

SRI RAMACHANDRA UNIVERSITY

(Established under Section 3 of the UGC Act, 1956)

**PROSPECTUS FOR ALL INDIA LEVEL ENTRANCE EXAMINATION - 2009
POSTGRADUATE CLINICAL DEGREE, DIPLOMA COURSES,
POSTGRADUATE NON-CLINICAL DEGREE COURSES & MDS DEGREE COURSES**

A Harvard Medical International Associated Institution

www.srmc.edu

(Late) Shri N.P.V. RAMASAMY UDAYAR
FOUNDER - CHANCELLOR

The Mission

*Sri Ramachandra University
will actively promote and preserve the higher values and ethics
in education, health care and research and
will pursue excellence in all these areas
while consciously meeting the expectations
of the people it serves without prejudice and
in all fairness stay socially meaningful
in its propagation of the various arts and sciences
to enrich humanity at large.*

SRI RAMACHANDRA UNIVERSITY
(Established under Section 3 of the UGC Act,1956)
PORUR, CHENNAI – 600 116

Sri Ramachandra Medical College and Research Institute was established by Sri Ramachandra Educational and Health Trust in the year 1985 as a private non-profit self-financing institution dedicated to serve the society as a Centre of Excellence with emphasis on medical education, research and health care. In view of its academic excellence, the Government of India declared Sri Ramachandra Medical College & Research Institute as a Deemed University in September, 1994 under Section 3 of the University Grants Commission Act, 1956. As notified by the UGC, the nomenclature of the institution has been changed to Sri Ramachandra University from December 2006. The Trust achieved the task of establishing this Institution as a “Centre of Excellence” under the leadership of Late Shri. N.P.V. Ramasamy Udayar who was the Founder & Managing Trustee of the Trust and also the first Chancellor of the Deemed University. Shri. V.R. Venkataachalam is currently the Chancellor of the University and also the Managing Trustee of the Trust.

The objective of the institution is to have the facility raised and developed to a level comparable to any major medical establishment in advanced countries. With this goal in mind, the Trust, in close co-operation of, and able guidance from professional experts in administration and teaching, has developed this sprawling 150 acres of green campus to a level of a prestigious University today. Further milestones were reached and on April 1, 1997 an inter-institutional alliance between Harvard Medical International, USA and Sri Ramachandra Medical College and Research Institute was signed. This major step in the growth of the institution has further led the institution towards quality in the areas of medical education, health care and research and enhanced its visibility and recognition at international level.

Harvard Medical International, in its annual report 2007, has stated that “Sri Ramachandra is the model of a learning institution in both its medical school and hospitals. They have pursued faculty development with great rigor, and in the hospital are striving to be a quality leader in India. The Institution stands out because of its commitment to taking care of all”.

CONSTITUENT UNITS/COLLEGES:

The following are the constituent colleges of Sri Ramachandra University:

- 1. Sri Ramachandra Medical College and Research Institute;**
- 2. Sri Ramachandra Dental College and Hospital;**
- 3. Sri Ramachandra College of Pharmacy;**
- 4. Sri Ramachandra College of Nursing;**
- 5. Sri Ramachandra College of Physiotherapy;**
- 6. Sri Ramachandra College of Allied Health Sciences;**
- 7. Sri Ramachandra College of Management;**
- 8. Sri Ramachandra College of Biomedical Sciences, Technology and Research; and**
- 9. Sri Ramachandra Centre for Distance Education.**

The University offers, at present 12 courses at undergraduate level in medical, dental, para-medical and allied health sciences disciplines and 44 Medical courses, 8 courses in Dentistry and 31 para-medical courses at postgraduate level through the above colleges. In addition, 3 programmes at different levels are offered through distance education. In all, over 4,200 students receive teaching and training within the University campus.

INNOVATIVE CURRICULUM FOR MBBS:

Sri Ramachandra Medical College and Research Institute has always been in forefront in medical education. A fully integrated, innovative, modular curriculum within the framework of the Medical Council of India has been created for MBBS Degree program which allows students to learn in a patient centered manner. With assistance from Harvard Medical International and through extensive faculty development, value addition has been provided to the MBBS program to make it more student centered. Class rooms have been redesigned to reflect the new teaching ethos. Small group discussion areas have been created.

PG PROGRAM:

The goal of postgraduate programs is to train medical graduates to become quality physicians and surgeons and make them exhibit clinical and scholarly excellence in their respective specialities. The educational experience they gain in SRMC & RI prepares them to provide highest quality of health care and equips them to confront any challenge in their specialities. The curriculum is designed to train the postgraduates in all facets of patient care and to impart updated medical knowledge. The clinical training experience they get in the Hospital, in addition to enhancing procedural and clinical skills, provides a unique opportunity for system based practice, enabling them to understand health systems, including quality and safety in patient care.

Exposure to research, participation in seminars, workshops and conferences are other educational tools. The postgraduates are exposed both to modern technology and community based practice.

The academic training emphasizes progressive responsibility through a maximum of 3 years and ensures that at the time of graduation, the postgraduates demonstrate independence in judgement and skill. The clinical and the academic training will thus produce graduates who can work in any environment; urban or rural; academic institutions or community hospitals.

LIBRARY:

A centrally air-conditioned large library, known as Sri Ramachandra-Harvard Learning Centre is ideally located in an area of 40,000 sq.ft. The students and faculty gain free access to a large collection of medical books and journals gathered over a period of 23 years which provide rich reading and reference material. The library has a good stock of audio and video-cassettes on various subjects and facilities for microfiche access. There are in excess of 50 computers with facilities to access Medlars, Internet and CD-ROM facilities. It is an excellent learning centre in which a huge collection of models of anatomical interest are also exhibited for the benefit of the students and faculty. Apart from this, book bank services are also available for the students. The journals are also available online at the active learning centre through "EBSCO", where unlimited access is available to the students.

HOSTELS:

There are separate hostel facilities for both men and women students with 2,500 single rooms available inside the campus to accommodate undergraduate and postgraduate students in medical and other disciplines. The campus has continuous running soft water supply and power supply. The avenues of trees and green plants give a resort-like-ambience which is highly conducive to pleasant learning and peaceful living within the campus. Hostels are also equipped with internet facility for the benefit of the inmates.

SRI RAMACHANDRA MEDICAL CENTRE:

Sri Ramachandra Medical Centre is provided with 1,690 beds and it is a major tertiary care and referral centre located within the University campus. The Hospital caters to the needs of the students for their learning and training in various specialities. Placed in a sub-urban locality and amidst major highways, the hospital serves a cross section of the community belonging to every economic segment of the society. On an average 3,700 patients visit the out-patient facility everyday. The diagnostic capability available at the hospital is comparable to any University Hospital in any advanced country. The sophisticated clinical laboratory, blood bank and a wide range of radio-imaging facilities including C.T. Scan, MRI, Multi Detector Slice Spiral CT, Cardiac Angiography, Cerebral Angiography and Gamma Camera add to the diagnostic armamentarium of the Hospital.

The Neurology Laboratory, Pulmonology Laboratory, Non-invasive and invasive Cardiac Laboratory have all been developed to the current state-of-the-art level. 26 most modern operation theatres and 114 ICU and Critical Care beds add to this unique set up. The students have unlimited opportunities to learn in this modern hospital. Similarly, specialties have grown in the last 23 years in every facet of medical advancement. The Cardio Vascular & Thoracic Surgery programs have already reached a significant level of perfection as also the other major divisions like Vascular Surgery, Neuro Surgery and transplantation services. The Stem Cell Research unit also offers its services.

TELEMEDICINE: The University has national level visibility as a centre of excellence in exploiting Information Technology to the hilt, by establishing state-of-the-art Telemedicine facility through Satellite, ISDN lines and Internet connectivity. Both students and the faculty benefit from Tele-Medicine Centre which is well connected with various national and international institutions.

SRI RAMACHANDRA DENTAL COLLEGE AND HOSPITAL:

Sri Ramachandra Dental College and Hospital was started in 1995 as a constituent college of Sri Ramachandra University. The dental college has been provided with more than 2,30,000 sq.ft. of built up area. The college has a total sanctioned annual admission of 100 students for the undergraduate course and 28 students for the eight postgraduate specialities. The college is also recognised by the Dental Council of India and the relevant Councils of Malaysia and Sri Lanka.

CLINICAL SERVICES:

Nine individual departments offer a variety of treatment modalities with strict quality control regimen to more than 400 out patients everyday. The diagnostic and treatment standards offered are comparable to modern international standards. The departments are equipped with more than 330 dental chairs with state-of-the-art equipment and good metal and ceramic laboratory support.

Apart from regular teaching needs, the Department of Oral Pathology has a five headed microscope with an image analyzer which helps in precise diagnosis. The Department of Oral Medicine & Radiology has state-of-the-art diagnostic equipment like RVG, Intraoral camera and digital cephalogram. The Oral and Maxillofacial Surgery Department has an excellent operation theatre and in-patient ward. The Department of Conservative Dentistry and Endodontics is equipped with materials of international standards aiding in high quality dental care. Free dental camps are organised for all the schools and villages within a 5 km radius of the

campus by the Department of Community Dentistry. This Department also has a satellite centre functioning in Ashok Nagar, Chennai. The latest dolphin imaging software in the Department of Orthodontia, provides accurate treatment planning for its patients. The Prosthodontic Department is actively involved in delivering state-of-the-art orofacial prosthesis and dental implants for patients with prosthetic needs. The pride of the Department of Periodontics is its work on regeneration implants, periodontal medicine and its excellence in the field of research. The Department of Pedodontics treats children, including those with special needs, stressing on preventive dentistry.

The objective of the curriculum is to produce dental surgeons with sound background in theoretical, practical and clinical aspects of diagnosis, prevention and treatment of dental and oral diseases. Apart from didactic lectures, demonstrations on phantom head, dummy models, group discussions, seminars and chair side workouts like OSPE and OSCE are carried out. Students have the opportunity to treat patients from diverse socio-economic strata with a majority belonging to lower socio-economic group.

The undergraduate and postgraduate students are also encouraged to participate in conferences and all the academic activities conducted by other colleges and institutions both at national and international levels. Many students have won laurels and awards in the conferences and proved their academic excellence. Students in post graduate courses are trained for management of advanced clinical situations pertaining to their speciality in dentistry.

SRI RAMACHANDRA UNIVERSITY CENTRAL RESEARCH FACILITY:

Sri Ramachandra University has established the Central Research Facility (CRF) in the year 2007 as the “A to Z gateway” for research, to take care of all logistics of research planning, research projects administration, research documentation, providing centralized sophisticated equipment facility and University-Industry Liaison Centre with IPR/Patents Cell on a ‘ready to use platform’ to the entire University.

The Central Research Facility spread over a plinth area of 25,000 sq.ft. accommodates a Medical Informatics and study design unit, contract clinical trials division, epidemiology research unit, project development and documentation unit, traditional medicine research unit & university sophisticated instrumentation centre. High-tech equipments for genomics, proteomics, spectroscopy, chromatography, radioisotopy, microscopy, NMR facilities along with walk-in-cold room [4°C], cryopreservation unit [-80°C and -146°C], cold room [-20°C] etc. are available in the CRF besides a centralised administrative office.

Prof. S.P.Thyagarajan, an internationally renowned Medical Scientist and former Vice-Chancellor, University of Madras is co-ordinating the research activities as the Director & Chief Advisor (Research).

Presently there are 261 major and minor research projects operational in the University which are broadly classified as (a) International collaborative projects, (b) Sponsored research projects funded by national agencies like Department of Science and Technology, DRDO, Department of Bio-Technology, Indian Council of Medical Research, Council of Scientific and Industrial Research etc., (c) Industry-Institutional R&D consultancy projects jointly funded by DST, industries and international agencies, (d) Multinational and multi centric clinical trials, (e) Individual research projects by faculty and postgraduate students including Ph.D. students.

The Department of Scientific and Industrial Research [DSIR], India has recognised Sri Ramachandra University as Scientific & Industrial Research Organisation [SIRO] and the Department of Science & Technology, Government of India has provided Customs/Central Excise Duty Exemption registration to Sri Ramachandra University for 5 years.

The 'Research Vision' of Sri Ramachandra University is to evolve the University as an "International Centre of Excellence in Translational Medical Education & Research and Biomedical Nanotechnology".

RAGGING:

Ragging is strictly prohibited in the University Campus. Sri Ramachandra University strictly enforces anti-ragging measures and the campus is free from any form of ragging. Any violation will be dealt with according to the law in force and as per directives of the Supreme Court of India, which is reproduced below.

"If any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty to explain and if his explanation is not found satisfactory, the authority would expel him from the institution".

- i) No. of ragging incidents during the academic year 2008 - 2009 : NIL
- ii) Punishment awarded : NIL

ADMISSION TO POSTGRADUATE MEDICAL AND DENTAL COURSES

1. COURSES OFFERED:

The following Postgraduate Degree and Diploma Courses are offered in the Faculty of Medicine and Dentistry in this University :-

POSTGRADUATE DEGREE & DIPLOMA COURSES (CLINICAL)

Number of Seats

GROUP-A

1.	M.D. GENERAL MEDICINE	10
2.	M.D. PAEDIATRICS	4
3.	M.D. ANAESTHESIOLOGY	5
4.	M.D. RADIO-DIAGNOSIS	5
5.	M.D. DERMATOLOGY, VENEREOLOGY AND LEPROSY	2
6.	M.D. PATHOLOGY	3
7.	M.D. PSYCHIATRY	1
8.	M.S. GENERAL SURGERY	8
9.	M.S. OBSTETRICS & GYNAECOLOGY	12
10.	M.S. ORTHOPAEDICS	8
11.	M.S. OPHTHALMOLOGY	3
12.	M.S. OTORHINOLARYNGOLOGY	2
13.	DIPLOMA IN CHILD HEALTH (D.C.H.)	8
14.	DIPLOMA IN OBSTETRICS & GYNAECOLOGY (D.G.O.)	12
15.	DIPLOMA IN ANAESTHESIOLOGY (D.A.)	5
16.	DIPLOMA IN ORTHOPAEDICS (D.Ortho.)	10
17.	DIPLOMA IN OPHTHALMOLOGY (D.O.)	6
18.	DIPLOMA IN OTORHINOLARYNGOLOGY (D.L.O.)	4
19.	DIPLOMA IN MEDICAL RADIO-DIAGNOSIS (D.M.R.D.)	5
20.	DIPLOMA IN DERMATOLOGY, VENEREOLOGY AND LEPROSY (D.D.V.L.)	4
21.	DIPLOMA IN PSYCHIATRY (D.P.M.)	1

POSTGRADUATE DEGREE COURSES (NON-CLINICAL)

GROUP-B

22.	M.D. ANATOMY	3
23.	M.D. PHYSIOLOGY	4
24.	M.D. BIOCHEMISTRY	2
25.	M.D. MICROBIOLOGY	3
26.	M.D. PHARMACOLOGY	3
27.	M.D. COMMUNITY MEDICINE	3

POSTGRADUATE DEGREE COURSES IN DENTISTRY

GROUP-C

28.	M.D.S. PROSTHODONTICS	4
29.	M.D.S. PERIODONTICS	4
30.	M.D.S. ORAL & MAXILLOFACIAL SURGERY	4
31.	M.D.S. CONSERVATIVE DENTISTRY	5
32.	M.D.S. ORTHODONTICS	4
33.	M.D.S. ORAL MEDICINE & RADIOLOGY	2
34.	M.D.S. ORAL PATHOLOGY	3
35.	M.D.S. PEDODONTICS & PREVENTIVE DENTISTRY	2

2. DURATION OF THE COURSES:

Duration of the Postgraduate Degree Courses is 3 academic years and that of Postgraduate Diploma Courses is 2 academic years.

Note: (i) Separate application form should be submitted for Group-A Courses and Group-B Courses.

(ii) The Entrance Examination is conducted on All India basis and therefore candidates belonging to any State/Union Territory in India are eligible to apply for the Entrance Examination.

3. ELIGIBILITY :

Sl.No.	Course	Qualification required
Group-A		
1 to 21	Postgraduate Degree and Diploma (Clinical) Courses.	(a) Every candidate must (i) possess recognised MBBS Degree and have completed Internship(CRRI); and (ii) have registered his/her name with any one of the State Medical Councils.
Group-B		
22 to 27	Postgraduate Degree (Non-Clinical) Courses.	(b) Candidates who are presently undergoing CRRI and who are likely to complete it on or before 31-03-2009 are also eligible to apply subject to production of a certificate therefor as specified hereinafter. Such candidates shall have to produce Registration Certificate from any State Medical Council at the time of counselling.

Sl.No.	Course	Qualification required
Group-C		
28 to 35	M.D.S. Degree Courses	<p>(a) Every candidate should have (i) passed B.D.S. Degree Examination of any recognised University and completed Compulsory Rotatory Internship; and (ii) registered his/her name with anyone of the State Dental Councils.</p> <p>(b) Candidates who are presently undergoing Internship and who are likely to complete it on or before 31-03-2009 are also eligible to apply subject to production of certificate therefor as specified hereinafter. Such candidates shall have to produce Registration Certificate from any State Dental Council at the time of counselling.</p>

4. TUITION FEE*:

- (a) Tuition fee including Special fee for Postgraduate MD/MS/MDS Degree and Diploma Courses (clinical) is Rs. **3,50,000/-** (Rupees three lakhs fifty thousand only) per academic year.
- (b) In respect of Non-Clinical courses mentioned in Sl.No. 22 to 27, Tuition fee including Special fee is Rs. **1,50,000/-** (Rupees one lakh fifty thousand only) per academic year.

***Note** : The above annual fee structure is subject to revision from the academic year 2009-10 by the Fee Fixation Committee.

5. FILLING APPLICATION FORM AND ATTACHING CERTIFICATES:

- (a) Application form should be filled in carefully and legibly by the candidate in his/her own handwriting.
- (b) If the application form is downloaded from the University's website, a Demand Draft for Rs.700/- (Rupees seven hundred only) drawn in favour of "**The Registrar, Sri Ramachandra University**" payable at Chennai should be enclosed towards the application and examination fee. The downloaded application duly filled in should be sent with all enclosures in a A-4 size envelope.
- (c) Please write the name of the Course Group applied for, in the front page of the application form.
- (d) Application will be rejected summarily, if incomplete or sent without enclosing the relevant certificates.

- (e) Admission is subject to fulfillment of all the prescribed eligibility conditions by the candidate. If it is found, either at the time of admission or at a later stage, that the candidate has given false information/certificate or concealed material information, his/her selection shall be cancelled and the student shall be dismissed from the college immediately.
- (f) The University reserves the right to change the curriculum, course structure and the rules relating to admission, examinations, fee structure, refunds, etc.
- (g) All disputes arising in the interpretation and implementation of the provisions contained in this prospectus will be referred to the Vice-Chancellor of the University and his decision shall be final and binding.
- (h) **Certificates to be enclosed :**
Photocopies of the following certificates should be enclosed with the Entrance Examination Application Form :
 - i) MBBS/BDS Degree Course Mark Statements pertaining to First year to Final year;
 - ii) Attempt Certificate (First year to Final year);
 - iii) MBBS/BDS Provisional Pass Certificate - I/II or Degree Certificate;
 - iv) Internship Certificate;
 - v) State Medical Council's/State Dental Council's Permanent Registration Certificate;
 - vi) Transfer Certificate/Migration Certificate; and
 - vii) Conduct Certificate issued by the Head of the Institution last studied.

- Note :**
- (1) All candidates should submit only attested copies of certificates mentioned in Sl.No. (i) to (iii) above, as may be applicable, without fail.
 - (2) If any candidate does not complete the Internship at the time of submission of Entrance Examination application form, he/she should enclose a certificate obtained from the Head of the Institution in which he/she is undergoing the Internship, certifying that he/she is likely to complete the Internship on or before 31-03-2009, failing which his/her application will be rejected summarily.
 - (3) If any candidate does not possess Medical/Dental Council Registration Certificate, Transfer Certificate/Migration Certificate and Conduct Certificate at the time of submission of application form for the entrance examination he/she shall be required to produce them at the time of counselling.

6. PHOTOGRAPHS:

Two identical and recent passport size colour photographs are required. Candidates should affix one photograph in the space provided in the Hall Ticket and sign on the photograph. The other photograph should be pasted on the front page of the Entrance Examination application form in the space provided and duly signed by him/her.

7. HALL TICKET :

- (a) Hall Ticket for the Entrance Examination will be sent only to the eligible candidates on or before 10.01.2009. If any candidate, though eligible to appear for the Entrance Examination, does not receive the Hall Ticket, he/she may collect a Duplicate Hall Ticket on 24.01.2009 in person from the University Office by producing his/her identity card and proof for having applied for the Entrance Examination.
- (b) HALL TICKET MUST BE PRODUCED AT THE TIME OF ENTRANCE EXAMINATION WITHOUT FAIL. NO CANDIDATE SHALL BE ALLOWED TO WRITE THE ENTRANCE EXAMINATION WITHOUT THE HALL TICKET.
- (c) MERE ADMISSION TO THE ENTRANCE EXAMINATION DOES NOT CONFER ON THE CANDIDATE ANY RIGHT OF ADMISSION TO THE COURSE OF STUDY APPLIED FOR.
- (d) Candidates will not be allowed to carry any textual material, printed or written, bits of papers or any prohibited materials such as calculators, mobile phones, paging devices or any other object/device that is likely to be of unfair assistance inside the examination hall.
- (e) No candidate will be allowed to go outside the examination hall till completion of the first one hour.
- (f) Candidates shall maintain perfect silence and attend to their papers only. Any conversation or gesticulation or disturbance in the examination hall will be deemed as misbehaviour. If any candidate is found to be misbehaving or using unfair means or resorting to impersonation, his/her candidature will be cancelled and he/she will be liable to be debarred from taking any Entrance Examination of the University.
- (g) The answer sheet of the candidate should be handed over to the Invigilator along with the question booklet. If any candidate fails to do so, his/her candidature shall be cancelled.

8. ENTRANCE EXAMINATION CENTRE :

The candidates have to appear for the Entrance Examination at Sri Ramachandra University, Porur, Chennai - 600 116 at their own expense.

9. DATE OF ENTRANCE EXAMINATION :

The Entrance Examination will be conducted on the date mentioned below. The candidates are advised to be at the Examination Centre an hour before the commencement of the Examination.

Course		Date	Time
(i)	Postgraduate Degree / Diploma Courses (Clinical) (Group-A) Sl. No.1 to 21	25.01.2009 (Sunday)	10.00 am. to 1.00 p.m.
(ii)	M.D.S. Postgraduate Degree Courses (Group-C) Sl. No. 28 to 35		
(iii)	Postgraduate Degree Courses (Non-Clinical) (Group-B) Sl. No.22 to 27	25.01.2009 (Sunday)	2.00 p.m. to 5.00 p.m.

10. PATTERN OF ENTRANCE EXAMINATION :

- (a) **For Postgraduate Degree/Diploma Courses (Clinical)** : The Entrance Examination will consist of 180 multiple choice questions (single best response) covering important aspects of the subjects prescribed for MBBS Degree Course with more thrust on the clinical areas.
- (b) **For Postgraduate Degree Courses (Non-Clinical)** : The Entrance Examination will consist of 180 multiple choice questions (single best response) covering important aspects of the subjects prescribed for MBBS Degree Course with more thrust on the non-clinical subjects.
- (c) **For MDS Degree Courses** : The Entrance Examination will consist of 180 multiple choice questions (single best response) covering important aspects of the subjects prescribed for B.D.S. Degree Course.
- (d) **The duration of the Entrance Examination will be 3 hours.**
- (e) **All questions carry equal marks. There will be no negative mark for wrong answer. Correct answer number must be shaded with pencil/pen in the OMR Answer Sheet supplied with the question booklet.**

11. MODE OF SELECTION :

- (a) Selection will be made on the basis of the marks secured by the candidates in the Entrance Examination. Intimation letters will be sent to the candidates provisionally selected for admission in the order of merit and branch allotment will be made through counselling.
- (b) In the case of candidates who secure same marks in the Entrance Examination, selection will be made based on their academic performance in the qualifying examination prescribed for admission.

12. DEPOSIT OF CERTIFICATES :

Verification of original certificates will be made at the time of admission. The candidates provisionally selected for admission will have to deposit all required original certificates with the University Office.

13. CHANGE OF NAME/DATE OF BIRTH :

The name and date of birth of the candidate will be registered in the records of the University as given in the H.S.C Mark Sheet/Transfer Certificate only. No request will be considered later in regard to change of date of birth or correction in the spelling of the name of the candidate. The parents and candidates are requested to verify and confirm these entries in the relevant certificate.

14. MEDICAL EXAMINATION :

The candidates provisionally selected for admission will have to undergo a medical examination at Sri Ramachandra University, Porur, Chennai - 600 116. Only those who are found to be medically fit will be admitted.

15. CHECK LIST :

Please ensure whether the following certificates (attested photocopies/ items) have been enclosed along with the Entrance Examination application form duly filled in :-

- i) MBBS/BDS Degree Course Statement of Marks (from First year to Final year MBBS/BDS Examinations);
- ii) Internship Certificate;
- iii) Attempt Certificate (First year to Final year);
- iv) MBBS/BDS Provisional Pass Certificate - I/II or Degree Certificate;
- v) Permanent Registration Certificate of State Medical Council/State Dental Council;
- vi) Transfer Certificate/Migration Certificate;
- vii) Conduct Certificate issued by the Head of the Institution last studied; and
- viii) Also ensure whether--
 - a) your photograph has been pasted on the Hall Ticket and the front page of the application form.
 - b) postal stamp for Rs.5/- is affixed, your postal address with PIN code is written on the envelope supplied for sending the Hall Ticket and it is enclosed; and
 - c) in the case of applicant who uses application form downloaded from the website, a Demand Draft for Rs.700/- (Rupees seven hundred only) as specified in clause 5(b) of the prospectus.

16. LAST DATE :

- (a) Entrance Examination application form duly filled in and securely fastened with the above enclosures may be submitted in person or sent by Registered Post/Speed Post/Courier Service to reach : THE REGISTRAR, SRI RAMACHANDRA UNIVERSITY, PORUR, CHENNAI - 600 116 on or before 26.12.2008.
- (b) **The printed envelope supplied with the application form should be used for this purpose. If the application form is down loaded from the website, the candidate should use an A4 size envelope.**
- (c) Application Form, if any, delivered after 5.00 p.m. on 26-12-2008 will be rejected summarily.
- (d) Candidates are advised to send the filled in applications well in advance to avoid any delay in transit.
- (e) The University shall not be liable for any postal delay or loss in transit.

REGISTRAR

SRM

Sri Ramachandra University
Porur, Chennai - 600 116, Tamil Nadu, INDIA
Tel : 091 - 44 - 2476 8403 / 2476 8027
Fax : 091 - 44 - 2476 7008 / 2476 5995
Website : www.srmc.edu