, MD	Lecturer
16.	Dr. Pragnashree Mukhopadhyay	MBBS, MD,	Lecturer
17.	Dr. Giri Punja M.	MBBS, MD	Tutor
18.	Dr. S. Leo Prince Mathan	MBBS, MD	Tutor
19.	Dr. Arpitha C.P.	MBBS, MD	Tutor
PH	ARMACOLOGY		
1.	Dr. Denis Xavier	MBBS, MD	Professor & Head
2.	Dr. Padmini Devi D.	MBBS, MD	Professor
3.	Dr. Atiya Rehman Faruqui	MBBS, MD	Associate Professor
4.	Dr. Anuradha S.	MBBS, MD	Assistant Professor
5.	Dr. Mangala Rao	MBBS, MD	Assistant Professor
6.	Dr. Deepak Kamath	MBBS, MD	Assistant Professor
7.	Dr. Bhuvana K.B.	MBBS, MD	Tutor
8.	Dr. Naveena R.	MBBS, MD	Tutor
9.	Dr. Thangam Joseph	MBBS, MD	Emeritus Professor
PH	YSIOLOGY		
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	Professor
6.	Dr. Rebecca Kuriyan	MSc, M.Phil, Ph.D	Associate Professor
7.	Dr. Maria Pauline	MBBS, MD	Associate Professor
8.	Dr. Savitha D.	MBBS, MD	Associate Professor
9.	Dr. Sowmya S.	MBBS, MD	Assistant Professor

10	Dr. Sejil T.V.	MBBS, MD	Lecturer
11	Dr. Sindhuja A.	MBBS, MD	Tutor
12.	Dr. Ashwini Priyanka V	MBBS, MD	Tutor
13.	Dr. Sheethal Chandrashekar Naik	MBBS, MD	Tutor
14.	Dr. Taniya Anto	MBBS, MD	Tutor

HISTORY OF MEDICINE

1. Dr.	Mario Vaz	MBBS, MD	Professor Grade I & Incharge
--------	-----------	----------	------------------------------

2. Mrs. Radhika Hegde BA, MA Lecture

ANAESTHESIOLOGY

1.	Dr. Latha P. John	MBBS, MD, DA, FFARCS	Professor & Head
2.	Dr. K.S. Vasudev Upadhyaya	MBBS, DA, DNB	Professor
3.	Dr. Kshama Kilpadi	MBBS, MD, DA	Professor
4.	Dr. Sathyanarayana P.S.	MBBS, MD, DNB, PDCC	Professor
5.	Dr. Savitha K.S.	MBBS, MD	Professor
6.	Dr. Bindu George	MBBS, MD, DA	Professor
7.	Dr. Reena Nayar	MBBS, MD	Professor
8.	Dr. Moses Charles D'souza	MBBS, MD	Professor
9.	Dr. Lagoo Jui Yesshavanat	MBBS, MD	Associate Professor
10.	Dr. Vikram M. Shivappagoudar	MBBS, MD	Associate Professor
11.	Dr. Surbhi Gupta	MBBS, MD	Associate Professor
12.	Dr. Karthik Jain M	MBBS, MD	Associate Professor
13.	Dr. Manjula Devi	MBBS, DA, DNB	Associate Professor
14.	Dr. Nischala Dixit	MBBS, MD, DNB, MRCA	Associate Professor
15.	Dr. Apoorva N. Kothari	MBBS, MD	Assistant Professor
16.	Dr. Deepa Baskaran	MBBS, DA, DNB	Assistant Professor
17.	Dr. Rashmi Rani	MBBS, MD(Physiology)	Assistant Professor
18.	Dr. Arpana Kedlaya	MBBS, DA, DNB	Assistant Professor
19.	Dr. Surekha G.	MBBS, MD	Assistant Professor
20.	Dr. Shilpa J.	MBBS, DNB	Assistant Professor
21.	Dr. Joyline Stephany D'Souza	MBBS, MD	Assistant Professor
22.	Dr. Usha R. Sastry	MBBS, DA, DNB	Assistant Professor
23.	Dr. Deepa Y	MBBS, MD	Assistant Professor

8

24	Dr. Shilpa Bhimasen Joshi	MBBS, MD	Assistant Professor
∠+.	Di. Siliipa Bililiaseli Josili	MDDS, MD	Assistant 1 10165801
25.	Dr. Anjali Teresa Mathew Ollapally	MBBS, MD	Senior Resident
26.	Dr. Thomas T Vellapally	MBBS, MD	Senior Resident
27.	Dr. Pooja P.	MBBS, MD	Senior Resident
28.	Dr. Edza Davis	MBBS, MD	Senior Resident
29.	Dr. Aswathy L.R	MBBS, MD	Senior Resident
30.	Dr. Priyanka Mundra	MBBS, DA, DNB	Senior Resident
31.	Dr. Madhusmitha Patro	MBBS, MD	Senior Resident
32.	Dr. Sharon Vanessa D'souza	MBBS, MD	Senior Resident
33.	Dr. Amala Deepthi Degala	MBBS, DNB	Senior Resident

CARDIOLOGY

1.	Dr. Kiron Varghese	MBBS, MD, DM	Professor & Head
2.	Dr. Santosh M.J.	MBBS, MD, DNB	Professor
3.	Dr. Srilakshmi M.A.	MBBS, DNB, DNB(Cardio)	Associate Professor
4.	Dr. Sanivarapu Venkata Krishna Rao	MBBS, MD, DNB	Senior Consultant
5.	Dr. Sandeep Srinivas	MBBS, MD	Senior Resident
6.	Dr. Girish K.	MBBS, MD	Senior Resident
7.	Dr. Sreekanth Raghavan		(Adjunct Associate Professor)

DERMATOLOGY, VENEREOLOGY & LEPROLOGY

1.	Dr. Mary Augustine	MBBS, MD	Professor & Head
2.	Dr. Sujata Raj	MBBS, DVD, MD, DNB	Professor
3.	Dr. Anil Joseph Abraham	MBBS, MD	Professor
4.	Dr. John Stephen S	MBBS, MD, DNB	Professor
5.	Dr. Vijay V Aithal	${\rm MBBS,DVD,DNB}$	Professor
6.	Dr. Ishwara Bhat P.	MBBS, MD	Professor
7.	Dr. Meryl Antony	MBBS, MD	Associate Professor
8.	Dr. Madhukara J	${\rm MBBS,DVD,DNB}$	Associate Professor
9.	Dr. Sowmya Kaimal	MBBS, MD	Assistant Professor
10.	Dr. Shubha b.	MBBS, MD	Assistant Professor
11.	Dr. Prathibha J.P.	MBBS, DNB	Assistant Professor
12.	Dr. Sumedha Ballal	MBBS, MD	Senior Resident
13.	Dr. Namitha Chathra	MBBS, MD	Senior Resident
14.	Dr. Diana Elizabeth	MBBS, MD	Senior Resident

FNT	(OTORHINOL	ARVNCOL	OCV
L'al Na La	WIUNDINUL	ANINGUL	UGII

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

GENERAL MEDICINE

GE.	NEKAL MEDICINE		
1.	Dr. Cecil Reuben Ross	MBBS, MD	Professor & Head
2.	Dr. K.S. Chandra Mouli	MBBS, MD	Professor
3.	Dr. Rekha Pradeep	MBBS, MD	Professor
4.	Dr. Seena Sankar	MBBS, MD	Professor
5.	Dr. Jyothi M. Idiculla	MBBS, MD	Professor
6.	Dr. Ratnamala Choudhury	MBBS, MD	Professor
7.	Dr. Sara Chandy Chacko	MBBS, MD	Associate Professor
8.	Dr. Soumya Umesh	MBBS, DNB	Associate Professor
9.	Dr. Geetha Ann Francis	MBBS, MD, DNB	Associate Professor
10.	Dr. Anasuya D.S.	MBBS, MD	Assistant Professor
11.	Dr. Abdul Mateen Athar	MBBS, MD	Assistant Professor
12.	Dr. Saba Fathima Mahmood	MBBS, MD	Assistant Professor
13.	Dr. Shruti M. Kulkarni	MBBS, DNB	Assistant Professor
14.	Dr. Sanjuktha Rao	MBBS, MD	Assistant Professor
15.	Dr. Mary George K	MBBS, MD	Assistant Professor
16.	Dr. Pavithra Lokesh	MBBS, DNB	Assistant Professor
17.	Dr. Savitha Anne Sebastian	MBBS, MD	Assistant Professor

18.	Dr. B. Sheba Charles	MBBS, DNB	Senior Resident
19.	Dr. Thenmozil N	MBBS, MD	Senior Resident
20.	Dr. Jonita Evett Fernandes	MBBS, MD	Senior Resident
21.	Dr. Lakshmi Krishna V.	MBBS, MD	Senior Resident
22.	Dr. Jananee Muralidharan	MBBS, MD	Senior Resident
23.	Dr. Chaitanya H Balakrishnan	MBBS, MD	Senior Resident

DIVISION OF GERIATRIC MEDICINE

1.	Dr. Betsy Mathew	MBBS, MD	Professor Grade I & Incharge
----	------------------	----------	------------------------------

CRITICAL CARE MEDICINE

1.	Dr. Sriram Sampath	MBBS, MD	Professor & Head
2.	Dr. Bhuvana Krishna	MBBS, MD	Professor
3.	Dr. Hassan Mubarak	MBBS, MD	Senior Resident
4.	Dr. Ajey M. Hegde	MBBS, MD	Senior Resident
5.	Dr. Alok Narasimha	MBBS, MD	Senior Resident
6.	Dr. Sai Lakshman P.	MBBS, MD	Senior Resident
7.	Dr. Raghuram ATS	MBBS, MD	Senior Resident

GENERAL SURGERY

1.	Dr. L.N. Mohan	MBBS, MS	Professor & Head
2.	Dr. Anthony P. Rozario	MBBS, DNB, FRCS	Professor
3.	Dr. Subramanyan S.G.	MBBS, MS	Professor
4.	Dr. Govindaraj Sridhar	MBBS, MS, DNB, FRCS	Professor
5.	Dr. Noor Mohamed Shawnas Bahnou	MBBS, DNB, Fellowship	Associate Professor
6.	Dr. Raja H	MBBS, MS, DNB, FRCS	Associate Professor
7.	Dr. Anirudh V.	MBBS, MS	Associate Professor
8.	Dr. Ann Sunny	MBBS, DNB	Assistant Professor
9.	Dr. Clement Prakash T.J	MBBS, MS	Assistant Professor
10.	Dr. Osborne Peter Vaz	MBBS, MS	Assistant Professor
11.	Dr. Nivedita Devaprasad Miita	MBBS, MS	Assistant Professor
12.	Dr. Sendhil Rajan	MBBS, MS, M.Ch	Assistant Professor
13.	Dr. Rahul Ralph Sima	MBBS, DNB	Assistant Professor
14.	Dr. Vivekanandan	MBBS, DNB	Senior Resident
15.	Dr. Pavithra B.	MBBS, MS	Senior Resident

16.	Dr. Karthikeyan K.	MBBS, MS	Senior Resident
17.	Dr. Giridhar A.	MBBS, MS	Senior Resident
18.	Dr. Akshai C.K.	MBBS, MS	Senior Resident
DIV	ISION OF VASCULAR SUI	RGERY	
1.	Dr. Sunil Joshi	MBBS, MS, FIVS	Associate Professor
NEU	URO SURGERY		
1.	Dr. Ashis K. Chand	MBBS, MS, M.Ch, DNB	Professor & Head
2.	Dr. Manmeet Singh Chhabra	MBBS, MS, M.Ch	Professor
3.	Dr. Shabari Girishan	MBBS, MS, M.Ch	Assistant Professor
4.	Dr. Dhande Mukesh Arun	MBBS, DNB, M.Ch	Assistant Professor
OR	THOPAEDICS		
1.	Dr. Thomas Issac	MBBS, MS, D'Ortho	Professor & Head
2.	Dr. Ramesh L.J.	MBBS, D'Ortho, MS	Professor
3.	Dr. Mallikarjuna Swamy B.	MBBS, D'Ortho DNB	Professor
4.	Dr. Amaravati S Rajkumar	MBBS, DNB Ortho	Professor
5.	Dr. Sudhir Nagesh Pai	MBBS, MS	Professor
6.	Dr. Rajagopal H.P.	MBBS, D'Ortho DNB	Professor
7.	Dr. Joe Joseph Cherian	MBBS, MS	Associate Professor
8.	Dr. Srinivasalu S.	MBBS, D'Ortho DNB	Associate Professor
9.	Dr. Binu T. Kurian	MBBS, MS	Associate Professor
10.	Dr. Madan Mohan M	MBBS, MS	Associate Professor
11.	Dr. Mathew David	MBBS, MS	Assistant Professor
12.	Dr. Codanda Belliappa Poovaiah	MBBS, DNB	Assistant Professor
13.	Dr. Jithin Orville Lobo	MBBS, MS	Assistant Professor
14.	Dr. Mahadev Kumar P.	MBBS, D'Ortho	Senior Resident
15.	Dr. Harsha H J	MBBS, DNB	Senior Resident
16.	Dr. Tamboowalla Keith Behram	MBBS, DNB	Senior Resident
17.	Dr. Saraswati Viswanathan	MBBS, MS	Senior Resident
18.	Dr. Anoop P.	MBBS, MS	Senior Resident
19.	Dr. Arnav Sahu	MBBS, MS	Senior Resident
20.	Dr. Terin Thomas	MBBS, MS	Senior Resident

OPHTHALMOLOGY

1.	Dr. Suneetha N.	MBBS, MS	Professor & Head
2.	Dr. Andrew Kenneth Vasnaik	MBBS, MS	Professor
3.	Dr. Reji Koshy Thomas	MBBS, MS	Professor
4.	Dr. C.S. Manjoo	MBBS, MS	Professor
5.	Dr. Usha Vasu	MBBS, DO, MS, DNB	Professor
6.	Dr. Mary Joseph	MBBS, MS	Professor
7.	Dr. Mary Varghese	MBBS, MS, DO	Professor
8.	Dr. Yamini Priya	MBBS, MS	Associate Professor
9.	Dr. Bhargavi G. Pawar	MBBS, MS	Assistant Professor
10.	Dr. Sangeeta Sriram	MBBS, DNB	Assistant 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

PAEDIATRICS

1.	Dr. Sanjiv Lewin	MBBS, MD, DNB	Professor & Head
2.	Dr. Sylvan John Rego	MBBS, DCH, MD	Professor
3.	Dr. Fulton Sebastian D'Souza	MBBS, MD	Professor
4.	Dr. Chitra Dinakar	MBBS, DCH, DNB	Professor
5.	Dr. Indumathi C.K.	MBBS, DCH, DNB	Professor
6.	Dr. Maria Loretta Lewin	MBBS, DCH, DNB	Associate Professor
7.	Dr. A. V. Lalitha	MBBS, MD, DNB	Associate Professor
8.	Dr. Anand Prakash	MBBS, MD	Associate Professor
9.	Dr. Ranjini Srinivasan	MBBS, DNB	Assistant Professor
10.	Dr. Sushma K.	MBBS, DNB	Assistant Professor
11.	Dr. Aruna Sethuraman	MBBS, MD	Assistant Professor
12.	Dr. Poornima R.N.	MBBS, DNB	Assistant Professor
13.	Dr. Sumithra S.	MBBS, DNB,	Assistant Professor
14.	Dr. Shilpa K S	MBBS, B.Ed, M.Ed	Senior Resident (Unit of Hope)
15.	Dr. Savitha K.	MBBS, MD	Senior Resident
16.	Dr. Anjan Kumar T.K.	MBBS, DNB	Senior Resident

17.	Dr. Akhila Nagaraj	MBBS, MD	Senior Resident
18.	Dr. Sushil G	MBBS, MD	Senior Resident
19.	Dr. Shashank Bhojaraja	MBBS, MD	Senior Resident
20.	Dr. Ruchi Amalraj	MBBS, DNB	Senior Resident
21.	Dr. Shruthi Basavaraj Mundasad	MBBS, D.Ch, DNB	Senior Resident
22.	Dr. Sananda Mukherjee	MBBS, MD	Senior Resident
23.	Dr. Saurav Jain	MBBS, DNB	Senior Resident
24.	Dr. Yashaswini K.	MBBS, MD	Senior Resident
25.	Dr. Sarita Thomas	MBBS, DCH	Senior Resident
26.	Dr. Narahari Kishore Kumar	MBBS, DNB	Senior Resident

PAEDIATRIC HAEMATO ONCOLOGY

1. Dr. Tarangini MBBS, MD, IAP, FNB Assistant Professor

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. S.M. Manohari	MBBS, MD	Professor
6.	Dr. Vijaya Raman	B.A (Psy) M.Phil, Ph.D	Professor
7.	Dr. Vidya S.	M.Phil, Ph.D	Professor
8.	Dr. Johnson Pradeep	MBBS, MD	Associate Professor
9.	Dr. Priya Sreedaran	MBBS, DNB	Assistant Professor
10.	Dr. Dhanya Raveendranathan	MBBS, MD	Assistant Professor
11.	Dr. Uttara Chari	M.Sc, (Clinical Psychology)	Assistant Professor
		M.Phil, Ph.D	
12.	Dr. Kimneihat Vaiphei	MSW, M.Phil, Ph.D	Assistant Professor
13.	Dr. Divya Hegde	MBBS, MD	Senior Resident
14.	Dr. Bhavya K Bairy	MBBS, MD	Senior Resident
15.	Dr. Salazar Luke Joshua	MBBS, MD	Senior Resident
16.	Dr. Swati Netam	MBBS, MD	Senior Resident
17.	Dr. Bhuvaneshwari S.	MBBS, DPM, MD	Senior Resident
18.	Dr. Bhavana Prasad	MBBS, MNB	Senior Resident

RADIODIAGNOSIS

1.	Dr. Babu Philip	MBBS, MD	Professor & Head
2.	Dr. Ravi Hoisala	MBBS, MD, DNB, DMRD	Professor
3.	Dr. Arun George	MBBS, MD	Professor
4.	Dr. Pavan K.V.	MBBS, MD	Professor
5.	Dr. Deepali Saxena	MBBS, DNB	Assistant Professor
6.	Dr. Sandeep S.	MBBS, MD	Associate Professor
7.	Dr. Soumya C.	MBBS, MD	Associate Professor
8.	Dr. Farha Furruqh	MBBS, DMRD, DNB	Assistant Professor
9.	Dr. Abhinandan C Ruge	MBBS, MD, FUIR	Assistant Professor
10.	Dr. Rakesh C.A	MBBS, DNB	Senior Resident
11.	Dr. Nidhi	MBBS, MD	Senior Resident
12.	Dr. Partha Sarathi Sarkar	MBBS, DMRD, DNB	Senior Resident
13.	Dr. Anil Kumar Swamy	MBBS, DMRD	Senior Resident
14.	Dr. Naina Sharma	MBBS, MD	Senior Resident
15.	Dr. Denver Steven Pinto	MBBS, MD	Senior Resident
16.	Dr. Kale Alok Devidas	MBBS, MD	Senior Resident

ENDOCRINOLOGY

1.	Dr. Vageesh S Ayyar	MBBS, MD, DM, MNAMS	professor & Head
2.	Dr. Ganapathi Bantwal	MBBS, MD, DM	Professor
3.	Dr. Vivek Mathew	MBBS, MD, DM	Associate Professor
4.	Dr. Belinda Geroge	MBBS, MD	Assistant Professor
5.	Dr. Ganesh V	MBBS, MD	Senior Resident

SURGICAL ONCOLOGY

1.	Dr. Suraj Manjunath	MBBS, MS, M.Ch	Professor & Head
2.	Dr. Rakesh S. Ramesh	MBBS, DNB	Associate Profesor
3.	Dr. Harish Kumar H	MBBS, MS, M.Ch	Assistant Professor
4.	Dr. Raghunandan G C	MBBS, MS, M.Ch	Assistant Professor
5.	Dr. Ravi Chandran K.	MBBS, MS	Senior Resident
6.	Dr. Smitha S Rao	MBBS, MS	Senior Resident

DEPARTMENT OF PULMONARY MEDICINE

1.	Dr. Uma Maheswari K.	MBBS, MD, DNB	Professor & Head
2.	Dr. George Albert D'souza	MBBS, MD, DNB	Professor
3.	Dr. Priya Ramachandran	MBBS, MD, DNB	Professor
4.	Dr. Uma Devaraj	MBBS, DNB	Associate Professor
5.	Dr. Varghese Louis	MBBS, MD	Senior Resident
6.	Dr. Alisha Chadhury	MBBS, MD	Senior Resident
7.	Dr. Varunn MD	MBBS, MD	Senior Resident

PLASTIC SURGERY

1.	Dr. Vijay T.M. Joseph	MBBS, MS, M.Ch	Professor & Head
2.	Dr. Abha Rani Kujur	MBBS, MS, M.Ch	Professor
3.	Dr. Sunder Raj Ellur	MBBS, MS, M.Ch	Professor
4.	Dr. Rajeshwari D	MBBS, FRCS	Junior Consultant (at the
			level of Assistant Professor
5.	Dr. Narendra S.M.	MBBS, MS, M.Ch	Associate Professor
6.	Dr. Naren	MBBS, MS, M.Ch	Associate Professor
7.	Dr. Narender M.	MBBS, MS, M.Ch	Assistant Professor

RADIATION ONCOLOGY

1.	Dr. S. Nirmala	MBBS, MD	Professor & Head
2.	Dr. Sandeep Muzumder	MBBS, MD, Fellowshi	p Assistant Professor
3.	Dr. Avinash H. U	MBBS, MD	Assistant Professor
4.	Mr. Sriramachandran	M.Sc, Physics Cum RSO	Assistant Professor
5.	Dr. Rohit Dominic Jawahar Rebello	MBBS, MD	Senior Resident

TRANSFUSION MEDICINE & IMMUNOHAEMATOLOGY

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	Professor
4.	Dr. J. Latha Fathima	MBBS, DNB, DCP	Assistant Professor
5.	Dr. Sweta Srivatstava	B.Sc, M.Sc, Ph.D	Assistant Professor
6.	Dr. Parimala Puttaiah	MBBS, DCP	Senior Tutor
7.	Dr. Tanima Tapan Ghosh	MBBS, DCP	Tutor

MEDICAL ONCOLOGY

1.	Dr. Ganesha	MBBS, MD, DM (Med. Onco)	Senior Consultant
			(at the level of Prof.) & Head
2.	Dr. Anjali Matani	MBBS, MD	Senior Resident

EMERGENCY MEDICINE

1.	Dr. Shakuntala Murty K.	MBBS, MD, MRCP	Professor & Head
2.	Dr. G. D. Ravindran	MBBS, MD, DNB, FCGP	Professor
3.	Dr. Girish Narayan	MBBS, MD	Associate Professor
4.	Dr. Syed Sameer Ahmed	MBBS, MD	Assistant Professor
5.	Dr. Karthik Reddy C.H.	MBBS, MD	Assistant Professor
6.	Dr. Anitha Mary Varghese	MBBS, mD	Assistant Professor
7.	Dr. Gayatri Balachandran	MBBS, MS	Assistant Professor
8.	Dr. Kiran P.V.	MBBS, Fellow in	Junior Consultant
		Emergency Medicine	(at the level of Assistant Professor)
9.	Dr. Swathi S.	MBBS, DA	Senior Resident
10.	Dr. Tina Dipti Cardoza	MBBS	Tutor
11.	Dr. Vinay	MBBS	Tutor
12.	Dr. Frederico Miranda	MBBS	Tutor

OBSTETRICS & GYNECOLOGY

1.	Dr. Shirley George	MBBS, MS	Professor & Head
2.	Dr. Sheela C.N.	MBBS, MD	Professor
3.	Dr. Annamma Thomas	MBBS, MD	Professor
4.	Dr. Manjula S.K.	MBBS, MD	Associate Professor
5.	Dr. Shashikala Karanth	MBBS, DGO, DNB	Associate Professor
6.	Dr. Jayashree V. Kanavi	MBBS, DGO, DNB	Assistant Professor
7.	Dr. K.M.N Vishnu Priya	MBBS, MD	Assistant Professor
8.	Dr. Anburadha G.	MBBS, DGO, DNB	Assistant Professor
9.	Dr. Shobha G.	MBBS MS, DNB	Assistant Professor
10.	Dr. Rao Preethi Venkatachala	MBBS, DNB	Assistant Professor
11.	Dr. Gonsalves Kavita Peter	MBBS, DGO DNB	Senior Resident
12.	Dr. Shivani Chandan L.	MBBS, MD	Senior Resident
13.	Dr. Deepa R	MBBS, MS	Senior Resident
14.	Dr. Sandya M.R	MBBS, MS, DGO	Senior Resident

15 D 4 : 10	140000 140			IONATION OCT		
15. Dr. Anjana J.S.	MBBS, MS	Senior Resident		CONATOLOGY		
16. Dr. Sujatha V.	MBBS, MS, DNB	Senior Resident	1.	Dr. Suman Rao P.N.	MBBS, MD, DM	Professor & Head
17. Dr. Kotu Kumudini Devi	MBBS, MS	Senior Resident	2.	Dr. Chandrakala B. S.	MBBS, MD, DNB	Associate Professor
			3.	Dr. Saudamini Vijay Nesargi		Associate Professor
GYNAECOLOGIC ONCOLO			4.	Dr. Shashidhar A.	MBBS, MD, DM	Assistant Professor
1. Dr. Elizabeth Vallikad	MBBS, MD, Ph.D	Professor & Head	5.	Dr. Bharathi B.	MBBS, MD, DM,	Assistant Professor
	(Gynae, Onco)		6.	Dr. Dawyne Mascarenhas	MBBS, MD	Senior Resident
2. Dr. Premalatha T.S.	MBBS, DGO, DNB					
3. Dr. Kiran Kulkarni	MBBS, MS.	Assistant Professor	PA	EDIATRIC NEPHROLOGY	•	
4. Dr. Geeta Acharya	MBBS, MD	Assistant Professor	1.	Dr. Arpana A. Iyengar	MBBS, MD	Professor & Head
5. Dr. Bidkar Vishakha Chandrakant	MBBS, DGO, DNB		2.	Dr. Anil Vasudevan	MBBS, MD, DNB	Associate Professor
6. Dr. Ruchi Jain	MBBS, MS	Senior Resident	3.	Dr. Priya Josephine Pais	MBBS, MD, DM	Associate professor
7. Dr. Parvathi T.	MBBS, MS	Senior Resident	4.	Dr. Nivedita Kamath	MBBS, MD, DNB, Fellow	Assistant Professor
					(Paed. Nephro)	
DEPARTMENT OF PALLIAT			5.	Dr. Ramya Vedula	MBBS, DNB	Senior Resident
1. Dr. S.D. Tarey	MBBS, MD	Professor & Head		,	,	
2. Dr. Shobha N. Nair		Associate Professor	PA	EDIATRIC SURGERY		
2 D A L C d	M.Sc Pallative Medicin		1.	Dr. Kanishka Das	MBBS, MS, M.Ch	Professor & Head
3. Dr. Archana Sampath	MBBS, DNB	Senior Resident	2.	Dr. Shubha A.M.	MBBS, MS, M.Ch	Professor
GASTROENTEROLOGY			3.	Dr. Prasanna Kumar A.R	MBBS, MS, M.Ch	Associate Professor
	Lang Boll Lan Din	D 0. II 1	4.	Dr. Kiran M.	MBBS, MS, M.Ch	Associate Professor
1. Dr. Harshad C. Devarbhavi	MBBS, DCH, MD, DNB (Med.) DNB (Gastro) DM	Professor & Head	5.	Dr. Raj Kiran Raju S.	MBBS, MS, M.Ch	Senior Resident
2. Dr. Mallikarjun	MBBS, MD, DM	Professor	J.	Di. Kaj Kitan Kaja 5.	WIDDS, WIS, WI.CII	Semoi Resident
3. Dr. Balaji G.	MBBS, MD, DM	Assistant Professor		ARDIO THORACIC & VASO	THE AD SHDCEDV	
4. Dr. Syed Shafiq	MBBS, MD, DM	Assistant Professor	1.		MBBS, MS, DNB (Surg)	Professor & Head
5. Dr. Sharaon Paul Methala	MBBS, MD	Senior Resident	1.	Di. Sicekai Daiasundaram	DNB (CTH)	Trotessor & fread
	,		2	Dr. Vishal Bhende	MBBS, MS, M.Ch	Assistant Professor
NEUROLOGY			2.			
Dr. Thomas Mathew	MBBS, MD, DM	Professor & Head	3.	Dr. Navin B	MBBS, MS	Senior Resident
2. Dr. Gosala R.K. Sarma	MBBS, MD, DM	Professor		NOT OCH (CENTED LIDE)	NI CUD CEDIA	
3. Dr. Raghunandan Nadig	MBBS, MD, DNB	Associate Professor		ROLOGY (GENITO URINAI	ŕ	B 0 0 77 1
4. Dr. Sagar Badachi	MBBS, MD, DM	Assistant Professor	1.	Dr. Surya Kant Choubey	MBBS, MS, M.Ch.	Professor & Head
5. Dr. Akash M. Awati	MBBS, MD, DM	Assistant Professor			DNB, MNAMS	
6. Dr. Amrutha Avati	MBBS, MD	Senior Resident	2.	Dr. Nagaraja Rao	MBBS, MS, M.Ch	Professor
	•					

3.	Dr. A. Mohan	MBBS, MS, M.Ch (Uro) DNB	Professor
4.	Dr. Abheesh Varma Hegde M.	MBBS, MS	Senior Resident
NI	EPHROLOGY		
1.	Dr. S. Renuka	MBBS, MD (Med), DNB	Professor & Head
2.	Dr. Ravi Prakash D	MBBS, MD, DM, DNB, PGDMLS	s Professor
3.	Dr. Prashant G. Kedlaya	MBBS, MD, DM, DNB	Professor
4.	Dr. Atul Desai	MBBS, MD, DM	Assistant Professor
5.	Dr. Limesh M.	MBBS, MD	Assistant Professor
		(General Medicine);	
		DNB (Nephrology); Fellowship in Nephrology	
6.	Dr. Sneha P Simon	MBBS, MD, DM	Senior Resident
0.	Di. Shena i Shhon	WDD5, WD, DW	Semor Resident
PF	HYSICAL MEDICINE & RE	HABILITATION	
1.	Dr. Kurian Zachariah	MBBS, DNB (PMR)	Professor & Head
2.	Dr. Rajalakshmi H	MBBS, DNB	Professor
3.	Dr. Nidhi Rawat	MBBS, DNB	Assistant Professor
4.	Dr. Patil Maitreyi Chandrakant	MBBS, DNB, PDF	Senior Resident
	NEAL CUR CERV		
	ENTAL SURGERY		
1.	Dr. Purushotham Manvi	MDS	Professor & Head
2.	Dr. Geeta Amritrao Kale	MDS	Professor
3.	Dr. Afrose Parveen	MDS	Professor
4.	Dr. C.S. Nithya	MDS	Professor
5.	Dr. Khalid Sheriff	BDS	Junior Consultant
			(at the level of Assistant Prof.)
6.	Dr. Hema Agnihotri	MDS	Assistant Professor
7.	Dr. Shinie Razil Goveas	MDS	Senior Resident
8.	Dr. Anju Roy	BDS	Tutor
DI	VISION OF RHEUMATOLO	OGV	
1.	Dr. Vineetha Shoba	MBBS, MD, DM	Professor
2.	Dr. Desai Anu Mohan	MBBS, DNB	Senior Resident
3.	Dr. Sangeetha K. N.	MBBS, MD	Senior Resident
٦.	Di. Sangeema K. IV.	MDDS, MD	Schiol Resident

PHYSIOTHERAPY

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

RESEARCH SOCIETY

Dr. George D'Souza	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
Ramesh A	Conveyor Research Methodology Training
Shubha N. Prakash	Member
Nachiket Shankar	Convenor Research Grants
Shubha N. Prakash	Member
	Dr. Varghese P.S. Fr. Duming Dias Dr. Premalatha T.S. Dr. Saba Fathima Dr. Savio Pereira Dr. Uma Devaraj Ramesh A Shubha N. Prakash Nachiket Shankar

INSTITUTIONAL ETHICAL REVIEW BOARD

1.	Rev. Fr. Shaji George Kochuthara	Chairperson & Theologist
2.	V.C. Joseph	Acting Chairperson & Legal Expert
3.	Dr. Jayanti Savio	Member Secretry
4.	Dr. Prem Pais	Member
5.	Dr. Arvind Kasthuri	Member
6.	Dr. Mary Joseph	Member

7	Dr. Jyothi Idiculla	Member
8.	Dr. Johnson Pradeep	Member
9.	Mrs. Manjulika Vaz	Member
10.	Dr. Savitha D.	Member
11.	Dr. Manjuladevi	Member
12.	Rev. Fr. Charles Mathew, ofm	Member
13.	Mrs. Kalpana Subramanya	Member
14.	Mrs. Martha Jaishree	Member
15.	Mrs. Bindhu Mathew	Member

HUMAN RESEARCH PROTECTION PROGRAMME BOARD

1.	Dr. Anitha Devanth	Institutional Official
2.	Dr. Saba Fathima	Asst. Institution Official
3.	Dr. Priya Pais	Member Secretary
4.	Dr. Subhash D. Tarey	Member
5.	Dr. Jayakumari	Member
6.	Mrs. Susan Kumar	Member
7.	Mrs. Vandana Arogya Dass	Member
8.	Dr. Avita Rose Johnson	Member
9.	Dr. Rao Preethi Venkatachala	Member
10.	Dr. Ramakrishna Gouda	Member
11.	Dr. Johnson Pradeep	Co-opted Member
12.	Dr. Jayanti Savio	Co-opted Member
13.	Mrs. Manjulika Vaz	Co-opted Member

PHYSICAL EDUCATION

1. Mr. Ramanjanappa, M.Ed., M.Phil HOD

PASTORALCARE

1. Rev. Fr. Vincent Rodrigues Chaplain

2. Rev. Fr. Wilson Paul Associate Chaplain

ADMINISTRATIVE STAFF

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

Rev. Dr. Paul Parathazham, Secretary CBCI Society

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

Director SJNAHS

Rev. Fr. Jesudoss Rajamanickam Treasurer, CBCI Society for

Medical Education

Associate Director (Finance) SJNAHS Superintendent Executive Secretary

ST. JOHN'S MEDICAL COLLEGE

Rev. Fr. Duming Dias Associate Director

M.A, M.E.D, M.B.A

Sr. Marylit (Mariya Kutty) Secretary to the Associate Director

Mr. Roshan Noronha
 Mr. Alby John
 Mr. P.E. Mathew
 Mr. Jacintha Reynald
 Supdt., Accounts
 Dy. Supdt., Estate Section
 Personal Secretary to the Dean

Dr. S. John Clarence Librarian

ST. JOHN'S MEDICAL COLLEGE HOSPITAL

Rev. Fr. Pradeep Kumar Samad Associate Director

B.Ph., B.Th, MSW, DHA

Dr. vijay Joseph T.M. M.S., M.Ch Chief of Medical Services

Mr. Sujit Mathew, M.Sc (Hons) Economics Gen. Manager - HR

Master of Management Sciences

Mr. Stephens J.L. GM Engg. & Facult Management

Dr. Savio Pereira MS, MBA, M Phil (HHSM) Assoc. Med. Supdt
Dr. Sanjiv Lewin, M.D, DNB Assoc. Med. Supdt
Mrs. Theresiamma Thomas, M.Sc (Nsg) Nursing Supdt
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 STUDENT'S HOSTELS

Rev. Fr. Duming Dias Warden

Sr. Marylit Asst. Warden
Dr. Varghese P.S. Asst. Warden
Dr. Mathew David Asst. Warden
Dr. Raghavendra R. Asst. Warden
Dr. Sijil TVV Asst. Warden

ASSOCIATE DIRECTOR FINANCE

Rev. Fr. Jesudoss Rajamanickam Treasurer

CBCI Society for Medical Education

Mr. S.S. Patil Project Manager
Mrs. Martha Jayashree Jr. Legal Officer

Mr. Bharat Gera GM IT

ST. JOHN'S RESEARCH INSTITUTE (SJRI)

Dr. Tony D.S. Raj, MD 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 Collage 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, 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 under served 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 witnesses to a life of honesty and integrity.

Right from its inception St. John's set before it an ideal of excellence in academics as well as service to society. 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 to him in a special message addressed by 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 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 operated by the Sisters of the Good Shepherd Congregation was affiliated to the College for Clinical Teaching. The Hospital was extended and suitably equipped for the purpose. 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 acre site situated in the periphery of the city of Bangalore. During the first phase of construction, 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 were completed.

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

on December 8, 1975. Thereafter, the in-patient departments were opened in phases. 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, Opthhalmology, Dermatology, Venerology and Leprology, Genito-Urinary Surgery, ENT, Nephrology, Orthopaedics, Coronary Care Unit, Cardiology, Neurology, Neuro Surgery, Gastroenterology, Emergency Medicine, Anaesthesiology, Physicial Medicine & Rehabilitation, Pain and Palliative Care, Pulmonary medicine Neonatalogy, Transfusion Medicine, Geriatric Medicine and Critical care Medicine. This is the teaching Hospital of the 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 Hospital Administration 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/ Plastic Surgery, Reconstructive Surgery Burns/Pulmonary Medicine/Radiation Oncology/Surgical Oncology and 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 the 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 the Medical College to increase the 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 and the first batch of 150 students are enrolled in the year 2016.

III. PROCEDURE OF MBBS APPLICATION, AND COUNSELLING FOR ADMISSION TO ST. JOHN'S MEDICAL COLLEGE, BANGALORE FOR 2017-2018

A. General Information

- 1. St Johns Medical College is an All India, Private, Unaided, Religious Minority Educational Institution established and administered by the Catholic Bishop's Conference of India (CBCI).
- 2. The Institution is intended primarily for the medical education and training of the members of the Roman Catholic Christian Community, especially personnel like Religious Sisters (Nuns), who are committed to serving in hospitals and community health centres in medically underserved areas across India. However, like all other educational institution run by the Roman Catholic Community, it is open also to all persons, irrespective of religion, caste or community.

- 3. St. John's Medical College is affiliated to the Rajiv Gandhi University of Health Sciences, Karnataka (RGUHS) and recognised by the Medical Council of India (MCI).
- 4. In keeping with the mission of the Institution "to train healthcare personnel to serve in the medically underserved areas of the country," MBBS candidates, are required, as a condition for admission, to execute a bond to serve for two years in one of the designated hospitals or health centres in a medically underserved area of the country. Those who fail to fulfil the rural bond commitment will have to pay the penalty as stipulated by the Governing Board.
- 5. As per the Government of India policy, Counselling for admission to MBBS course for the academic year 2017-2018 to St. John's Medical College will be done by the Karnataka Examination Authority (KEA). For information on registration, verification of documents and other counselling formalities, kindly refer to the KEA website (http://kea.kar.nic.in).
- 6. A total of 150 students will be admitted to the MBBS course for the academic year 2017-18, of which 149 will be allotted through Centralised Counselling by the Karnataka Examination Authority (KEA). One seat will be nominated by the Central Govt. of India.
- 7. Admissions to St. John's Medical College are subject to applicable regulations by the University/Government/Medical Council of India.
- 8. The admission process outlined here shall be subject to any judicial order that may be passed on MBBS admissions or any other statutory enactments that may be passed by the Central or State government from time to time.
- B. Medical Council of India (MCI) Eligibility Criteria for MBBS Admissions

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

1. He/she shall complete 17 years of age on or before 31st December of the year of admission to the MBBS Course.

- 1. To be eligible for admission to MBBS course, a candidate must have passed in the subjects of Physics, Chemistry, Biology/Biotechnology and English individually and must have obtained a minimum of 50% marks taken together in Physics, Chemistry and Biology/Bio-technology at the final examination of the Pre University Course or its equivalent. In respect of candidates belonging to Scheduled Castes, Scheduled Tribes or Other Backward Classes the minimum marks obtained in Physics, Chemistry and Biology/Bio-technology taken together in the qualifying examination shall be 40% instead of 50%.
- In addition, the candidate must have come in the merit list of National Eligibility-cum-Entrance Test UG - 2017 (NEET (UG)-2017) for admission to MBBS course conducted by the Central Board of Secondary Education as per the criteria laid down by the Government of India.

(Extracts from Medical Council of India Regulations on Graduate Medical Education, 1997, Amended up to 10th March 2017)

- C. Eligibility Criteria for MBBS Admission to St. John's Medical College, Bangalore
- 1. All the applicants to St. John's Medical College must submit during the KEA Document Verification an affidavit undertaking to execute a bond to serve for two years after graduation in a designated hospital or health centre in a medically underserved area of the country (*See Annexure 1 for Format of Affidavit*).
- 2. Applicants to St. John's Medical College should submit the additional documents listed in Section G of this document during the KEA Document Verification. These documents issued by the designated authorities (See Section G) are to be submitted in the format prescribed (See Section I: Annexures).
- 3. Those applicants who are registering with the KEA for admission to St. John's Medical College, are requested to fill up the registration form on the St. John's Medical College Website (www.stjohns.in) so that they can be updated on any further admission-related developments.
- D. MBBS Seat Matrix of St. John's Medical College for Academic Year 2017-18

	Category	Number of Seats
1.	All India General Open merit	15
2.	Institutional Staff Quota	10
3.	Roman Catholic Christian Religious Sisters (Nuns), Brothers, Priests	20
4.	Roman Catholic Christians Tribals	10
5.	Roman Catholic Christians Dalits	10
6.	Roman (local) North Indian Roman Catholic Christians	10
7.	Roman Catholic Christians of Karnataka State	15
8.	Roman Catholic Christians All India Open Merit	58
9.	Differently Abled Roman Catholic Christians	01

E. Eligibility Criteria for Seat Matrix Categories

- <u>Category 1: All India General Open Merit</u>, includes all Indian Nationals irrespective of gender, religion, caste, community, region or any such affiliations.
- Category 2: Institutional Staff Quota includes children of permanent staff of St. John's National Academy of Health Sciences who has served the Institution for ten continuous years or more.
- Category 3: Roman Catholic Christian Religious Sisters (Nuns),
 <u>Brothers, Priests</u> includes Professed Religious Women and Men who are
 members of Religious Congregations in India recognized by the Roman
 Catholic Church and Priests incardinated to Roman Catholic Dioceses of
 India.
- **4.** <u>Category 4: Roman Catholic Christian Tribals</u> includes Roman Catholic Christians who are members of recognized Tribal Communities.
- **5.** <u>Category 5: Roman Catholic Christian Dalits</u> includes Roman Catholic Christians who are members of recognized Dalit Communities.
- 6. <u>Category 6: Native (local) North Indian Roman Catholic Christians</u> includes all Roman Catholic Christians who are neither

Tribals (Category 4) nor Dalits (Category 5) and who are **NOT** members of the South Indian States of Kerala, Tamil Nadu, Karnataka, Andhra Pradesh, Telangana, Goa, Puducherry, Maharashtra and Gujarat, and who are **NOT** migrants or descendants of migrants to North India from the afore-mentioned South Indian States.

- 7. Category 7: Roman Catholic Christians of Karnataka State includes all Roman Catholics Christians who have domicile in the State of Karnataka as per the KEA criteria.
- **8.** Category 8: Roman Catholic Christians All India Open Merit includes all Roman Catholic Christians of India who do not come under the reserved categories 2, 3,4,5,6, 7 and 9.
- Category 9: Differently-Abled Roman Catholic Christians includes those Roman Catholic individuals with locomotor disability of lower limbs as specified by MCI norms.

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

F. Common Counselling by Karnataka Examination Authority (KEA)

Counselling for selection of MBBS students for St John's Medical College for academic year 2017-2018 will, as directed by the MCI, be conducted by the Karnataka Examination Authority (KEA). NEET-UG 2017 qualified Candidates who wish to apply for MBBS admission to St John's Medical College should, therefore, register with the Karnataka Examination Authority, as per the KEA Schedule. For detailed information on KEA notifications and information, please visit KEA website (http://kea.kar.nic.in) regularly.

G. Additional Original Documents to be produced by Applicants to St. John's Medical College for the KEA Document Verification

Applicants to St. John's Medical College must submit, in addition to the documents required by the KEA, the following original documents:-

- 1. All Applicants (Category 1 to 9)
 - a. Affidavit of undertaking that they will execute a bond to serve for two years in one of the designated hospitals or health centres in a rural area of the country after graduation (See Format of Affidavit in Annexure 1).
- 2. Category Two (Institutional Staff Quota)
 - a. Certificate from Director of St. John's National Academy of Health Sciences.
- 3. Category Three (Roman Catholic Christian Religious Sisters (Nuns), Brothers, Priests)
 - a. Certificate in prescribed format from the Superior General/Provincial/Bishop of the applicant stating that the applicant is a bona fide Professed Religious/Priest (See format of Certificate in Annexure 2).
- 4. Category Four (*Roman Catholic Christian Tribals*)
 - a. Baptism Certificate attested by the Bishop of the applicant
 - b. Certificate in prescribed format from the Bishop of the applicant stating that the applicant is a Roman Catholic Christian belonging to a Tribal Community in his Diocese (See format of Certificate in Annexure 3).
- 5. Category Five (Roman Catholic Christian Dalits)
 - a. Baptism Certificate attested by the Bishop of the applicant
 - b. Certificate in prescribed format from the Bishop of the applicant stating that the applicant is a Roman Catholic Christian belonging to a Dalit Community in his Diocese (See format of Certificate in Annexure 3)
- 6. Category Six (Native (local) North Indian Roman Catholic Christians)
 - a. Baptism Certificate attested by the Bishop of the applicant
 - b. Certificate from the Bishop of the applicant stating that the applicant is a Native (local) North Indian Roman Catholic Christian belonging to his diocese (See format of Certificate in Annexure 4).

- 7. Category Seven (*Roman Catholic Christians of Karnataka State*)
 - a. Baptism Certificate attested by the Bishop of the applicant
 - b. Certificate from the Bishop of the applicant stating that the applicant is a member of his diocese in the Karnataka State (See format of Certificate in Annexure 5).
 - c. Karnataka State Domicile Certificate as prescribed by Karnataka Examination Authority (KEA).
- 8. Category Eight (Roman Catholic Christians All India Open Merit)
 - a. Baptism Certificate attested by the Bishop of the applicant
 - b. Certificate from the Bishop of the applicant stating that the applicant is a member of his diocese. (See format of Certificate in Annexure 6).
- 9. Category Nine (*Roman Catholic Christians Differently-Abled*)
 - a. Baptism Certificate attested by the Bishop of the applicant
 - b. Certificate from the Bishop of the applicant stating that the applicant is a member of his diocese (See format of Certificate in Annexure 6).
 - c. Disability Certificate as specified by MCI norms.

(Format of Certificate - Refer Appendix - II)

H. FEES:

Fees to be paid at the time of Admission:

- The first year MBBS tuition fees of Rs. 4,00,000/- (Rupees Four Lakhs only) has to be deposited with the KEA at the time of allotment of seats.
- An additional amount of Rs. 1,07,080/- (Rupees one lakh, seven thousand and eighty only) has to be paid to the St. John's Medical College at the time of admission as university fees, refundable deposits, library fee, student union fee, etc. This does not include Hostel or Mess fees.

ST. JOHN'S MEDICAL COLLEGE

IV. FEES CHART - MBBS 2017

FEE	AT ADMISSION	Annual	
1	Admission Fee	15,000	
2	Identity Card	200	
3	Health Check up	200	
4	Hepatitis - B Immunization	500	
5	Conference & Seminar Fund	200	
6	Graduation Fee	3,000	
7	Rural Orientation Programme	3,000	
8	Alumni Association Membership	2,000	
9	Staff Benefit Fund	2,000	
10	Protective eyeware	200	26,300

REFUNDABLE DEPOSITS			
11	Caution Deposit - Indian	10,000	
	Caution Deposit - Foreigner Rs. 20,000/-		
12	Laboratory Deposit	2,000	
13	Library Deposit	2,000	14,000

FEE AT ADMISSION			
14	Tuition Fee	4,00,000	
15	Library Fee	6,000	
16	E. Learning	6,000	
17	Pract. Records, Lab fee, Stationery (1st to 5th Term)	2,000	
18	Microscope Fee (1st to 5th Term)	1,000	
19	University Exam Expenditure	5,000	
20	College Day	300	·
21	Sports/ Extra Curricular Activities	2,000	

22	Medical Education Cell	1,000	
23	Students Health Scheme	3,000	
24	Students Aid Fund	500	
25	Recreation Room	400	
26	Language Classes (1st & 2nd Terms - Kannada)	400	
27	Value Education Activities 1st & 2nd Term	2,000	
28	Examination / Paper Expenditure (2nd term onwards)	500	
29	Registration, Recgn Charges to Public Bodies	10,000	
30	MCI Inspection Charges	10,000	
31	Wifi Connection	2,000	
32	Personality Development Programme	1,000	
33	Rural Posting Charge	2,000	4,55,100
34	Students Association		
	a) Students Association Subsription	350	
	b) Cultural Fee/ Seminar	260	
	c) Fellowship Dinner (Except 9th term)	500	
	d) Magazine Fee	200	
	e) Inter - Medical Sports (2nd term onwards)	150	1,460
35	UNIVERSITY FEE AT ADMISSION		
	R.G.U. Admission Fee		
	a) Indian	500	
	b) NRI/SAARC Student (Other than India) Rs. 3,000/-		
	c) Foreign National (other than SAARC) \$ 150		
	R.G.U. Registration Fee		
	a) Indian	3,000	
	b) NRI/SAARC Student (Other than India) Rs. 5,000/-		
	c) Foreign National (other than SAARC) \$ 150		
	R.G.U. Eligibility Fee (Non Karnataka Student)		
	a) Indian	2,000	
	b) NRI/SAARC Student (Other than India) Rs.10,000/-		
	c) Foreign National (other than SAARC) \$ 600		
	· · · · · · · · · · · · · · · · · · ·		

R.G.U. Sports Fee (In Lumpsum 200 x 5)	1,000	
R.G.U. Students Welfare Fund (In Lumpsum) 100 x 5	500	
R.G.U. Helinet Fee (In Lumpsum) 1,000 x 5	5,000	
R.G.U. Helinet Registration fee	100	
Youth Red Cross	50	
Teachers Day Flag (Per Annum)	70	10,220
TOTAL		507080

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

- A) Fees other than those set out in section-iv above e.g., for special training services, etc. which will be notified from time to time will also have to be paid.
- B) 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.

C) 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 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 installment 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 team. Late payments will attract a penalty of `50/- per day which will have to be paid along with the fee.

- D) 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.
- E) 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.

- F) 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 13aroda, St. John's Medical College Campus Branch, Bangalore'. No Cheque or Draft on a Bank outside Bangalore will be accepted.
- G) 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

- a) i. 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.
 - ii. The cost of any damage to Hostel Property will have to be paid by the Hostelites.
- b) 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.
- c) The Hostel fees & other details are available in the Hostel Rules Book.

VI. GENERAL

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

- a) 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.
- b) 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.

- c) Students must p6ssess the prescribed text-books, laboratory journals, dissecting instruments, medical equipments, etc.
- d) A Langauge course is conducted in Kannada; the course is compulsory for all new entrants who do not know the language.
- e) Attendance at courses in Human Formation, including Medical Ethics, Rural Orientation Programmes and Behavioural Sciences arranged by the College is compulsory.
- f) In case of non-attendance at classes, an application must be presented to the Dean for leave of absence giving the reason.
- g) Students, who are required by the Rules of the University to do so, must join the NCC or NSC or the Physical Training Classes.
- h) 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.
- Catholic students are encouraged to join the All India Catholic Medical Guild of St. Luke (CMG), Bangalore, and All India Catholic University Federation (AICUF).
- Students must be neat and tidy in their dress, avoiding expensive clothes and exaggerated fashions.
- Students are advised to provide themselves with light warm clothing, mosquito nets and mattresses.
- 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.
- m) The college vehicles are not available for excursions, examinations and external postings.
- n) Students are required to carry their Identity Cards certified up-to-date, on their person at all times.
- o) A contributory Students' Health Service is provided at the College and the Hospital affiliated to it.

- p) The College Office must be kept posted with change of address, if any, whether local or permanent.
- q) i. All the students should attend lectures in Medical Eth-ics regularly and appear for the examinations conducted. Their attendance and performance at the examination will be recorded in the certificates issued by the College.
 - ii. 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.
- r) 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

(E:tract from Regulations)
Effective from the academic year 1996

TRAINING PERIOD AND TIME DISTRIBUTION

- (1) Every student shall undergo a period of certified study extending over 4'A academic years divided into 9 semesters, (i.e. of6 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 41/2 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 2/3 and Biochemistry 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 teachinp, 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 ofteaching 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, $1^{1}/_{2}$ 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	
IMBBS 1 TERM	2 TERM	1st professional
_	_	examination (during
_		second semester
IIMBBS 3 TERM	4 TERM 5 TERM	IInd professional
		examination (during
		fifth semester)
IIIMBBS 6 TERM	7 TERM	IIIrd professional Part I
<u>—</u>	<u> </u>	(during 7th semester)
IVMBBS 8 TERM	9 TERM	IIIrd professional Part
_	_	II (Final Professional)
		during 9th Semester

Note:

- a) Passing in 1st Professional is compulsory before proceeding to Phase II training
- b) A student who fails in the IInd professional examination, shall not be allowed to appear in IIIrd Professional Part I examination unless he passes all subjects of IInd 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 ofthree 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.

(9) EXAIVIINATION REGULATIONS

Essentials for qualifying to appear in professional examinations.

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

(10) ATTENDANCE

Every candidate should have attendance <u>not less than 75% of the total</u> 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).

(11) INTERNALASSESSMENT

- (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.

(12) 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 ofdata 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

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: 1 Price 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 Price"

(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 Price"

(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 .4.rinda TIonteiro flemorial 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 Prife 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 adj edged 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.H.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 Anatomv"

(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 liarain 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. 1Toronha .4ward"

(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 Price"

(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 Price"

(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 Nayal 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 "Rei. Dr Percival Fernandes

(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 Siber 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 Pedd) Thumma Memorial Price 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 Ravikurnar in 2004)

Awarded to the best outgoing IVIBBS 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 P.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 Ealpana 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 "Lirs. Hr. G.G. 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.U.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.

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 1931) 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 1932 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. Eamalamma llaravana 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. Norronha 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 Glowery JMJ-CHAI Scholarship"
(Founded by The Catholic Health Association of India in 1995)

S-16 "Ms Louise Rebello Scholarship" (Founded by Ms. Louise Rebello in 1995)

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

Awarded to one MBBS student on a merit-cum-means basis each year.

S-17 "Dr Charles D'Soica 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 Mankichikary Memorial Scholarship"

(Founded in 1997 by the Bishop Sebastian Mankuzhikary Memorial Trust set up by the immediate family of the late Bishop Sebastian Mankuzhikary)

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 ² lphonsus 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 "Dr Franl 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
- S-24 "Women in Sports Scholarship" instituted by Dr. Carol D 'Souza, an almna of St. John's Medical College for a female MBBS student with good academic background, economic need and achievement in sports.

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.)

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.

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

Peserwition of seat for a nominee of the Government of India

One seat is reserved in the College for anominee 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. 1.	Category Students belonging to States/ Union Territories with no Medical/ Dental College	Authority to whom the applications are to be sent. Health Secretary, State Union Territory Government
2.	Wards of Defence personnel	Liaison Officer, Kendriya Sainik Board Ministry of Defence, West Block-IV, Wing No. 5 R.K. Puram, New Delhi - 110066.
3.	Children of para-military personnel: i) for CRPF/BSF/SSB etc. personnel	Ministry of Home Affairs, FR-I Section, North Block New Delhi - 110 001.
	ii) for R & AW/SFF/ARC personnel:	Cabinet Secretariat EA-II Section, Bikaner House (Anneze), Shahjahan Road, New Delhi - 110 011
4.	Children of Indian Staff serving in Indian Missions abroad	Ministry of External Affairs, Welfare Cell, Akbar Bhawan, Chanakyapuri, New Delhi-110021
5.	For meeting diplomatic/bilateral commitments	Ministry of External Affairs, Students Cell, Akbar Bhawan, Chanakyapuri, New Delhi-110021

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 - 110035

7. National Bravery Award Winning Children

personnel

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

Annexure 1: Format of Affidavit of undertaking to execute a bond to serve rural areas in the country after graduation

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

UNDERTAKING TO EXECUTE BOND TO DO RURAL SERVICE

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

AND

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

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

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

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

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

Annexure 2: Format of Certificate for *Roman Catholic Religious Sisters* (Nuns), Brothers, Priests (Category 3)

(To be issued on the Official Letterhead of Superior General/Provincial/Bishop)

ELIGIBILITY CERTIFICATE FOR RELIGIOUS AND PRIESTS

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

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

Name, Signature and Seal of the Applicant's Superior

General/Provincial/Bishop

Date

Annexure 3: Format of Bishop's Certificate for Roman Catholic Tribals / Dalits (Category 4 and 5)

(To be issued on Bishop's Official Letterhead)

ELIGIBILITY CERTIFICATE FOR DALIT/TRIBAL CATHOLICS

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

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

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

Annexure 4: Format of Bishop's Certificate for *Native (Local) North Indian Roman Catholic Christians* (Category 6)

(To be issued on Bishop's Official Letterhead)

ELIGIBILITY CERTIFICATE FOR NATIVE (Local) NORTH INDIAN CATHOLICS

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

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

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

Annexure 5: Format of Bishop's Certificate for *Roman Catholic Christians of Karnataka State* (Category 7)

(To be issued on Bishop's Official Letterhead)

ELIGIBILITY CERTIFICATE FOR ROMAN CATHOLIC CHRISTIANS WITH KARNATAKA DOMICILE

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

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

Annexure 6: Format of Bishop's Certificate for Roman Catholic Christians - All India Open Merit (Category 8) and Roman Catholic Christians Differently Abled (Category 9).

(To be issued on Bishop's Official Letterhead)

ELIGIBILITY CERTIFICATE FOR ROMAN CATHOLIC CHRISTIANS ALL INDIA OPEN MERIT

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

65

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