

ರಾಜೀವ್ ಗಾಂಧಿ ಆರೋಗ್ಯ ವಿಜ್ಞಾನಗಳ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಕರ್ನಾಟಕ,
4ನೇ ಟಿ ಬ್ಲಾಕ್, ಜಯನಗರ, ಬೆಂಗಳೂರು - 560 041

Rajiv Gandhi University of Health Sciences, Karnataka
4th 'T' Block, Jayanagar, Bangalore - 560 041

Ref: AC2-Adm/PG -Med/2016-17/M030

06.12.2016

To,
The Principal,
A J Institute of Medical Sciences & Research Centre,
NH-66, Kuntikana,
Mangaluru - 575 004,

Sir,

Sub: "Admission Approval" (Supplementary List)

Ref: 1.RGUHS Notification No:ACA/M-30/2016-17 dated:29.09.2016

2. Your letter No: AJIMC&RC/PG/05/2016-17, dated: 01.06.2016.

Please find enclosed the approved admission list of student for Post Graduate Medical course for the year 2016-17. The total number of admissions approved is 01 (One only)

All the original documents of the student of 2016-17 should be collected by your office immediately or within fortnight at the latest. *If the documents are not collected within the stipulated time University is not responsible for any misplacement of the records.*

Yours faithfully,

REGISTRAR

Note:-

It is hereby informed that the name of the candidate approved in the admission statement will be based on the Under Graduate degree certificate.

If any spelling mistake has been found in the admission approved list, the same may be brought to the notice of this office within one month along with attested Xerox copy of Degree Certificate where in necessary correction will be effected

Copy to:

1. Registrar (Evaluation), RGUHS, Bangalore.
2. Director, Curriculum Development, RGUHS, Bangalore.

15/12/16

0/c

RK09816281 ZIN
15/12/16

Rajiv Gandhi University of Health Sciences, Karnataka
4th 'T' Block, Jayanagar, Bangalore - 560 041

Supplementary Approved List for the Academic Year 2016-17

Date: 06-12-2016

Faculty : MEDICAL

College : M030 A J Institute Of Medical Sciences,,Mangalore

Ref : RGUHS/DSW/COE/2016-17, dated 21.03.2016

Sl.No.	Course Name	Sanctioned Intake	Total Admitted	Admission Approved
1	MD Anatomy	4	0	0
2	MD Physiology	3	1	1
3	MD Biochemistry	3	0	0
4	MD Pharmacology	4	2	2
5	MD Pathology	5	5	5
6	MD Microbiology	2	2	2
7	MD Preventive & Social Medicine	4	2	2
8	MD Forensic Medicine	2	2	2
9	MS Ophthalmology	3	3	3
10	MS ENT	3	3	3
11	MS Orthopaedics	4	4	4
12	MD RT	1	1	1
13	MD Anaesthesiology	8	8	8
14	MD Paediatrics	6	6	6
15	MD General Medicine	12	12	12
16	MS General Surgery	8	8	8
17	MS OBG	6	6	6
18	MD RD	8	8	8

19	MD Psychiatry	1	1	1
20	MD TB & Respiratory Diseases	3	3	3
21	MD Dermatology	3	3	3
22	DCH	2	2	2
23	DTCD	1	1	1
	Total	96	83	83

Sl.No.	Name of the Candidate	Date of Admission	Eligibility to Appear for Exam
Course : MD Paediatrics			
1	1 Srinivasu Pampana	21-04-2016	APRIL/MAY-2019
<u>Names of the Students Whose Admission are Not Approved</u>			

End of the Report

Rajiv Gandhi University of Health Sciences, Karnataka

REGISTRAR

[Handwritten Signature]
6.12

ರಾಜೀವ್ ಗಾಂಧಿ ಆರೋಗ್ಯ ವಿಜ್ಞಾನಗಳ ವಿಶ್ವವಿದ್ಯಾಲಯ, ಕರ್ನಾಟಕ,

4ನೇ ಟಿ ಬ್ಲಾಕ್, ಜಯನಗರ, ಬೆಂಗಳೂರು - 560 041

Rajiv Gandhi University of Health Sciences, Karnataka
4th 'T' Block, Jayanagar, Bangalore - 560 041

Ref: AC2-Adm/PG -Med/2016-17/M030

21.10.2016

To,
The Principal,
A J Institute of Medical Sciences & Research Centre,
NH-66, Kuntikana,
Mangaluru - 575 004,

Sir,

Sub: "Admission Approval"

Ref: 1.RGUHS Notification No:ACA/M-30/2016-17 dated:29.09.2016

2. Your letter No: AJIMC&RC/PG/05/2016-17, dated: 01.06.2016.

Please find enclosed the approved admission list of student for Post Graduate Medical course for the year 2016-17. The total number of admissions approved is 82 (Eighty two only) and the total number of admissions not approved is 01 (One only) and the students whose admission is not approved may be discharged.

All the original documents of the student of 2016-17 should be collected by your office immediately or within fortnight at the latest. *If the documents are not collected within the stipulated time University is not responsible for any misplacement of the records.*

Yours faithfully,

REGISTRAR

Note:-

It is hereby informed that the name of the candidate approved in the admission statement will be based on the Under Graduate degree certificate.

If any spelling mistake has been found in the admission approved list, the same may be brought to the notice of this office within one month along with attested Xerox copy of Degree Certificate where in necessary correction will be effected

Copy to:

1. Registrar (Evaluation), RGUHS, Bangalore.
2. Director, Curriculum Development, RGUHS, Bangalore.

Approved
22/10/16

o/c

Rajiv Gandhi University of Health Sciences, Karnataka
4th 'T' Block, Jayanagar, Bangalore - 560 041

Approved List for the Academic Year 2016-17

Date: 21-10-2016

Faculty : MEDICAL

College : M030 A J Institute Of Medical Sciences,,Mangalore

Ref : RGUHS/DSW/COE/2016-17, dated 21.03.2016

Sl.No.	Course Name	Sanctioned Intake	Total Admitted	Admission Approved
1	MD Anatomy	4	0	0
2	MD Physiology	3	1	1
3	MD Biochemistry	3	0	0
4	MD Pharmacology	4	2	2
5	MD Pathology	5	5	5
6	MD Microbiology	2	2	2
7	MD Preventive & Social Medicine	4	2	2
8	MD Forensic Medicine	2	2	2
9	MS Ophthalmology	3	3	3
10	MS ENT	3	3	3
11	MS Orthopaedics	4	4	4
12	MD RT	1	1	1
13	MD Anaesthesiology	8	8	8
14	MD Paediatrics	6	6	5
15	MD General Medicine	12	12	12
16	MS General Surgery	8	8	8
17	MS OBG	6	6	6

18	MD RD	8	8	8
19	MD Psychiatry	1	1	1
20	MD TB & Respiratory Diseases	3	3	3
21	MD Dermatology	3	3	3
22	DCH	2	2	2
23	DTCD	1	1	1
Total		96	83	82

Sl.No.	Name of the Candidate	Date of Admission	Eligibility to Appear for Exam
Course : MD Physiology			
1	1 Ajoy Chowdhury	21-04-2016	APRIL/MAY-2019
Course : MD Pharmacology			
2	1 Robin	21-04-2016	APRIL/MAY-2019
3	2 Tanvi Vikram Shetty	14-04-2016	APRIL/MAY-2019
Course : MD Pathology			
4	1 Arun Gopinath	20-04-2016	APRIL/MAY-2019
5	2 Jiby Soosen Ninan	19-04-2016	APRIL/MAY-2019
6	3 Kirthi Jayadhar	16-04-2016	APRIL/MAY-2019
7	4 Rachana Kiran Koppalkar	15-04-2016	APRIL/MAY-2019
8	5 Smitha B	12-04-2016	APRIL/MAY-2019
Course : MD Microbiology			
9	1 Ashwin Chitrabanu Nayak.N	18-05-2016	APRIL/MAY-2019
10	2 Jeslin Sara John	16-04-2016	APRIL/MAY-2019
Course : MD Preventive & Social Medicine			
11	1 JIBI STEPHEN GEORGE	21-04-2016	APRIL/MAY-2019
12	2 Pankajala Amritha Krishna	21-04-2016	APRIL/MAY-2019
Course : MD Forensic Medicine			
13	1 Gautham N	30-05-2016	APRIL/MAY-2019
14	2 Jerine S Das	14-04-2016	APRIL/MAY-2019
Course : MS Ophthalmology			
15	1 Aditya Morbaita	16-04-2016	APRIL/MAY-2019
16	2 Anusha N Sangapur	26-05-2016	APRIL/MAY-2019
17	3 Merin Susan Rajan	20-04-2016	APRIL/MAY-2019
Course : MS ENT			

18	1	Chikku Thankam Sunny	18-04-2016	APRIL/MAY-2019
19	2	Shravan S Shetty	20-04-2016	APRIL/MAY-2019
20	3	Sunitha N	27-05-2016	APRIL/MAY-2019
Course : <u>MS Orthopaedics</u>				
21	1	Amith Sridhar Alankar	20-04-2016	APRIL/MAY-2019
22	2	C.Kunal Kushalappa	21-04-2016	APRIL/MAY-2019
23	3	Shetty Suraj Ravindra	21-04-2016	APRIL/MAY-2019
24	4	Sumanth M Nayak	18-04-2016	APRIL/MAY-2019
Course : <u>MD RT</u>				
25	1	Rakesh Reddy J	30-05-2016	APRIL/MAY-2019
Course : <u>MD Anaesthesiology</u>				
26	1	Ananya P	13-04-2016	APRIL/MAY-2019
27	2	Anshul Shenkar	13-04-2016	APRIL/MAY-2019
28	3	Dhananjaya K.S	19-05-2016	APRIL/MAY-2019
29	4	Giles George	18-04-2016	APRIL/MAY-2019
30	5	Rahul R Nair	20-04-2016	APRIL/MAY-2019
31	6	Sanath Kumar K	13-04-2016	APRIL/MAY-2019
32	7	Shruthi R Nayak	14-04-2016	APRIL/MAY-2019
33	8	Tamanna Ahemad	27-05-2016	APRIL/MAY-2019
Course : <u>MD Paediatrics</u>				
34	1	Paras Gulati	13-04-2016	APRIL/MAY-2019
35	2	Rakshith Reddy H V	16-04-2016	APRIL/MAY-2019
36	3	Siby Mathews	21-04-2016	APRIL/MAY-2019
37	4	Swathi S Sanjee	18-05-2016	APRIL/MAY-2019
38	5	Y Bhanu Chandar Reddy	20-04-2016	APRIL/MAY-2019
Course : <u>MD General Medicine</u>				
39	1	Aditya Mahajan	21-04-2016	APRIL/MAY-2019
40	2	Bala Siva Venkata Durga Prasad Mente	18-04-2016	APRIL/MAY-2019
41	3	Bin Remakanthan	16-04-2016	APRIL/MAY-2019
42	4	Jyothsna B.K	18-04-2016	APRIL/MAY-2019
43	5	Katragadda Praveen Kumar	15-04-2016	APRIL/MAY-2019
44	6	Kishan Premchandra	14-04-2016	APRIL/MAY-2019
45	7	Kshama S. Ramesh	13-04-2016	APRIL/MAY-2019
46	8	Mithunlal K Mukundan	20-04-2016	APRIL/MAY-2019
47	9	Sakinya Hegde	18-04-2016	APRIL/MAY-2019

48	10 • Sharanabasava	18-05-2016	APRIL/MAY-2019
49	11 Shayma Sheikh Abdulla	15-04-2016	APRIL/MAY-2019
50	12 Snehal Sudhakar B	20-04-2016	APRIL/MAY-2019

Course : MS General Surgery

51	1 Arun Kumar N A	18-04-2016	APRIL/MAY-2019
52	2 Chiranth G.S	19-04-2016	APRIL/MAY-2019
53	3 Koustubh Jeevan Gaonkar	12-04-2016	APRIL/MAY-2019
54	4 Manisha Narayan	18-04-2016	APRIL/MAY-2019
55	5 Naman Singhal	26-05-2016	APRIL/MAY-2019
56	6 Naveen Kumar Salutagi	21-04-2016	APRIL/MAY-2019
57	7 Praneeth Raj Patel K	19-04-2016	APRIL/MAY-2019
58	8 Souvik Patra	18-04-2016	APRIL/MAY-2019

Course : MS OBG

59	1 Anusha G.P	13-04-2016	APRIL/MAY-2019
60	2 Lakshmy Sreekandan Nair	19-04-2016	APRIL/MAY-2019
61	3 Leandra Lellis D Costa	12-04-2016	APRIL/MAY-2019
62	4 Shivakumar U Pujeri	20-04-2016	APRIL/MAY-2019
63	5 Soumyarani.T	20-05-2016	APRIL/MAY-2019
64	6 Vishnu Priya R.S	19-04-2016	APRIL/MAY-2019

Course : MD RD

65	1 Jini Pullalathu Abraham	20-04-2016	APRIL/MAY-2019
66	2 Lochan Gowda A S	12-04-2016	APRIL/MAY-2019
67	3 Meera Varghese	15-04-2016	APRIL/MAY-2019
68	4 Ramzi Shamsuddeen	15-04-2016	APRIL/MAY-2019
69	5 Ranjan Sharath Shetty	15-04-2016	APRIL/MAY-2019
70	6 Rohit Kumar Sharma	20-04-2016	APRIL/MAY-2019
71	7 Sherine Marian	20-04-2016	APRIL/MAY-2019
72	8 Shetty Harshali Prabhakar	21-04-2016	APRIL/MAY-2019

Course : MD Psychiatry

73	1 Harini K.C	20-05-2016	APRIL/MAY-2019
----	--------------	------------	----------------

Course : MD TB & Respiratory Diseases

74	1 Abdu Rahiman Erinhikath Ummer	21-04-2016	APRIL/MAY-2019
75	2 Muhammed Faseed C H	20-04-2016	APRIL/MAY-2019
76	3 Sharath Babu S	19-05-2016	APRIL/MAY-2019

Course : MD Dermatology

77	1 Akula Madhavi Latha	19-04-2016	APRIL/MAY-2019
78	2 Ameen Basil Cholakundan	14-04-2016	APRIL/MAY-2019
79	3 Monisha Shetty	16-04-2014	APRIL/MAY-2019

Course : DCH

80	1 Lakshmi Ramya Gontla	21-04-2016	APRIL/MAY-2018
81	2 Swetha Sri Uppaluri	21-04-2016	APRIL/MAY-2018

Course : DTCD

82	1 Konda Mithuneswar Reddy	19-05-2016	APRIL/MAY-2018
----	------------------------------	------------	----------------

Names of the Students Whose Admission are Not Approved

Course : MD Paediatrics

83	1 Srinivasu Pampana	MBBS MARKS CARD NOT SUBMITTED	
----	---------------------	-------------------------------	--

Hence You are hereby directed to discharge the above mentioned candidates whose admissions are not approved and submit the compliance report to the university within a week from the date of this letter. If no report is received it shall be presumed that the directions are complied with. No correspondence in this regard will be entertained. For any violation, the Principal will be solely held responsible.

REGISTRAR

Rajiv Gandhi University of Health Sciences, Karnataka

[Handwritten Signature]
[Handwritten Initials]
[Handwritten Initials]