

Kerala State Self-Financing Pharmacy College Managements Association (KSSPCMA)

W E L C O M E T O P H A R M A C Y

For Admission To

**B.Pharm, Pharm.D, D.Pharm,
M.Pharm & Pharm.D (PB)
Pharmacy Courses**

2021-2022

Office of The President - **KSSPCMA**
Mar Dioscrous College of Pharmacy
Alathara, Sreekaryam P.O., Thiruvananthapuram.
Phone: 0471-2541250, 9447450612
Website: www.ksspcma.com
E-mail : keralaksspcma@gmail.com

Job Opportunities

REGULATORY AFFAIRS

RESEARCH & DEVELOPMENT

SALES & MARKETING

MANUFACTURING

ACADEMICS

DISPENSING & RETAIL

HOSPITAL & CLINICAL PHARMACY

**KERALA STATE SELF-FINANCING
PHARMACY COLLEGE MANagements
ASSOCIATION (KSSPCMA)**

**PROSPECTUS FOR ADMISSION TO
B.PHARM, PHARM.D, D.PHARM,
M.PHARM, PHARM.D (PB) COURSES 2021-22**

Office of The President - **KSSPCMA**
Mar Dioscrous College of Pharmacy
Alathara, Sreekaryam P.O., Thiruvananthapuram.
Phone: 0471-2541250, 9447450612
Website: www.ksspcma.com,
E-mail: keralaksspcma@gmail.com , jskarukayil@gmail.com

Prospectus for Admission to B.Pharm, Pharm.D, D.Pharm, M.Pharm, Pharm.D (PB) Pharmacy Courses 2021-2022

Published by

**Kerala State Self-Financing Pharmacy
College Managements Association
(KSSPCMA)**

President

**Very Rev. Dr. Joseph Samuel Karukayil Corepiscopa
Mar Dioscrous College of Pharmacy
Alathara, Sreekaryam P.O.,
Thiruvananthapuram.
Phone: 0471- 2541250, 9447450612**

Secretary

**Mr. Rajithan E P B
Ahalia School of Pharmacy,
Kozhipara P.O, Palakkad -678557
Phone: 04923 226777, 8281038404**

INTRODUCTION

The Kerala State Self- Financing Pharmacy College Managements Association (KSSPCMA) has decided to conduct a separate selection procedure for admission to B.Pharm, Pharm.D, D.Pharm, M.Pharm & Pharm.D (PB) Courses in the Member Colleges except for NRI seats and seats that may be set apart for allotment by the state and by the individual Member Colleges.

- i. The self-financing Colleges listed in this prospectus conduct 4 years Degree course in Pharmacy (**B.Pharm**), 6 years Doctor of Pharmacy Programme (**Pharm.D**) including five years of study and one year of internship or residency, 2 years Diploma in Pharmacy Course (**D.Pharm**), 2 years Post Graduate Course in Pharmacy (**M.Pharm**) & 3 years **Pharm.D (Post Baccalaureate)** including two years of study and one year internship or residency as per the Syllabus of the Kerala University of Health Sciences, Thrissur / Directorate of Medical Education, Thiruvananthapuram.
- ii. This Prospectus is subject to modification, addition or deletion as may be deemed necessary by the Association and subject to the Judgments of Honourable Courts of Law.
- iii. The Prospectus contains the rules and regulations applicable to the seats to be filled by the Managements of the Self- Financing Pharmacy Colleges to the B.Pharm, Pharm.D, D.Pharm, M.Pharm & Pharm.D (PB) Courses for the year 2021 - 2022 for the Colleges who are Members of the K.S.S.P.C.M.A.
- iv. Each College will have its own policies of reservation.

COLLEGES AND NUMBER OF SEATS

- i. The Details of Member Colleges under the Association offering B.Pharm, Pharm.D & D.Pharm Courses are given in the Annexure – I. The Colleges offering M.Pharm, Pharm.D (PB) courses with the specialization offered by the Colleges and number of seats are given in the Annexure II.
- ii. The maximum number of seats in each College is as per the sanction obtained by each College from the PCI / Kerala University of Health Sciences, Thrissur / DME.
- iii. The Government and the respective Managements are in the process of negotiation for seat sharing. The current understanding is that the Managements may permit the Government to fill up 50% of seats for B.Pharm, D.Pharm & M.Pharm and 100% seats in Pharm.D is filled by the concerned managements. Hence this prospectus is for taking of the 50% seats in B.Pharm, D.Pharm & M.Pharm, and 100% seats in Pharm.D. In case no agreement is arrived at, the Colleges will fill-up the entire seats. Seats that may remain unfilled by the Government (in case seats are shared) also will be filled by the Colleges concerned. If Govt. shows interest in sharing the seats of Pharm.D, 50% of the seats will be allotted as per the outcome of the discussion with Govt.

DISCONTINUATION OF THE COURSE AND PAYMENT OF LIQUIDATED DAMAGES

Only those students who are really interested for the courses in our Member Colleges shall apply and join. No one shall treat these courses and our Member Colleges as a space to occupy till the course of your choice arrives. If any candidate discontinues the course after cut of date of admissions or such date as could be decided by the competent authority including the court of Law, the candidate has to pay liquidated damages to the tune of full fee of the entire course of study. The student shall claim for TC and other certificates after clearing all the dues. Discontinuing the course by students in between will lead to a big loss to the Colleges as the colleges are purely self-financing College. And this act will also lead to denial of an opportunity to another student who would have been interested to study the course.

ELIGIBILITY FOR ADMISSION

(i) Academic

a) B.Pharm: Candidates shall have passed 10+2 examination conducted by the respective State/Central Government authorities recognized as equivalent to 10+2 examination by the Association of Indian Universities (AIU) with English as one of the subjects and Physics, Chemistry, Mathematics/Biology as optional subjects, with 50 % marks in Physics, Chemistry, Mathematics/Biology put together and 50% marks in Mathematics/Biology separately.

b) Pharm.D: (a) Candidates who have passed Higher Secondary Examination, Kerala or examinations recognized as equivalent thereto, with 50% marks in Biology/ Mathematics separately and 50% marks in Physics, Chemistry and Biology/Mathematics put together are eligible.

OR

(b) A pass in D.Pharm Course with a minimum of 50% marks in D.Pharm examination from an institution approved by Pharmacy Council of India under Section 12 of the Pharmacy Act. (3) Any other qualification approved by the Pharmacy Council of India as equivalent to any of the above examinations.

c) D.Pharm.: A pass in any of the following Examinations with Physics, Chemistry and Biology or Mathematics: i) Intermediate examination in science, ii) the first year of three year degree course in science, iii) 10+2 examination (academic stream) in science, iv) pre-degree examination, or v) any other qualifications approved by PCI as equivalent to any of the above examinations.

N.B : However candidates who have passed their qualifying examination from outside the state of Kerala shall produce the certificate of recognition and equivalency of qualifying examination from Kerala University of Health Sciences, Thrissur. This should be furnished at the time of admission. Eligibility for admission to the candidates belonging to OBC, OEC, SC/ST will be as per the requirements of the Kerala University of Health Sciences, Thrissur. (Individual Member Colleges will have the right to fix higher eligibility criteria for admission in all courses.)

d) M.Pharm : A candidate who was passed the B.Pharm degree examination from Kerala University of Health Sciences or an examination equivalent thereto of any other University recognized by Kerala University of Health Sciences with not less than a total of 55% marks for B.Pharm degree examination shall be eligible for admission to M.Pharm course. The candidate should have undergone B.Pharm degree in an institution approved by PCI.

e) Pharm.D (PB) : A candidate who was passed the B.Pharm degree examination from Kerala University of Health Sciences or an examination equivalent thereto of any other University recognized by Kerala University of Health Sciences with not less than a total of 50% marks for B.Pharm degree examination shall be eligible for admission to Pharm.D (PB)course. The candidate should have undergone B.Pharm degree in an institution approved by PCI.

Candidates who have passed their B.Pharm course from University outside Kerala will be eligible for admission only if their qualifying examination is recognized by the Kerala University of Health Sciences, on the date of application/allotment. The candidate shall fulfill eligibility before last date of application.

The Eligibility given above is minimum eligibility and the Member Colleges will have the right to fix higher eligibility criteria to maintain quality.

ii) Age

Applicants should have completed 17 years of age on 31/12/2021.

No upper age limit for B.Pharm, Pharm.D & D.Pharm courses.

Copy of relevant page of school record namely SSLC/CBSE/ICSE certificate showing the date of birth/copy of the birth certificate from appropriate authority should be furnished along with the application.

iii) Nationality

Candidates must be citizens of India.

HOW TO APPLY

B.Pharm, Pharm.D & D.Pharm courses

The candidates shall apply online for B.Pharm, Pharm.D & D.Pharm courses mentioned above. The link for applying is available in the Association website www.ksspcma.com.

Fee for Online application is Rs.1000/-. Payment can be done only through Online / Bank Transfer of the following Bank Account of KSSBCMA.

A/c Holder Name : Kerala State Self-Financing B.Pharm College Management Association
A/c No : 0552053000001348
IFSC : SIBL0000552
Branch : The South Indian Bank Limited,
North Chalakudy, Thrissur – 680 307

The application after submitting shall be printed and along with the online payment receipt for the application fee shall be submitted in the college in which the candidate has applied or any Member College nearby directly / by post with due acknowledgement within the said date.

Note:

1. Online application form will be considered only if the hard copy is submitted to the respective Colleges with required fee.
2. One Applicant can opt any 10 Member Colleges with one payment.
3. Incomplete or delayed application form will not be accepted.
4. The last date for submitting online application is 20-08-2021

5. The hard copy of application form along with the online payment receipt should reach the concerned Member College on or before 25-08-2021.
6. Application form submitted (Online/Hard copy) after the above mentioned cutoff date will not be considered by the Association.
7. Applications without documents in proof of claims made therein will be summarily rejected without further intimation. Documents / certificates furnished after submission of the application will not be entertained under any circumstances, further no opportunity will be permitted to incorporate any details or document after the submission of the application. Late and incomplete applications will be rejected.

SELECTION PROCEDURE

B.Pharm, Pharm.D & D.Pharm courses

Preparation of common Merit list and Allotment of candidates:

Admissions will be done on the basis of marks obtained by the candidates in the qualifying examinations as mentioned below.

The marks obtained by the candidates in the relevant subjects in the qualifying examination conducted by various Boards or authority of other states shall be equated with the marks obtained by the candidates in the same subjects in the qualifying examination conducted by the Director of HSE, Kerala. Marks obtained by the candidates under various streams of examinations such as HSE in Kerala/CBSE/ICSE etc. will be subject to the process of normalization.

Explanation: Under the method of normalization, the highest mark obtained by students of various Boards in each subject shall be equated to the highest mark obtained by the students of the Kerala Higher Secondary examination in that subject and the relative marks obtained by other students in that subject shall be determined accordingly.

Illustration: If the highest marks secured by the student of the Kerala state HSE, in Physics is 100 and the highest mark secured by a student on any other board in the same subject is 90, both the highest marks will be considered to be equal to 100, if a student of the other board secures 60 marks in Physics when the highest mark in Physics in the same board is 90, the 60 marks will be considered to be equal to 66.67marks as arrived at below:

$$100 \times 60 / 90 = 66.66\%$$

Those candidates, who have passed the qualifying examination of any state other than Kerala, will be treated at par with those students who have passed the Higher Secondary Exam of this state. Since the normalized marks depend on the applications of a College, the index marks of an applicant may vary from college to College.

For allotment of D.Pharm students to the Pharm.D course, Rank List will be prepared on the basis of the marks obtained by candidates in first and second year of D.Pharm examination from an institution approved by PCI under section 12 of the Pharmacy Act.

PUBLICATION OF RANK LIST

B.Pharm, Pharm.D & D.Pharm

The Rank list will be published by the Association in its website www.ksspema.com and the allotment memo will be send to the candidate by the Association based on the rank and options given by the candidate. The respective Colleges will be admitting the students as per the allotment memo.

- i. In the case of a tie in the total marks, the marks in Chemistry in the qualifying examination will be counted. If there is still a tie, the marks in physics will be counted. If a tie still exists, the age of the candidate will be taken into account, the elder preferred to the younger. **If a tie again exists, the alphabetical ascending order of the name of the candidates in English will be taken in to account.**
- ii. Furnishing false information/particulars would result in the forfeiture of the candidature as well as cancellation of admission to the course, and in addition, will attract the relevant provisions of criminal law of the land.
- iii. Seats lying vacant under the Govt. Merit Quota after the date fixed for the completion of admission will be treated as lapsed seats and can be filled up by the respective Colleges from among the applications received from the eligible candidates. In case there is sufficient / eligible candidates are not found the College can individually invite applications.

HOW TO APPLY

M.Pharm & Pharm.D (PB)

Candidates willing to apply for M.Pharm & Pharm.D (PB) shall contact office of the concerned college and submit the application in the prescribed format between _____ to _____

Note :

1. Application forms along with payment receipt of Rs.1000/- for the online application form charges will only be considered.
2. Incomplete or delayed application form will not be accepted.
3. The last date for submitting online application is _____.
4. The hard copy of application form along with payment receipt of the online application should reach the concerned Member Colleges on or before _____ directly / by post with due acknowledgement within the said date.
5. Application form submitted to the Colleges after the above mentioned cutoff date will not be considered by the Member Colleges.
6. Applications without documents in proof of claims made therein will be summarily rejected without further intimation. Documents / certificates furnished after submission of the application will not be entertained under any circumstances, further no opportunity will be permitted to incorporate any details or document after the submission of the application. Late and incomplete applications will be rejected.

SELECTION PROCEDURE

M.Pharm & Pharm.D (PB)

Preparation of common Merit list and Allotment of candidates:

Admissions will be done on the basis of the Score obtained by the candidate in the GPAT, from among the applicants with eligibility in the qualifying examination.

Remaining seats will be filled from among the applicants fulfilling eligibility criteria on the basis of mark obtained in B.Pharm course (Aggregate of IInd, IIIrd and IVth year B.Pharm). There is no separate mark for the interview.

PUBLICATION OF RANK LIST

M.Pharm & Pharm.D (PB)

A common rank list separate for M.Pharm and Pharm.D (PB) of all the candidates eligible for admission will be published on the Notice Board of the concerned Institution.

- 1. M.Pharm:** In case of tie, considering the specialization in M.Pharm, applied for, the percentage of marks obtained in the specific subject of the final year B. Pharm will be added to the total percentage of marks (Percentage aggregate of IInd, IIIrd and IVth Year B.Pharm) , so as to calculate the rank. Eg:- If more than one student who have applied for M.Pharm Pharmaceutical Chemistry have got same percentage for B.Pharm, the percentage of marks for Pharmaceutical Chemistry in final B.Pharm will be added to the total percentage of marks to calculate the rank. If a tie still exists, the age of the candidate will be taken into account. The elder will be preferred to the younger.

2. **Pharm.D (PB):** In case of tie, the percentage of marks obtained in the final year B. Pharm will be added to the total percentage of marks (Percentage aggregate of IInd, IIIrd and IVth Year B . P h a r m), so as to calculate the rank. If a tie still exists, the age of the candidate will be taken into account. The elder will be preferred to the younger.
3. Furnishing false information/ particulars would result in the forfeiture of the candidature as well as cancellation of admission to the course and in addition, it will attract the relevant provisions of Criminal law of the land.
4. Seats lying vacant under the Govt. Merit Quota after the date fixed for the completion of admission will be treated as lapsed seats and can be filled up by the respective Colleges from among the application received from the eligible candidates. In case there is sufficient / eligible candidates are not found the College can individually invite applications.
5. Allotment to the individual Colleges will be made by the association on the basis of preferential options of the candidate.

LIST OF COPIES OF FOLLOWING CERTIFICATE / DOCUMENTS ATTESTED BY GAZETTE OFFICER / HEAD OF THE INSTITUTION WHERE THE STUDENT HAD LAST STUDIED TO BE SUBMITTED WITH THE APPLICATION.

- a. 12th / 10th certificate in proof of the date of birth.
- b. Mark list of qualifying examination.
- c. Caste Certificate / Community certificate and income certificate to prove eligibility for reservation in the case of eligible candidates.
- d. Candidates should enclose a self-addressed envelope (25x12 cm size) with Indian postage stamp/ stamps sufficient for sending the Selection Memo by Registered post with set of application form.

- e. GPAT Score Card (if Applicable)
- f. Candidates who have passed their B.Pharm course from Universities outside Kerala must attach the Equivalency / Eligibility Certificate.

Note:

1. Applications received late will not be accepted.
2. Incomplete applications will be rejected.
3. Candidates **should not** enclose any original certificate along with the application.

ADMISSION PROCEDURE

- i. Originals of all certificates/documents enclosed with the application should be submitted at the time of admission to the respective Colleges.
- ii. The candidate shall pay 1st year full fee at the time of admission. The fee from Second year onwards shall be paid at the beginning of the receptive academic year.
- iii. Physical fitness certificate, conduct certificate and transfer certificate originals should be submitted at the time of admission to the respective Colleges.
- iv. The responsibility of the Association is limited to the publication of the Prospectus, Making notification, Selection procedures, Publication of Rank List, Selection memo.

RESERVATION OF SEATS

- i. Minority institutions will have the freedom to fix appropriate reservations to their community. In case of agreement with Govt. the reservation seats will be allotted from the Govt. Seats. These details can be seen in the pages allotted for each College.
- ii. Minority institutions will have the freedom to fix appropriate reservations to their community.

SCHOLARSHIP

Scholarship will be given subject to a maximum of 50% of the fees payable by other regular candidates in the respective Colleges, to candidates who are economically backward. This benefit will be given to a maximum of 3 seats in each course and subject to the passing of all continued examinations and continued good conduct. The Management will have the freedom to verify the family income and if found incorrect appropriate action deemed fit will be taken by the management. This will be at the decision of individual Member Colleges. In any case, this will not be the right of any student.

REFUND/ADJUSTMENT OF FEES

In the case of SC/ST candidates, they should remit their first year fee to the concerned Colleges at the time of admission. The same will be refunded in case the Govt. pay the fees to the College.

OTHER IMPORTANT INFORMATION / POINTS

1. No request for change of selection processes will be entertained, nor will the Association entertain enquiries with regard to date of publication of the results.
2. If any candidate discontinues the course after closing of admissions as notified by the Association, the candidate has to pay liquidated damages as per decision of AFRC/Court of Law.
3. **Prohibition of Ragging :** Ragging in any form which includes harassment by word, action, gesture, intimidation, coercion, physical or mental insult / assault, teasing etc. which are capable of causing mental / physical stress or moral torture or agony to other students or staff inside / outside the premises of the College or hostel etc. is strictly coming under the word Ragging and is prohibited in all the Member Colleges. All the Member Colleges are committed to abolish Ragging in their campus. Hence, any student who indulges in any form of Ragging will be subject to penal action as per provisions of law. Students and parents shall at the time of admission furnish an Affidavit to the effect that the student shall not indulge in any form of Ragging.
4. No mark will be allotted for interview.
5. Every student is required to adhere strictly to the code of conduct and discipline of the institution to which he / she is admitted.

6. The application form shall be filled after reading & understanding of this Prospectus.
7. No political activities will be permitted in the College. No students unions or association based on politics shall be organized in the College. No flag or posters of political or any organization shall be organized in the College. Any such activity will invite strict disciplinary action including removal from College.

ADDITIONAL INFORMATION

1. All the Pharmacy Courses are non-vacation courses. And so no student shall claim for vacation or study leave unless or otherwise the Government or University declare so.
2. Strict attendance and discipline shall be maintained.
3. Misusing social media or other media to cause disgrace to our Member Colleges by any student of the member college or any person will attract legal and disciplinary action.
4. Students who apply for the course in any of the Member Colleges of KSSPCMA shall join the College after enquiring thoroughly about the rules and regulation of the College. No excuses will be entertained later.
5. Mass bunking of class is an offence. The Member Colleges will take action against any such act from the side of students.
6. Minimum academic days fixed by the approving authorities do not mean that working days shall not exceed the number. All Colleges will make attempt to avail maximum working days to make sure excellent quality for the course transacted.

7. All students shall make the annual fee payment on the first day of June every academic year. The College will not be responsible for the delay in starting next year classes due to the delay in the conduct of annual exam by University / any other reasons. Delay in fee payment will attract fine as per the policies of individual Member Colleges.
8. Every Member Colleges will be having its own Uniform for the students. All students who join our Member Colleges have to follow the Uniform and Dress code of the Colleges strictly.
9. Identity card is a must for all students to enter the College Campus of our Member Colleges.

Sd/-

Secretary

Very Rev. Dr. Joseph Samuel Karukayil
Corepiscopa
Mar Dioscrous College of Pharmacy
Alathara, Sreekaryam P.O.,
Thiruvananthapuram.
Phone: 0471- 2541250, 9447450612

Sd/-

President

Rajithan E P B
Ahalia School of Pharmacy
Ahalia Campus,
Kozhippara (PO)
Palakkad - 678 557
Phone : 04923 226777, 8281038404

ANNEXURE-I

LIST OF MEMBER COLLEGES OFFERING B.PHARM, PHARM.D & D.PHARM COURSES (KSSPCMA) WITH SEAT MATRIX

Sl No.	Name of the College	District	Total No. of Seats		
			B.Pharm	Pharm .D	D.Pharm
01	The Dale View College of Pharmacy & Research Centre***	Thiruvananthapuram	60	30	60
02	Ezhuthachan College of Pharmaceutical Sciences***	Thiruvananthapuram	60	30	60
03	Mar Dioscrous College of Pharmacy**	Thiruvananthapuram	60	Nil	60
04	Mount Zion College of Pharmaceutical Sciences and Research	Pathanamthitta	60	Nil	Nil
05	Nazareth College of Pharmacy*	Pathanamthitta	60	30	Nil
06	Pushpagiri College of Pharmacy *	Pathanamthitta	60	30	Nil
07	Dr. Joseph Mar Thoma Institute of Pharmaceutical Sciences & Research **	Alappuzha	60	Nil	60
08	St. Joseph's College of Pharmacy *	Alappuzha	60	30	Nil
09	KVM College of Pharmacy ***	Alappuzha	60	30	60
10	St. John's College of Pharmaceutical Sciences & Research	Idukki	60	Nil	Nil
11	Al-Azhar College Of Pharmacy**	Idukki	60	Nil	60

12	Nirmala College of Pharmacy, Muvattupuzha *	Ernakulam	100	30	Nil
13	Chemists College of Pharmaceutical Science & Research **	Ernakulam	60	Nil	60
14	Mookambika College of Pharmaceutical Science & Research	Ernakulam	60	Nil	Nil
15	St. James College of Pharmaceutical Sciences *	Thrissur	60	30	Nil
16	Nehru College of Pharmacy ***	Thrissur	100	30	60
17	Elims College of Pharmacy	Thrissur	60	Nil	Nil
18	Nirmala College of Health Science**	Thrissur	60	Nil	60
19	Westfort College of Pharmacy**	Thrissur	60	Nil	60
20	Grace College of Pharmacy *	Palakkad	60	30	Nil
21	Ahalia School of Pharmacy	Palakkad	60	Nil	Nil
22	Prime College of Pharmacy **	Palakkad	100*	Nil	60
23	Sanjo College of Pharmaceutical Studies**	Palakkad	60	Nil	60

24	KTN College of Pharmacy *	Palakkad	60	30	Nil
25	Karuna College of Pharmacy	Palakkad	60	Nil	Nil
26	Alshifa College of Pharmacy ***	Malappuram	100	30	60
27	Moulana College of Pharmacy*	Malappuram	100	30	Nil
28	Devaki Amma Memorial College of Pharmacy ***	Malappuram	60	30	60
29	Jamia Salafia Pharmacy College***	Malappuram	60	30	60
30	J. D. T Islam College of Pharmacy **	Kozhikode	60	Nil	60
31	National College of Pharmacy ***	Kozhikode	100	30	60
32	KMCT College of Pharmaceutical Sciences	Kozhikode	60	Nil	Nil
33	College of Pharmacy – Kannur Medical College	Kannur	60	Nil	Nil
34	Crescent College of Pharmaceutical Sciences***	Kannur	60	30	60
35	Malik Deenar College of Pharmacy **	Kasaragode	60	Nil	60
36	Rajiv Gandhi Institute of Pharmacy	Kasaragode	60	Nil	Nil
37	Hindustan College of Pharmacy**	Kottayam	60	Nil	60

*Denote the Colleges offering both B.Pharm and Pharm.D Courses.

** Denote the Colleges offering B.Pharm & D.Pharm Courses

*** Denote the Colleges offering B.Pharm , Pharm.D & D.Pharm Courses

ANNEXURE-II

LIST OF MEMBER COLLEGES OFFERING M.PHARM COURSE (KSSPCMA)

Sl.No.	Name of the College	District
1	The Dale View College of Pharmacy and Research Centre	Thiruvananthapuram
2	Ezhuthachan College of Pharmaceutical Sciences	Thiruvananthapuram
3	Mar Dioscorus College of Pharmacy	Thiruvananthapuram
4	Pushpagiri College of Pharmacy	Pathanamthitta
5	Nazareth College of Pharmacy	Pathanamthitta
6	St. Joseph's College of Pharmacy	Alappuzha
7	Nirmala College of Pharmacy	Ernakulam
8	Chemists College Of Pharmaceutical Sciences And Research	Ernakulam
9	St. James College of Pharmaceutical Sciences	Thrissur
10	Nehru College of Pharmacy	Thrissur
11	Grace College of Pharmacy	Palakkad
12	Al Shifa College of Pharmacy	Malappuram
13	Jamia Salafiya Pharmacy College	Malappuram
14	Devaki Amma Memorial College of Pharmacy	Malappuram
15	JDT Islam College of Pharmacy	Kozhikode
16	National College of Pharmacy	Kozhikode
17	Crescent College of Pharmaceutical Sciences,	Kannur
18	Malik Deenar College of Pharmacy	Kasaragod
19	Rajiv Gandhi Institute of Pharmacy	Kasaragod
20	Prime College of Pharmacy	Palakkad

LIST OF MEMBER COLLEGES OFFERING PHARM.D (PB) COURSE & SEAT MATRIX

SI No.	Name of the College	District	No. of Seats
1	Pushpagiri College of Pharmacy	Pathanamthitta	10 seats
2	St. James College of Pharmaceutical Sciences	Thrissur	10 seats
3	Al Shifa College of Pharmacy	Malappuram	10 seats
4	National College of Pharmacy	Kozhikode	10 seats

ANNEXURE II

LIST OF MEMBER COLLEGES OFFERING M.PHARM COURSE (KSSPCMA) WITH DETAILS & SEAT MATRIX

Sl No.	Name of the College	Total No. of Seats	Specializations	Seats
1.	The Dale View College Of Pharmacy & Research Centre, Thiruvananthapuram	18	Pharmaceutical Chemistry	9 seats
			Pharmaceutics	9 seats
2.	Ezhuthachan College Of Pharmaceutical Sciences, Thiruvananthapuram	33	Pharmaceutical Chemistry	12 seats
			Pharmaceutics	15 seats
			Pharmacology	6 seats
3.	Mar Dioscrous College of Pharmacy, Thiruvananthapuram	15	Pharmaceutics	15 seats
4.	Pushpagiri College of Pharmacy, Pathanamthitta	45	Pharmaceutical Chemistry	15 seats
			Pharmacy Practice	15 seats
			Pharmacology	15 seats
5.	Nazareth College of Pharmacy, Pathanamthitta	12	Pharmaceutics	12 seats
6.	St.Joseph's College of Pharmacy, Alappuzha	42	Pharmaceutical Chemistry	15 seats
			Pharmaceutics	12 seats
			Pharmacology	15 seats
7.	Nirmala College of Pharmacy, Muvattupuzha	18	Pharmaceutics	18 seats
8.	Chemists College Of Pharmaceutical Sciences And Research, Ernakulam	12	Pharmaceutics	12 seats
9.	St. James College of Pharmaceutical Sciences, Thrissur	60	Pharmaceutical Chemistry	15 seats
			Pharmaceutical Analysis	15 seats
			Pharmaceutics	15 seats
			Pharmacy Practice	15 seats
10.	Nehru College of Pharmacy, Thrissur	45	Pharmaceutics	15 seats
			Pharmacy Practice	15 seats
			Pharmacognosy & Phytochemistry	15 seats
11	Grace College of Pharmacy, Palakkad	40	Pharmaceutics	10 seats
			Pharmaceutical Chemistry	10 seats
			Pharmaceutical Analysis	10 seats
			Pharmacy Practice	10 seats

12	Alshifa College of Pharmacy, Malappuram	47	Pharmacy Practice	10 seats
			Pharmaceutics	15 seats
			Pharmaceutical Chemistry	10 seats
			Pharmaceutical Analysis	12 seats
13	Jamia Salafia Pharmacy College, Malappuram	15	Pharmacognosy	15 seats
14	Devaki Amma Memorial College of Pharmacy, Malappuram	40	Pharmaceutical Chemistry	10 seats
			Pharmaceutics	15 seats
			Pharmacology	9 seats
			Pharmaceutical Analysis	6 seats
15	JDT Islam College of Pharmacy, Kozhikode	15	Pharmacy Practice	15 seats
16	National College of Pharmacy, Kozhikode	33	Pharmaceutical Chemistry	6 seats
			Pharmaceutics	9 seats
			Pharmaceutical Analysis	9 seats
			Pharmacy Practice	9 seats
17	Crescent College of Pharmaceutical Science, Kannur	9	Pharmaceutics	9 seats
18	Malik Deenar College of Pharmacy, Kasaragod	6	Pharmacognosy & Phytochemistry	6 seats
19	Rajiv Gandhi Institute of Pharmacy, Kasaragod	20	Pharmaceutics	10 seats
			Pharmaceutical Analysis	10 seats
20	Prime College Of Pharmacy	15	Pharmaceutics	15 seats
			Pharmaceutical Chemistry*	9 Seats*

* Subject to affiliation of Kerala University of Health Sciences.

FEE STRUCTURE 2021-22 ACADEMIC YEAR

FEE FOR B.PHARM COURSE

Particulars	Fee for 1st year	Fee for 2nd year	Fee for 3rd Year	Fee for 4th Year
Tuition fees	98000	98000	98000	98000
Admission Fees	2500	0	0	0
Statutory Body Fee	10000	10000	10000	10000
Stationary	5000	5000	5000	5000
Medical Checkup & Vaccination, Health Insurance	2500	2500	2500	2500
Internet Charges	4500	4500	4500	4500
Caution Deposit (Refundable)	10000	0	0	0
Project Fees	0	0	0	10000
University Affiliation Fees / Administration Fees	3605	3605	3605	3605
Transportation Charges	0	0	0	0
Total	Rs.1,36,105/-*	Rs.1,23,605/-*	Rs.1,23,605/-*	Rs.1,33,605/-*

*Excluding yearly Hostel, Transportation, Uniform, Books, University Registration (1st year only) & Examination fees extra.

Fee for first year includes a refundable Caution Deposit of Rs.10,000/- (after completion of the course)

FEE FOR PHARM.D COURSE

Particulars	Fee for 1st Year	Fee for 2nd Year	Fee for 3rd Year	Fee for 4th Year	Fee for 5th Year	Fee for 6th Year
Tuition fees	Rs. 1,90,000/-*	Rs. 1,90,000/-*	Rs. 1,90,000/-*	Rs. 1,90,000/-*	Rs. 1,90,000/-*	Rs. 1,90,000/-*
Total	Rs. 1,90,000/-*	Rs. 1,90,000/-*	Rs. 1,90,000/-*	Rs. 1,90,000/-*	Rs. 1,90,000/-*	Rs. 1,90,000/-*

*Excluding yearly Hostel, Transportation, Uniform, Books, University Registration (1st year only) & Examination fees extra.

FEE FOR D.PHARM COURSE

Particulars	Fee for 1st Year	Fee for 2nd year
Tuition fees	40000	40000
Admission Fees	1000	0
Statutory Body Fee	0	0
Stationary	500	500
Medical Checkup & Vaccination, Health Insurance	500	500
Internet Charges	0	0
Caution Deposit (Refundable)	5000	0
Project Fees	0	0
Health Insurance Premium	500	500
University Affiliation Fees / Administration Fees	0	0
Transportation Charges	0	0
Total	Rs.47,500/-*	Rs.41,500/-*

*Excluding yearly Hostel, Transportation, Uniform, Books, DME Registration (1st year only) & Examination fees extra.

Fee for first year includes a refundable Caution Deposit of Rs.5,000/- (after completion of the course)

FEE FOR M.PHARM COURSE

Particulars	Fee for 1st Year	Fee for 2nd year
Tuition fees	179000	179000
Admission Fees	2000	0
Statutory Body Fee	10000	10000
Stationary	5000	5000
Medical Checkup & Vaccination, Health Insurance	2500	2500
Internet Charges	4500	4500
Caution Deposit (Refundable)	20000	0
Project Fees	0	10000
University Affiliation Fees / Administration Fees	0	0
Transportation Charges	0	0
Miscellaneous	8000	8000
Total	Rs.2,31,000/-*	Rs.2,19,000/-*

*Excluding yearly Hostel, Transportation, Uniform, Books, DME Registration (1st year only) & Examination fees extra.
Fee for first year includes a refundable Caution Deposit of Rs.20,000/- (after completion of the course)

FEE FOR PHARM.D (PB) COURSE

Particulars	Fee for 1st Year	Fee for 2nd year	Fee for 3rd year
Tuition fees	Rs.1,90,000/-	Rs.1,90,000/-	Rs.1,90,000/-
Total	Rs.1,90,000/-	Rs.1,90,000/-	Rs.1,90,000/-

*Excluding yearly Hostel, Transportation, Uniform, Books, DME Registration (1st year only) & Examination fees extra.

FEE FOR NRLOQUOTA SEATS

B.Pharm				
Particulars	Fee for 1st Year	Fee for 2nd year	Fee for 3rd Year	Fee for 4th Year
Tuition fees	150000	150000	150000	150000
Admission Fees	2500	0	0	0
Statutory Body Fee	10000	10000	10000	10000
Stationary	5000	5000	5000	5000
Medical Checkup & Vaccination, Health Insurance	2500	2500	2500	2500
Internet Charges	4500	4500	4500	4500
Caution Deposit (Refundable)	10000	0	0	0
Project Fees	0	0	0	10000
University Affiliation Fees / Administration Fees	3605	3605	3605	3605
Transportation Charges	0	0	0	0
Total	Rs.1,88,105/-*	Rs.1,75,605/-*	Rs.1,75,605/-*	Rs.1,85,605/-*

*Excluding yearly Hostel, Transportation, Uniform, Books, University Registration (1st year only) & Examination fees extra.

Fee for first year includes a refundable Caution Deposit of Rs.10,000/- (after completion of the course)

Pharm.D						
Particulars	Fee for 1st Year	Fee for 2nd Year	Fee for 3rd Year	Fee for 4th Year	Fee for 5th Year	Fee for 6th Year
Tuition fees	Rs.3,00,000/-	Rs.3,00,000/-	Rs.3,00,000/-	Rs.3,00,000/-	Rs.3,00,000/-	Rs.3,00,000/-
Total fees	Rs.3,00,000/-	Rs.3,00,000/-	Rs.3,00,000/-	Rs.3,00,000/-	Rs.3,00,000/-	Rs.3,00,000/-

*Excluding yearly Hostel, Transportation, Uniform, Books, University Registration (1st year only) & Examination fees extra.

M.Pharm		
Particulars	Fee for 1st year	Fee for 2nd year
Tuition fees	200000	200000
Admission Fees	2000	0
Statutory Body Fee	10000	10000
Stationary	5000	5000
Medical Checkup & Vaccination, Health Insurance	2500	2500
Internet Charges	4500	4500
Caution Deposit (Refundable)	20000	0
Project Fees	0	10000
University Affiliation Fees / Administration Fees	0	0
Transportation Charges	0	0
Miscellaneous	8000	8000
Total	Rs.2,52,000/-*	Rs.2,40,000/-*

*Excluding yearly Hostel, Transportation, Uniform, Books, University Registration (1st year only) & Examination fees extra.

Fee for first year includes a refundable Caution Deposit of Rs.20,000/- (after completion of the course)

Pharm.D (PB)			
Particulars	Fee for 1st year	Fee for 2nd year	Fee for 3rd year
Tuition fees	Rs.3,00,000/-	Rs.3,00,000/-	Rs.3,00,000/-
Total	Rs.3,00,000/-	Rs.3,00,000/-	Rs.3,00,000/-

*Excluding yearly Hostel, Transportation, Uniform, Books, University Registration (1st year only) & Examination fees extra

SCOPE OF PHARMACY COURSES

This course teaches students how to prepare and dispense medicine and make the students to convey the drug related information to the public. This course enables Pharmacy students to clear doubts about the prescriptions given by the doctors and can give more valuable advices on the Health care programmes. Pharmacists are capable of evaluating drugs and drug use pattern. In the fast developing world, Research and Development (R &D) in the Pharmaceutical Industry is progressing and advancing at a very high speed which calls for Pharmacists with attractive financial package in spite of the economic crisis prevailing now.

Career scope for Pharmacy Professionals

A career in Pharmacy, unfolds a vista full of opportunities leading to a golden future for a young career aspirant. The various vocations a pharmacy professional can opt for are described below:-

Production & Manufacturing:

A Pharmacy Professional can work as a production person (Chemist, Officer, Executive, Manager, Vice - president), involved in the production of bulk drug & intermediates or formulations and dosage forms.

Research & Development:

This forms the heart of any industry, as it is the key to growth and sustenance. Mainly M.Pharms, Ph.D s & Pharm.D s are in great demand in the various areas of Pharmaceutical R & D, such as New Drug Discovery Research, Process Development, Product Development & Formulation, Pre-Clinical & Clinical Trials, Bioequivalence studies and Toxicological Studies.

Analysis & Testing

Quality control (QC) and Quality Assurance (QA) are the most integral areas of the drug & pharmaceutical industry. Highly specialized and trained staff is required to handle sensitive analytical procedures & sophisticated equipments. M.Pharms & Ph.Ds in Pharm. Analysis/Q.A. are highly preferred for this job.

Marketing

The Pharma Sales & Marketing is a highly technical field & offers excellent opportunities for the Pharmacist

Hospital Pharmacy

Like U.S.A. & Canada, this trend is already set in many Hospitals in our country. The Pharmacist is the best-informed qualified drug expert whose advice is sought by everybody regarding the dosage, incompatibilities and side effects of drugs with the help of Micromedex Software.

Community Pharmacy

This concept is rapidly catching up the Healthcare service in our country. A Pharmacist becomes a vital link between the patients and the Pharmaceutical products i.e., drugs.

Academics

This is a profession associated with job satisfaction and social status as Teaching is considered to be noble profession. The posts in the hierarchy are Lecturer, Sr. Lecturer, Reader, Asst. Professor, Professor, Principal etc. The emoluments are satisfactory. Besides teaching, academic related opportunities involve positions on research posts and training programs.

Regulatory Affairs

Locally the F.D.A. (Foods Drugs Control Administration) is the main regulatory body governing and implementing the rules and regulations for the Drug & Pharma industry. The job opportunities range from the levels of a Drugs Inspector (D.I.), Sr. D.I., Asst. Drugs Controller, Deputy Drugs Controller, Drugs Controller of state and finally D.C.I. (Drugs Controller of India). Self-employment - can establish his own manufacturing facilities and register the same.

Consultancy

This is an ideal opportunity for highly technical and experienced Pharmacy Professionals to earn handsomely as self-employed entrepreneurs, even after the age of retire.

**KERALA STATE SELF-FINANCING PHARMACY
COLLEGE MANAGERMENTS ASSOCIATION
(KSSPCMA)**

TENTATIVE SCHEDULE OF B.PHARM & PHARM.D ADMISSIONS

Date of Publication of Advertisement	Monday, The 11th August 2021
---	--

Date of online Applications begins	Monday, The 11th August 2021
---	--

Last Date of submission of Applications	Friday, The 20th August 2021
--	--

Last Date of Submission of Hard copy of the application along with payment details at the nearest Member Colleges	Wednesday, The 25th August 2021
--	---

Publication of Rank List on the website	Saturday, The 28th August 2021
--	--

First online allotment	Thursday, The 2nd September 2021
-------------------------------	--

Any change in the above schedule will be notified by the Controller of Selection and Admissions

Note :- The last date for submission of application and admission mentioned in the prospectus will change based on the All India Schedule. The dates mentioned above are arrived on the basis of past experiences and are subject to change on account of Covid 19 pandemic.

THE DALE VIEW COLLEGE OF PHARMACY & RESEARCH CENTRE

Year of Establishment	2003			
Postal Address	PUNALAL.P.O., POOVACHAL (VIA), THIRUVANANTHAPURAM – 695575			
Contact Phone Nos.	0472 2852394, 0472 2853763, 9446802073(Whatsapp No.)			
Fax.No. & E-mail	0472 2852394, dvpharma@gmail.com			
Website	www.daleviewcollege.com			
Name of Management with Address	The Dale View, Punalal.P.O., Thiruvananthapuram - 695575			
Name of Director / Manager	Sri.DIPIN DAS C S (Chairman and Managing Director)			
Name of Principal	Dr.P.Manoj Kumar			
Name and Address of the Contact Person	Dr.SHAIJU DAVID ALFI, CEO. Phone : 9447468784 The Dale View, Punalal.P.o., Trivandrum - 695575			
Name of Vice Chairman	Smt.Deena Das			
Courses Offered	B.Pharm	M.Pharm	Pharm.D	D.Pharm
Number of seats proposed to be reserved under various categories	B.PHARM(Bachelor of Pharmacy) – 4 year			
	To be Allotted by Govt.		Management Quota	
	30		30	
	D.PHARM (Diploma in Pharmacy)- 2 year			
	30		30	
	PHARM.D (Doctor of Pharmacy) – 6 year			
	Management Quota		30	
	M.PHARM (Master of Pharmacy) – 2 Years			
	Pharmaceutical Chemistry		Pharmaceutics	
	To be Allotted by Govt.	Management Quota	To be Allotted by Govt.	Management Quota
5	5	5	5	
Hostel Facilities	Boys:	Not Available		
	Girls:	Available		
Transport Facilities	Available			
Distance from nearest Rly.Stn.in kms	Trivandrum (22 kms.) & Neyyattinkara (22 kms)			
Distance from nearest Bus.Stn.in kms	Thampanoor (22Km), Neyyattinkara (22Km), Vellanad (6Km), Aryanad(3Km), Kattakada(9 Km) Nedumangad (15Km)			
<p>Short write up of the Institution: This College is managed by The Dale View a 44 year old development organization at Punalal. The Dale View College of Pharmacy & Research Centre is functioning since 2003 under the umbrella of the Dale View with the aim to impart quality education in pharmacy. The college offers B.Pharm, Pharm.D (Doctor of Pharmacy), M.Pharm in Pharmaceutical Chemistry and Pharmaceutics and D.Pharm (Diploma in Pharmacy). The institution has qualified and experienced faculty for teaching and guidance. We have state-of-the- art facilities in library, classrooms, and labs. The college is approved by PCI and is affiliated to Kerala University of Health Sciences. The institution has got NAAC accreditation, ISO Certification and is Recognized as the approved research centre under Kerala University of Health Sciences for pursuing “PhD programme”</p>				

EZHUTHACHAN COLLEGE OF PHARMACEUTICAL SCIENCES

Year of Establishment	2003			
Postal Address	Marayamuttom.P.O, Neyyattinkara, Thiruvananthapuram, Pin – 695 124, Kerala			
Phone Numbers	0471 – 2278559, 2278560 Mobile No : 9446169443			
Fax No. & Email ID	0471 - 2275307, ecpsmtm@gmail.com			
Website	www.enapc.ac.in			
Name of Management with address	Ezhuthachan National Academy, Marayamuttom, Neyyattinkara, Thiruvananthapuram – 695124			
Name of Director/Manager	Dr.Sajikumar.E.A			
Name of Principal	Prof.(Dr.)Shaiju.S.Dharan			
Name and Address of the Contact Person	Dr.Sajikumar.E.A, General Secretary Ezhuthachan National Academy, Marayamuttom, Neyyattinkara, Thiruvananthapuram – 695124			
Courses Offered	B.Pharm	M.Pharm	Pharm.D	D.Pharm
Number of seats	60	Pharmaceutical Chemistry- 12 Pharmaceutics - 15 Pharmacology - 06	30	60
Number of seats proposed to be reserved under various heads per course	B. Pharm			
	To be allotted by Govt./ Open Merit		Management Quota	
	30		30	
	M. Pharm			
	To be allotted by Govt./ Open Merit		Management Quota	
	Pharmaceutical Chemistry - 6		6	
	Pharmaceutics - 7		8	
	Pharmacology - 3		3	
	Pharm.D		D. Pharm	
	Management Seat		To be allotted by Govt./ Open Merit	Management Quota
30		30	30	
Hostel Facilities	BOYS :	Available		
	GIRLS :	Available		
Transport Facilities	Available			
Nearest Railway Station and distance in KMs.	Neyyattinkara - 4 Km			
Nearest Bus Station and distance in KMs.	Neyyattinkara - 5 Km			
<p>Short write up of the Institution: Ezhuthachan College of Pharmaceutical Sciences is a Post Graduate Research Institute established under Ezhuthachan National Academy in 2003. The courses are approved by Pharmacy Council of India and Affiliated to Kerala University of Health Sciences, Thrissur. It is a pioneer Pharmacy Institution which has produced more 2000 quality Pharmacy professionals, working all around the globe bringing glory to the parent institution. The institution is upgraded as Research Centre in the year 2020 and research projects are in progress worth nearly 25 lakhs funded by AICTE and Kerala State Council for Science, Technology and Environment. The legacy of academic excellence is driven by a team of excellent, dedicated and committed faculty well supported by the management and other staffs. College also provides hostel facilities for Boys and Girls. We have College bus facility to make the conveyance easier for staff and students.</p>				

MAR DIOSCORUS COLLEGE OF PHARMACY

Year of Establishment	2004
Postal Address	Alathara, Sreekariyam, Thiruvananthapuram- 695017
Contact No.	0471- 2593110, 2590158, 2592728,
Fax No	0471 - 2590158
Email	mdcp04@gmail.com,
Website	www.mardioscoruscollegeofpharmacy.org
No. of seats for M.Pharm (Pharmaceutics):	15
B. Pharmacy:	60
D. Pharmacy:	60
Name of Management	The Charitable and Educational Society of the Trivandrum Orthodox Diocese
Name of Manager/President	H.G Dr. Gabriel Mar Gregorios
Name of Principal	Prof. Dr. Umesh Kumar Sharma
Name of PRO	Dr. Joseph Samuel Karukayil Cor Episcopa
Name and Address of the contact person	Fr. Abraham Thomas, Administrator, Mar Dioscorus College of Pharmacy, Alathara, Sreekariyam, Thiruvananthapuram -695017, Kerala, India Office: 04712590158, Mob.: +91 9809771577
University to which affiliated	Kerala University of Health & Allied Sciences
Hostel Facilities :	
Boys :	Available
Girls :	Available
Transport facilities	College bus
Distance from nearest Rly. stn. in kms.	Trivandrum Central 10 KMS
Distance from nearest Bus stn. in kms.	Sreekariyam NH 3 KMS

Short write up of the Institution:

Started in the year 2004, Owned and Managed by The Charitable and Educational Society of the Trivandrum Orthodox Diocese. The Diocesan Bishop is the President and Manager of the College. H.G. Dr. Gabriel Mar Gregorios is the present Manager. Professionals, Doctors, IAS officer, NRI's, Industrialists, Educationalists, and Businessmen etc. are members of the Society. The only one private pharmacy college in Thiruvananthapuram city. The location of the college is in a serene 10 acres of land near Govt. Engineering Thiruvananthapuram.

MOUNT ZION COLLEGE OF PHARMACEUTICAL SCIENCES AND RESEARCH

Year of Establishment	2014		
Postal Address	Mount Zion College of Pharmaceutical Sciences and Research, Chayalode P.O, Adoor - 691 556		
Phone Numbers	04734-241026, 9497073554		
Fax No. & Email ID	04734-241160 mountzionpharmacycollege@gmail.com		
Website	www.mountzionpharmacycollege.com		
Name of Management with address	The Charitable and Educational Welfare Society, Kadammanitta P.O, Pathanamthitta		
Name of Director / Manager	Dr. K.J Abraham		
Name of Principal	Dr. Prasanth V V		
Name and Address of the Contact Person	Dr. Prasanth V V Mount Zion College of Pharmaceutical Sciences and Research, Chayalode, Adoor -691556		
Courses Offered	B.Pharm		
Number of seats	60		
Number of seats proposed to be reserved under various heads per course	B.Pharm		
	To be Allotted by Govt.	Management Quota	
		Open Merit	
		30	30
Hostel Facilities			
Boys:	Not available		
Girls:	Available		
Transport Facilities			
Distance from nearest Rly. Stn in kms.	Chegannur- 33km, Kayamkulam-35 km		
Distance from nearest Bus Stn in kms	Adoor- 7 km		
Short write up of the Institution			
The campus is spread over an area of 2.5 acres. It is situated in a calm, peaceful and pollution-free environment. The campus is equipped with modern labs, class rooms, seminar hall, library, student centre for co-curricular activities, computer lab, academic and administrative blocks and other amenities for exclusive and widespread provision for indoor and outdoor games.			

NAZARETH COLLEGE OF PHARMACY
(A Christian Minority Institution)

Year of Establishment	2004			
Postal Address	Othera P. O, Thiruvalla, Pathanamthitta Dist. Pin-689 546			
Phone Numbers	0469-2657546, 9495237292			
Fax No. & Email ID	0469-2657292, nazarethpharmacy@yahoo.co.in			
Website	www.nazarethpharmacycollege.in			
Name of Management with address	H.E. Kuriakose Mor Severious, Arch Bishop, Malankara Suriyani Knanaya Samudayam Mor Ephraim Seminary, Chingavanam, Kottayam			
Name of Director/Manager	Rev. Fr. JAIN THOMAS KULATHUMKAL			
Name of Principal	Dr.Elessy Abraham			
Name and Address of the Contact Person	Rev. Fr. JAIN THOMAS KULATHUMKAL Manager, Nazareth College of Pharmacy, Othera P O, Thiruvalla. Phone:0469-2657546, Mobile:9656686788			
Courses Offered	B.PHARM	M .PHARM	PHARM D	
Number of seats	60+40*	12(Pharmaceutics)	30	
Number of seats proposed to be reserved under various heads per course	B.Pharm			
	To be allotted by Govt.	Management Quota		
		Open Merit	Christian	Knanaya
	30	09	16	05
	Pharm D			
	Management Seat			
Open	Christian	Knanaya	SC/ST	
07	16	05	02	
Hostel Facilities GIRLS:	Available in the campus			
Transport Facilities	KSRTC, Private Buses available			
Nearest Railway Station and distance in KMs	From Chengannur-6Kms., From Thiruvalla-10 Kms.			
Nearest Bus Station and distance in KMs.	From Chengannur-5.5Kms., From Thiruvalla-10 Kms.			

Short write up of the Institution: Nazareth College of Pharmacy, Othera, is promoted by Nazareth Asramam which is a Society under Malankara Suriyani Knanaya Samudayam. The Patron of the Society is **H.E.Kuriakose Mor Severious**, Knanaya Chief Metropolitan. The main objective of the society is establishment of educational institutions, Vocational training centers, Orphanages and to impart affirmative actions for the upliftment of the educationally and economically challenged section of the society. Nazareth College of Pharmacy is a long cherished dream of Malankara Suriyani Knanaya Samudayam. It aims to provide world class quality in Pharmacy education, to create highly skilled, professionals in the field of Pharmacy. The college was started in October 2004 and it is thriving to view one of the premier Pharmacy Colleges within a short span. The college is approved by Pharmacy Council of India, New Delhi, and Government of Kerala & affiliated to Kerala University of Health Sciences.

The main multistoried building with all the state of the art, infrastructural facilities like well-equipped Laboratories, computer laboratory, air conditioned digital library and information Centre with broad band internet facility and e-journals. The institution emphasizes discipline oriented, high academic standards by keeping specific institutional and instructional objectives. The faculty comprises of highly competent, qualified and well experienced academicians and provides excellent coaching and motivation to the students. The college offers B.Pharm, Pharm.D and M.Pharm (Pharmaceutics).

*Subjected to approval of KUHS, Thrissur

Pushpagiri College of Pharmacy

NAAC 'A' Accredited (A Christian Minority Institution)

Year of Establishment	2004						
Postal Address	Pushpagiri College of Pharmacy, Pushpagiri Medicity, Perumthuruthy P.O., Thiruvalla – 689107, Kerala						
Contact Phone No.	0469 2645450						
Fax No. & E-mail	0469 2645460, pushpagiripharmacycollege@gmail.com						
Website	www.pushpagiri.in						
Name of the Management with Address	Pushpagiri Medical Society, Pushpagiri Medical College Hospital, Thiruvalla – 689 101						
Name of	Rev.Fr. Aby Vadakumthala						
Name of Principal	Prof. Dr. Santhosh M Mathews, M.Pharm, PhD, Mob:9495267072						
Name and Address of the Contact Person	Rev.Fr. Aby Vadakumthala ,Director- Institutions, Pushpagiri Group of Institutions Thiruvalla – 689 101, Kerala						
Courses Offered	B.Pharm	M.Pharm			Pharm.D	Pharm.D (PB)	
No. of Seats	60	Pharmaceutical Chemistry – 15 Pharmacy Practice - 15 Pharmacology - 15			30	10	
Number of Seats proposed to be reserved under various heads per course	B.Pharm						
	To be allotted by Govt.	Management Quota					
		Open Merit (NRI)	Open Merit (Christian)	Syro Malankara Catholic Arch Diocese of Thiruvalla	Latin Catholic	Dalit Christians	Children of staff
	30	09	07	10	01	01	02
	Pharm.D						
	Management Quota						
Open Merit	Christian	Syro Malankara Catholic Arch Diocese of Thiruvalla	Latin Catholic	Dalit Christians	Children of staff	NRI	
06	10	05	01	01	02	05	
Hostel Facilities - Boys	Available in the Campus						
Transport Facilities	KSRTC & Private Bus Stop just 100 mtrs away. In addition a Bus owned by Pushpagiri College of Pharmacy is also available.						
Distance from nearest Rly. Stn. & Bus Stn. in kms	3 kms from Thiruvalla Station.						
Short write up of the Institution : Pushpagiri College of Pharmacy is a Christian Minority Institution Owned by Pushpagiri Medical Society. Pushpagiri Medical Society is promoted by the Malankara Catholic Archdiocese of Thiruvalla. HG. Dr. Thomas Mar Koorilos the Archbishop is the Patron of Pushpagiri Medical Society. Pushpagiri College of Pharmacy is in the 16th Year of its existence. The College is attached to a territory care super specialty Medical College Hospital with 1200 beds. The college is approved by Pharmacy Council of India (PCI). The college is affiliated to Kerala University of Health Sciences. The location of the Pushpagiri College of Pharmacy Campus is beside MC Road between Thiruvalla and Changanassery. We are offering B.Pharm, M.Pharm (Pharm. Chemistry, Pharmacology, Pharmacy Practice) and Pharm.D & Pharm.D (PB) Courses. The college has highly sophisticated instrument lab facility. The institution is the First Pharmacy College in Kerala with NAAC accredited - Grade "A".							

DR. JOSEPH MAR THOMA INSTITUTE OF PHARMACEUTICAL SCIENCES & RESEARCH

Year of Establishment	2015			
Postal Address	St. Thomas Mission Hospital Campus, Vetticodu, Pallickal P.O., Kattanam, Kayamkulam, Alappuzha Dist. – 690503.			
Phone Numbers	0479- 2339750 / 2477803 / Mobile: 94003 02345			
Fax No. & Email ID	0479-2332064; josephmarthomapharmacycollege@gamil.com			
Website	www.marthomapharmacycollege.com			
Name of Management with address	The Mar Thoma Medical Mission, The Mar Thoma Syrian Church, Thiruvalla			
Name of Chairman	Most Rev. Dr. Theodosius Mar Thoma Metropolitan			
Name of Principal	Prof. Dr. Ansa Mathew			
Name and Address of the Contact Person	Rev.M.P Soloman, Administrator, St. Thomas Mission Hospital, Kattanam, Pallickal P.O., Phone: 9650367385			
Courses Offered	B.Pharm		D.Pharm	
Number of seats	60		60	
Number of seats proposed to be reserved under various heads per course	B.Pharm			
	To be allotted by Govt.	Management Quota		
		Open Merit	Community Merit	Marthoma Merit
30	15	10	05	
Hostel Facilities	Boys:	Available		
	Girls:	Available		
Transport Facilities	Available			
Nearest Railway Station and distance in KMs.	Kayamkulam Jn. – 8 kms			
Nearest Bus Station and distance in KMs	Meppallikutty Jn. – 0.3 kms			
<p>Short write up of the Institution: The institution is owned and managed by Mar Thoma Medical Mission of the Mar Thoma Syrian Church. The institute is established within the St. Thomas Mission Hospital campus. St. Thomas Mission Hospital is a 300 bedded multispecialty hospital established in 1948. The college is approved by Pharmacy Council of India and Government of Kerala. The college is affiliated to Kerala University of Health Sciences, Thrissur. Our prime focus is to provide quality education to play a leading role in expanding pharmaceutical service sector by incorporating standard practices and ethical codes. College is nestled among the splendid greenery of the campus that stretches to 18 acres of land thus providing a perfect ambience for the pursuit of excellence in pharmacy education and research. The institution has well qualified and experienced faculty members. The College has well equipped laboratories with sophisticated instruments, digital class rooms, computer lab, digital library and information centre with high speed internet of 36 mbps and language lab.</p>				

ST. JOSEPH'S COLLEGE OF PHARMACY
(A Christian Minority Institution)

Year of Establishment	2004					
Postal Address	Dharmagiri College Campus, Naipunnya Road, Cherthala, Alappuzha Dist. 688524					
Phone Numbers	0478 2821546, 9846607220, 9048281862					
Fax No. & Email ID	0478-2821548, principal@sjpharmacycollege.org					
Website	www.sjpharmacycollege.com					
Name of Management with Address	Dharmagiri St. Joseph's Hospital Trust. Muttom, Cherthala, Alappuzha Dist. 688524					
Name of Director	Dr. Sr. Betty Carla					
Name of Principal	Dr. Sr. Daisy P A					
Name and Address of Contact Person	Dr. Sr. Betty Carla/ Shanoj V V St. Joseph's College of Pharmacy, Dharmagiri College Campus, Naipunnya Road, Cherthala, Alappuzha Dist., 688524 Phone: 9846607220					
Courses offered	B.Pharm		Pharm.D		M.Pharm	
Number of Seats	60		30		Pharmaceutical Chemistry - 15	
					Pharmaceutics - 12	
					Pharmacology - 15	
Number of seats proposed to be reserved under various heads per course	B.Pharm					
	To be allotted by Govt.	Management Quota				
		Open Merit	Syro Malabar Catholics of Ernakulam Diocese	All Christian Community	Religious Nuns	
	30	18	03	07	02	
	Note: If any category unfilled it will revert to open merit					
	Pharm.D (Management Seat)					
	Open Merit	Syro Malabar Catholics of Ernakulam Diocese	All Christian Community	Latin Catholic	Religious Nuns	OBC
15	03	08	01	01	01	01
Note: If any category unfilled it will revert to open merit						
Hostel Facilities Boys & Girls	Available					
Transport Facilities	Available					
Nearest Railway Station & Bus Station in KMs.	2 KMs					

Short write up of the Institution: St. Joseph's College of Pharmacy, Cherthala was established in 2002, with diploma programme and was upgraded in 2004 with degree programme. The College is affiliated to Kerala University of Health Sciences. The course is approved by PCI. St. Joseph's College of Pharmacy is a unit of Nirmala Province Medical Sisters of St. Joseph. The college is run by Dharmagiri St. Joseph's Hospital Trust, Muttom, Cherthala. The college is located at Dharmagiri College Campus, Naipunnya Road, Near Manorama Junction, Cherthala. The College offers B.Pharm, Pharm.D and M.Pharm (Pharmaceutical Chemistry, Pharmaceutics and Pharmacology). Institution provides well equipped laboratories in various subjects with sophisticated modern equipments, computers and internet facilities. The college has an array of well qualified and experienced faculty members and other staff members dedicated to the cause. Central library is provided with all necessary books, national and international journals including e-journals and e-books facilities.

KVM COLLEGE OF PHARMACY

Year of Establishment	2010-2011		
Postal Establishment	KVM College of Pharmacy, KVM Road, Kokkothamangalam-P.O, Cherthala, Alappuzha-688527		
Phone No	0478-2811080, 8281770248, 8943681073		
Fax No: & Email ID	0478-2811707, kvmcph@gmail.com		
Website	www.kvmpharmacycollege.in		
Name of management with Address	KVM Trust KVM Trust Road , Cherthala, Alappuzha -688524		
Name of Director/Manager	Dr.V. V Pyarelal		
Name of Principal	Dr.Anitha MaryMathews		
Name & Address of the Contact Person	Mrs. Baby Bindu.L, KVM College of Pharmacy Kokkothamangalam-P.O, Cherthala 688527		
Course Offered	B.Pharm	Pharm.D	D.Pharm
Number of seats	60 Seats	30 seats	60seats
Number of seats proposed to be reserved under various heads per course	B.Pharm		
	To be allotted by Govt.	Open Merit	Management Quota
	30 seats	-	30 seats
	Pharm D		
	Open Merit	Management Seat	
	15	15	
	D.Pharm		
	To be allotted by Govt.	Open Merit	Management Quota
	30 seats	-	30 seats
Recognition of Research centre for PhD programme	PhD in Pharmacology		
Hostel Facilities	Boys:01Nos Girls:02Nos	Yes Yes	
Transport Facilities	Yes		
Nearest Railway Station & distance in kms	Cherthala Railway Station, 7km		
Nearest Bus Station & distance in kms	Cherthala Bus Station, 3km		
<p>Short write up of the Institution :KVM College of Pharmacy located in Cherthala, Alappuzha, Kerala established in 2010 has a campus spread over a spacious area with imposing building, lush green campus & unpolluted environment with magnificent infrastructure. Eminent professionals are drawn from top Pharmacy institutions of the country as faculty members to impart professional education & create the future pharmacists. To be a college par excellence in pharmacy education and mould future pharmacists to optimize health of all members of society through the promotion of safe, effective and rational medicine use, patient counseling and monitoring of disease management through pharmaceutical are.</p> <p>SALIENT FEATURES:</p> <ol style="list-style-type: none"> CLASS ROOMS: Well-furnished classrooms, equipped with modern educational aids such as computers, LCD Projector, overhead projectors, mike & speaker etc. LABORATORIES: Well-equipped laboratories for practical and research work are available. CYBERSUPPORT: KVMCP has the system support of our sister concern, KVM College of Engineering and Information Technology. LIBRARY: KVM College of Pharmacy has a well-stocked library which includes Reading section, Journal section, Reference and separate sections for various specialized subjects. FACULTY: Well qualified and excellent teaching faculty for all the subjects. Professors, Associate Professors, Assistant Professors, Senior Lectures and Lectures are appointed in various departments.			

**ST. JOHN'S COLLEGE OF PHARMACEUTICAL SCIENCES & RESEARCH,
KATTAPPANA**

Year of Establishment	2016	
Postal Address	St. John's College of Pharmaceutical Sciences & Research, Kattappana South P O, Idukki, Pin – 685515	
Contact Phone Nos.	04868 250209, 04868 257000	
Fax No. & E- mail	04868 251700, sjcpsr@gmail.com	
Website	www.sjcpsr.org	
Name of Management with Address	The Hospitaller Brothers Alias Medical Brothers Society, St. John's Hospital, Kattappana South P O, Idukki – 685515	
Name of Director/Manager	Bro. Antony Palamattom – 9443855550	
Name of Principal	Prof. Dr. C. D. Shaji Selvin – 9489828550	
Name & Address of the Contact Person	Mr. Jacob Kora – General Manager, St. John's Hospital, Kattappana South P O, Idukki – 685515, Mob - 9447909929	
Course Offered	B.Pharm	
No. of Seats	60	
Number of seats proposed to be reversed under various heads per course	B.Pharm	
	To be allotted by Govt.	Management Quota
		Open Merit
	30	30
Hostel Facilities	Boys :	Available
	Girls :	Available
Transport Facilities	Available	
Distance from nearest Rly. Stn. in Kms	125 Km	
Distance from nearest Bus Stn. in Kms	1 Km	

Short write up of the Institution: St. John's College of Pharmaceutical Sciences & Research is a prestigious institution managed by The Hospitaller Brothers of St. John of God. This noble venture is live with the academic objectives of starting educational institutions in Medicine, Pharmacy, Nursing and other Paramedical Courses. Rendering quality education in the field of Pharmacy and thus produce pharmacist useful to the society is the commitment undertaken by the college.

Location

The location of the college is in Kattappana Municipality, in the western Ghats Idukki district, Kerala state. The campus is situated high altitude region 3600 feet above main sea level. The parent institution St. John's Hospital today has grown to a tertiary level 300 bedded multi – specialty hospital, with 19 clinical disciplines. Our institution is empowered with a team of specialists providing quality healthcare was founded by in the e year 1969 by Rev. Bro. Fortunatus Thanhauser.

NIRMALA COLLEGE OF PHARMACY, MUVATTUPUZHA
Accredited by NBA, (A Christian Minority Institution)

Year of Establishment	2004						
Postal Address	Nirmala College of Pharmacy, Muvattupuzha Ernakulam Kerala-686661						
Phone Numbers	0485 2836888						
Email ID	info@nirmalacp.org , nip_mvpa@yahoo.co.in						
Website	www.nirmalacp.org						
Name of Management with address	Nirmala College Society, Diocese of Kothamangalam						
Name of Administrator	Rev. Fr. Jos Mathai Mailadiath						
Name of Principal	Prof.Dr.Badmanaban R						
Name and Address of the Contact Person	The Administrator, Nirmala College of Pharmacy, Muvattupuzha, Ernakulam Dt. Kerala-686661, Phone: 0485 2836888, +91 9447292536						
Courses Offered	B.Pharm		Pharm.D		M.Pharm		
Number of seats	100		30		Pharmaceutics		
					18		
Number of seats proposed to be reserved under various heads per course	B.Pharm						
	To be allotted by Govt.	Management Quota					
		Open Merit	Syro Malabar Catholics of Kothamangalam Diocese		Christian Community	Religious Nuns/Brothers	
			50	20	10	18	02
	Note: If the Religious Nuns/Brothers seats are unfilled it will revert to All Christian Community						
	Pharm D (Management Seat)						
	Open Merit	Syro Malabar Catholics of Kothamangalam Diocese	Christian Community	Religious Nuns/Brothers	Latin Catholic	OBC	SC/ST
10		06	10	01	01	01	
Note: If the Religious Nuns/Brothers seats are unfilled it will revert to All Christian Community							
Hostel Facilities BOYS & GIRLS	Available						
Transport Facilities	Road transport Facility Available						
Nearest Railway Station and distance in KMs.	Aluva-40 Kms						
Nearest Bus Station and distance in KMs.	Muvattupuzha – 1 Km						
Short write up of the Institution : Nirmala College of Pharmacy is Christian minority institution, which was established in 2004 and affiliated to Kerala University of Health Sciences, Thrissur and Accredited by NBA, approved by Pharmacy Council of India and Government of Kerala and managed by the Nirmala College Society. Mar. George Madathikandathil, Bishop of Kothamangalam is the Patron and Msgr. Cherian Kanjirakombil is the President. The College aims at the formation of students with academic excellence coupled with integrity of character. It provides excellent infrastructure facilities all modern amenities, Wi-Fi Campus, dedicated and experienced faculty with a vision to develop the institution in to a full-fledged Pharma-Research Centre.							

CHEMISTS COLLEGE OF PHARMACEUTICAL SCIENCES AND RESEARCH ERNAKULAM

Year of Establishment	2006		
Postal Address	Chemists College Of Pharmaceutical Sciences And Research, Varikoli P O, Varikoli, Puthencruz, Ernakulam Dist.Pin.682308.		
Phone Numbers	PRINCIPAL - 0484-2883550, OFFICE- 0484 -2883551,2883552		
Fax No. & Email ID	0484-2731889, chemistcollege@yahoo.com		
Website	www.chemistscollege.com		
Name of Management with address	Chemists and Druggists Educational Society (CDES), Reg.No.Q622/81,Kollam.		
Name of Director	Mr. A N Mohanakurup		
Name of Principal	Dr. GINI.E.J		
Name and Address of the Contact Person	Mr. A N Mohanakurup, Chemists & Druggists Educational Society, Kerala Chemist Bhavan, Ernakulam, Kerala. e-mail : anmohanpoonam@gmail.com		
Contact Number	94470 38123 (Manager), 99477 22240 (Administrative Officer)		
Courses Offered	M.Pharm	B.Pharm	D.Pharm
	Pharmaceutics		
Number of seats	12	60	60
Number of seats proposed to be reserved under various heads per course	M.Pharm		
	To be Allotted by the Govt.		Management Quota
	06	06	
	B. Pharm		
	To be Allotted by the Govt.		Management Quota
	30	30	
	D. Pharm		
	To be Allotted by the Govt.		Management Quota
30	30		
Hostel Facilities	BOYS:	Nil	
	GIRLS :	Available	
Transport Facilities	Available		
Nearest Railway Station	Thripunithura,8 kms		
Nearest Bus Station and distance in KMs.	500 mts from Varikoli Salvation Army Leprosy Hospital stop at NH 49 (Thripunithura -Muvattupuzha KSRTC Road)		

Short write up of the Institution:

Chemists College Of Pharmaceutical Sciences And Research (CCPSR), Varikoli P O, Puthencruz, Ernakulam Dist. managed by Chemists And Druggists Educational Society, Kerala. The society was founded in 1982, opened a D.Pharm College in year 1983, under the name and style JOHN ENOCH COLLEGE OF PHARMACY at Karamana, Thiruvananthapuram. During the academic year 2006-07, our Degree College (CCPSR) began its functioning under the guidance of Prof. G.Ravindran Nair, Former Director of Pharmacy, Medical College, Thiruvananthapuram with an annual intake of 60 students. The College is approved by Pharmacy Council of India (PCI) New Delhi and affiliated to Kerala University of Health Sciences (KUHS), Thrissur and Directorate of Medical Education (DME), Thiruvananthapuram.

SALIENT FEATURES

College is located in a serene campus with digital class rooms and well equipped laboratories. Computer lab with high speed internet facility. Experienced and dedicated faculty members. Fully fledged library with National, International and E-journals. Career Guidance and Placement cell, Students Support and Guidance Cell.

MOOKAMBIKA COLLEGE OF PHARMACEUTICAL SCIENCES AND RESEARCH, MUVATTUPUZHA

Year of Establishment	2016	
Postal Address	Mookambika College of Pharmaceutical Sciences and Research Mookambika Technical Campus, Mannathoor P.O, Muvattupuzha Muvattupuzha-686667	
Phone Numbers	0485-2877417,9447171808, 9447163346,6282308671	
Fax No.	0485-2877416	
Email ID	mookambikacpsr@gmail.com	
Website	www.mookambikacpsr.com	
Name of Management with address	Namboothiri Trust, Mookambika Technical Campus, Mannathoor P.O, Muvattupuzha-686667	
Name of Director/Manager	N.Sivadas	
Name of Principal	Dr.Sabu M C	
Name and Address of the Contact Person	N.Sivadas, Director Mookambika College of Pharmaceutical Sciences and Research Mookambika Technical Campus, Mannathoor P.O, Ettappilly, Muvattupuzha-686667, Ph: 9447163346,9846433346	
Courses Offered	B.Pharm	
No: of seats	60	
University to which affiliated	Kerala University of Health Sciences(KUHS)	
Number of seats proposed to be reserved under various heads per course	B.Pharm	
	To be allotted by Govt. 30	Management quota 30
HostelFacilities Boys &Girls	Available	
Transport Facilities	Available	
Nearest Railway Station and distance in KMs	Piravom,15Km	
Nearest Bus Station and distance in KMs.	Muvattupuzha,8Km	

Short write up of the Institution: Mookambika College of Pharmaceutical Sciences and Research has been established by Namboothiri Trust in the year 2016. The B.Pharm course is approved by PCI New Delhi and affiliated to KUHS Thrissur with a total intake of 60 students annually. The Trust chairman is Sri. Jathavedan Namboothiri.

Uniqueness of MCPSR

- | | |
|------------------------------------|---|
| 1. We provide highqualityeducation | 2. Established infrastructure |
| 3. Well-equipped laboratories. | 4. Hostel facilities for boys andgirls. |
| 5. Training and placement cell. | 6. Entrepreneurship |
| Development cell. | 7. Well-equipped digitallibray |
| 8. Well experienced faculties. | 9. Transportation facilities. |
| 10. Canteen facility available | |

ST. JAMES COLLEGE OF PHARMACEUTICAL SCIENCES

(A Christian Minority Institution) St. James Medical Academy

Year of Establishment	2004						
Postal Address	St. James Medical Academy River Bank, Chalakudy, Thrissur, Kerala -680 307						
Contact Phone Nos.	0480 2710937, 2710936, 2710981, 2710199						
Fax No. & E-mail	04802710936, stjamespharmacycollege@yahoo.co.in						
Website	www.stjamespharmacycollege.in						
Name of Management with Address	St. James Hospital Trust - Catholic Diocese of Irinjalakuda						
Name of Director / Manager	Rev. Fr. Varghese Pathadan						
Name of Principal	Dr. K. Krishnakumar						
Name and Address of the Contact Person	Rev. Fr. Varghese Pathadan, Director, St. James College of Pharmaceutical Sciences, St. James Medical Academy, River Bank, Chalakudy - 680 307						
Courses Offered	B.Pharm		Pharm.D		M.Pharm		
No. of Seats	60		30		Pharmaceutical Chemistry	15 Seats	
					Pharmaceutical Analysis	15 Seats	
					Pharmaceutics	15 Seats	
					Pharmacy Practice	15 Seats	
Number of Seats proposed to be reserved under various heads per course	B.Pharm						
	To be Allotted by Govt. Management Quota						
	Open Merit	All Christian Community	Syro Malabar Catholics of Irinjalakuda Diocese	Religious Nuns/ Brothers	NRI		
	30	09	05	05	02	09	
	If the Religious Nuns/Brothers seats are unfilled it will revert to All Christian Community						
	Pharm.D(Management Quota)						
	Open Merit	All Christian Community	Syro Malabar Catholics of Irinjalakuda Diocese	Religious Nuns/Brothers	Latin Catholic	OB C	SC/ ST
09	06	06	01	01	01	01	05
Note: If the Religious Nuns/Brothers seats are unfilled it will revert to open merit Available							
Hostel Facilities For Girls:	Available						
Transport Facilities	Available						
Distance from nearest Rly. Stn. in kms	3 kms. (Chalakudy)						
Distance from nearest Bus Stn. in kms	1.5 kms. (Chalakudy)						

Short write up of the Institution: The St. James College of Pharmaceutical Sciences, St. James Medical academy, is under the St. James Hospital Trust, Chalakudy, and managed by the Catholic Diocese of Irinjalakuda, under the Patronage of Rt. Rev. Dr. Pauly Kannukadan, Bishop of Irinjalakuda. It was started in the year 2004 and approved by Pharmacy Council of India, New Delhi, which is affiliated to the Kerala University of Health Sciences with a vision of imparting excellent pharmaceutical training to the students. It has an annual intake of 60 students for B.Pharm ,30 students for Pharm.D, 15 seats per 4 branches M.Pharm, and 10 seats for Pharm.D (P.B). Our college also has the DSIR certification from the Ministry of Science and Technology, (Govt. of India). The objective of the Trust among other things is to provide education and adequate training to meet the challenges of modern society by establishing and running higher education institutions, teaching and training establishments.

SALIENT FEATURES :-Well planned on scientific rationale with well-equipped ultramodern laboratories in the various core specialties namely Pharmaceutical Chemistry, Biochemistry, Pharmacognosy, Anatomy & Physiology, Pharmaceutics, Pharmaceutical Engineering, Biotechnology & Microbiology, Instrumental Analysis Pharmacology. A computer lab with highly equipped modern high-speed systems for students to maximize their computer expertise and also LCD projected classrooms, seminar hall, well equipped museum, highly organized library containing best collection of pharmacy books, national and international journals and an excellent medicinal garden and registered animal house are provided to impart quality education to students. St.James Hospital is a 450 bedded multi-speciality hospital where a competent team of specialists in various departments such as Cardiology, Orthopedics, Neurology, Pediatrics, Psychology, Gynecology etc...and sophisticated technology come together to deliver high - quality Medical aid. Pharm.D students acquire the Clinical Pharmacy practices from our own St. James Hospital.

NEHRU COLLEGE OF PHARMACY – PAMPADY, THRISSUR (Dt.)

Accredited by NBA (B.Pharm UG Programme)

Sponsors: Nehru College of Educational and Charitable Trust

Year of Establishment	2003			
Postal Address	Nila Gardens, Near Lakkidi Railway Station, Pampady, Thiruvilwamala – 680588, Thrissur (Dt.),Kerala, India			
Contact Phone Nos.	04884 284000, 284003			
Fax No. & E-mail	04884 283684, Email: ncp@nehrucolleges.com			
Website	www.nehrucolleges.com , www.ncp.net.in			
Name of Management with Address	Nehru College of Educational Charitable Trust 451-D, Kuniyamuthur, Palakkad Main Road Coimbatore -641008, Tamil Nadu, India. Ph.No.91-422-2252562,2251148, 225240			
Name of Director/Manager	Adv.Dr.P.Krishnadas B.A.L., L.L.B.,M.B.A.,D.E.M.,Ph.D. Chairman & Managing Trustee			
Name of Principal	Prof. Dr. K.Prabhu, M.Pharm, P.hD			
Name and Address of the Contact Person	Adv. Dr. P. Krishnadas, Chairman & Managing Trustee, Nila Gardens, Near Lakkidi Railway Station, Pampady, Thiruvilwamala– 680588, Thrissur (Dt.),Kerala, India			
Courses Offered	B.Pharm	Pharm D.	D.Pharm	M.Pharm
No. of Seats	100	30	60	Pharmacy Practice – 15 Pharmacognosy & Phytochemistry - 15 Pharmaceutics -15
Number of seats proposed to be reserved under various heads per course	B.Pharm			
	To be Allotted by Govt.	Management Quota		
	50	Open Merit	50	
	Pharm D.			
	Management Seat			
	Open Merit	30		
	D.Pharm			
	To be Allotted by Govt.	Management Quota		
30	30			
Hostel Facilities	Boys Girls	Available		
Transport Facilities	Available			
Distance from nearest Rly. Stn. in kms	Ottappalam 8 Kms			
Distance from nearest Bus Stn. in kms	Thiruvilwamala 3 Kms			

About the Institution: Nehru College of Pharmacy (ISO 9001: 2008) is under the umbrella of Nehru Group of Institutions managed by Nehru College of Educational and Charitable Trust was established way back in the year 1968 by the founder chairman late Shri.P.K.Das with the legacy of 50 years in the service of imparting professional education in different stream. **Nehru College of Pharmacy an ISO 9001:2015 Certified institution, UG B.Pharm Programme is now accredited with NBA, New Delhi for 3 Years** Nehru College of Pharmacy was established in the year 2003 with B.Pharmacy degree course and milestone of its development M.Pharm (Pharmaceutics, Pharmacy Practice and Pharmacognosy), Pharm.D and D.Pharm courses were commenced from 2010, 2013 and 2015 respectively. Since we have our well established own hospital infrastructures (750 bedded super specialty hospital) **PK Das Institute of Medical Sciences [PKDIMS]**, Vaniyamkulam, Ottapalam, and students are having the opportunity of better service utilization. Recently, Nehru College of Pharmacy has been recognized as Ph.D research Centre for Pursuing Pharmacognosy, Pharmaceutics and Pharmacy Practice programmes, creating high opportunity to carry out research under distinguished scientists, scholars and professors. **Salient Features:** Highly qualified and well experienced Faculties. Well stocked computerized library with latest editions of national and foreign journals. Air conditioned computer labs with the latest Pentium machines having internet connectivity. Ultra Modern and Wi - Fi Classrooms with modernized teaching Aids. Spacious full-fledged seminar hall and syndicate rooms. Ample scope for sports, Games and cultural Activities. College Buses for easy commutation from Thrissur, Palakkad, and Malappuram Districts. Well-furnished hostel facilities separately for boys and girls with 24 Hours Security Guards. Industrial Tour. Active HRD Cell.

ELIMS COLLEGE OF PHARMACY

Year of Establishment	2016		
Postal Address	Elims College of Pharmacy, Ramavarmapuram P.O, Villadam, Thrissur - 680631		
Contact Phone Nos	0487 2965395,9443117023,8089141446		
Email	elimspharmacy@gmail.com		
Website	www.elimspharmacycollege.com		
Name of Management with Address	New Elim Charitable and Educational Trust 39/1604, Elavanal Enclave, Kannanthodath Lane, Valanjambalam, Cochin - 682016		
Name of Director/ Manager	Sri. E.K Kurian (Founder Chairman and Managing Director)		
Name of Principal	Dr.R.Bino Kingsley		
Course offered	B.Pharm		
No of Seats	60		
Number of seats proposed to be reserved under various	B.Pharm		
	To be Allotted by Govt.	Management Quota - 30	
		Open Merit	
	30	30	
Hostel Facilities			
Boys:	Available		
Girls:	Available		
Transport Facilities	Available		
Nearest railway station and distance in KMs	Thrissur – 8 Km		
Nearest Bus station and distance in KMs	Thrissur KSRTC – 8 Km		

Short Write up of the Institution:

Elims College of Pharmacy established in the year 2016 which is approved by Pharmacy Council of India (PCI) & affiliated to Kerala University of Health Sciences (KUHS). Elims College of Pharmacy situated in the central part of Kerala, India. Elims College of Pharmacy has been nurturing Pharmaceutical Education since inception. Elims college of Pharmacy is started under the leadership of Chairman and Managing Trustee Sri. E.K.Kurian, a well-respected and noted educationalist from Kerala. Our Vision is to become a name synonymous with Quality Education by excelling in the field of education, moulding highly competent Pharmacy professionals. Our Mission is to impart value based education to students and enable them to serve the practical need of the society. To consistently bring forth innovation for excellence in health care sector.

Nirmala College of Health Science

Year of Establishment	2015			
Postal Address	Nirmala College of Health Science Nutmeg Gardens, Kunnappilly P.O., Meloor, Thrissur 680 311, Kerala			
Contact Phone No.	0480 2737702 , 9656221391			
Fax No. & E-Mail	0480-2737705 nirmalahealthscience@gmail.com			
Name of Management with Address	Nirmala Educational Trust Near Pvt. Bus Stand, Chalakudy, Thrissur 680 307, Kerala			
Name of Manager	Mr. Sajeev Vattoly, Chairman			
Name of Principal	Prof. (Dr.) L. Sutharson			
Name and Address of the Contact Person	Mr. Sajeev Vattoly, Chairman Nirmala Educational Trust Near Pvt. Bus Stand, Chalakudy, Thrissur 680 307, Kerala Phone: 0480 2709093			
Courses Offered	B. Pharm		D. Pharm	
No. of seats	60		60	
Number of seats proposed to be reserved under various heads per Course	Open Merit (Govt.) 30	Management 30	Open Merit (Govt.) 30	Management 30
Hostel Facilities Boy	Available			
Hostel Facilities Girls	Available			
Transport Facilities	Available			
Distance from nearest Rly. Station (KMs)	12 KMs			
Distance from nearest Bus Station (KMs)	10 KMs			
Short write up of the Institution:				
Nirmala College of Health Science is the new feather in the cap of Nirmala Educational Trust, which has vast experience and tradition in the field of professional education. Nirmala is recognized as a synonym to high quality education and widely appreciated for their committed and dedicated efforts in molding each individual to become proficient in the selected discipline. The B. Pharm Course is approved by Government of Kerala, PCI New Delhi and affiliated with Kerala University of Health Sciences, Thrissur. The D. Pharm Course is approved by Government of Kerala, PCI New Delhi and Directorate of Medical Education, Thiruvananthapuram.				
<u>Cardinal Features:</u>				
<ul style="list-style-type: none"> • Emphasis on Quality Pharmacy Education • Experienced Team of Resource Persons and Faculty • Excellent Infrastructure • Excellent Placement Services • Well Structured Administration of Curriculum • Periodic Evaluation				

GRACE COLLEGE OF PHARMACY

Year of Establishment	2001							
Postal Address	Grace College of Pharmacy, Kodunthirappully P.O., Palakkad – 678004, Kerala.							
Phone Numbers	Office : 0491 – 2508537, Mobile : 9567853718.							
Fax No. & Email ID	Fax : 0491-2509393 E-mail : gracecollegeofpharmacy@gmail.com							
Website	www.gracecollegeofpharmacy.com							
Name of Management with address	Palakkad District Salafi Educational Association, Kodunthirappully P.O., Palakkad – 678004.							
Name of Director/Manager	Janab. P.P. Unneenkutty Moulavi							
Name of Principal	Prof. Dr. Y. Haribabu							
Name and Address of the contact Person	Prof. Dr. Y. Haribabu, Principal, Grace College of Pharmacy, Kodunthirappully P.O., Palakkad – 678004. Ph. No. 0491-2508537, Mobile : 9567853718.							
Courses Offered & Number of seats proposed to be reserved under various categories	B.PHARM							
	To be Allotted by Govt. Management						30	
	Management						30	
	PHARM.D.							
	Management						30	
	M.PHARM							
	Pharmaceutics		Pharmaceutical Analysis		Pharmaceutical Chemistry		Pharmacy Practice	
	To be Allotted by Govt.	Management Quota	To be Allotted by Govt.	Management Quota	To be Allotted by Govt.	Management Quota	To be Allotted by Govt.	Management Quota
	5	5	5	5	5	5	5	5
	Hostel Facilities – Boys & Girls	Available						
Transport Facilities	Available							
Nearest Rly. Stn.&distance in KMs.	Palakkad Junction & 12 KMs.							
Nearest Bus Stn.&distance in KMs.	K.S.R.T.C. Bus stand Palakkad, 5kms.							
<p>Short write up of the Institution : The Grace College of Pharmacy is the first B.Pharm college in the private self-financing sector, established in the year 2001 in response to high demand for well qualified Pharmacist in the state of Kerala. In its 20 years of journey, the college has grown up by starting Post Graduate course in Pharmacy – M.PHARM – in four branches, Pharmaceutics, Pharmacy Practice, Pharmaceutical Analysis and Pharmaceutical Chemistry. In the year 2011, another new six years course, Doctor of Pharmacy – PHARM.D – has started. The college is approved by the Pharmacy Council of India, New Delhi, affiliated to Kerala University of Health Sciences, Thrissur, and recognized by the Government of Kerala. The College campus is situated on a vast stretch of land on the bank of Kannadi river in beautiful surroundings at Athaloor, Kodunthirappully, Palakkad. The faculty and staff demonstrate through their teaching proficiency, practical skills, innovative research and professional lives the highest standards of integrity, personal accountability, and professionalism. They exude a passion for the pharmacy profession and high expectations of their students. Respect and caring for the individual student, patient, colleague or other person, guide their daily interactions. The student pharmacist of Grace College of Pharmacy will enter the college with high expectations of self and the profession and demonstrate a commitment to developing life-long learning habits; the skills, abilities and knowledge required for a competent pharmacy practice, and internalized behaviors and attitudes necessary for contemporary and future pharmacy practice. Over the past 20 years, we have made great strides in quality pharmacy education, providing unique learning opportunities for students and meeting the challenge of industry demands.</p>								

AHALIA SCHOOL OF PHARMACY

Year of Establishment	2014	
Postal Address	Ahalia School of Pharmacy, Ahalia Campus, Kozhippara (PO), Palakkad, Kerala – 678 557	
Contact Number	04923 – 226777, 9188710057	
Fax Number	04923 – 235900	
E-mail	admin.asp@ahalia.edu.in	
Website	www.ahaliaschoolofpharmacy.org	
Courses offered	B.Pharm	
No. of Seats	60	
No of seats proposed to be reserved under various	To be allotted by the Govt.	Management Quota
		Open Merit
		30
Name of Management	Ahalia International Foundation	
Director	Mr. A.G.Ajithprasad	
Name of the Principal	Dr.T.Subburaju	
Name & Address of the Contact Person	Mr.Rajithan.E.P.B, Executive Director –Academics Ahalia International Foundation, Palakkad – 678 557 Mob : 9744377677, 8281038404	
University to which affiliated	Kerala University of Health Sciences	
Hostel facilities – Boys Girls	Available	
	Available	
Transport facilities	Available	
Distance from nearest Rly. Stn in KMs	Kanjikode , 10 Kms.	
Distance from nearest Bus Station in Kms.	1 Kms	
<p>Short write up of the Institution: AHALIA SCHOOL OF PHARMACY is a distinguished and well renowned entity working under AHALIA INTERNATIONAL FOUNDATION. Ahalia campus is situated in a serene environment in the valley of Western Ghats, near to Palakkad – Coimbatore national highway spread over a vast greenery landscape of Ahalia Health, Heritage and Knowledge Village.</p> <p>Ahalia School of Pharmacy was started in the year 2014 offering Bachelor of Pharmacy programme (B.Pharm) and is approved by Pharmacy Council of India (PCI), New Delhi, affiliated to Kerala University of Health Sciences (KUHS), Kerala and recognized by Kerala State Govt. The college is headed by Prof. Dr. T. Subburaju, M.Pharm., Ph.D., who has both industrial and teaching experience to his credit.</p>		

PRIME COLLEGE OF PHARMACY

Year of Establishment	2014			
Postal Address	Erattayal, Kodumbu (PO), Palakkad – 678 551			
Phone Numbers	0491-2571117, 0491-2570040			
Fax No. & Email ID	0491-2571117 & primecollegeofpharmacy@gmail.com			
Website	www.primecollegeofpharmacy.com			
Name of Management with address	Prime Educational and Charitable Trust, Erattayal, Kodumbu (PO), Palakkad – 678 551			
Name of Director/Manager	Prof. (Dr). C. I. Sajeeth			
Name of Principal	Prof. (Dr). N. L. Gowrishankar, M. Pharm., Ph. D.			
Name and Address of the Contact Person	Prof. (Dr). N. L. Gowrishankar, Principal, Prime College of Pharmacy, Erattayal, Kodumbu (PO), Palakkad – 678 551			
Courses offered	B. Pharm	D. Pharm	M. Pharm	
Number of seats	60 (100)*	60	Phamaceutics	15
			Pharmaceutical Chemistry*	09
Number of seats proposed to be reserved under various heads per course	B. PHARM			
	To be allotted by Govt.		Management Quota/Open Merit	
	30 (50)*		30 (50)*	
	D. PHARM			
	To be allotted by Govt.		Management Quota/Open Merit	
	30		30	
	M. PHARM			
	Phamaceutics		Pharmaceutical Chemistry*	
	To be allotted by Govt.	Management Quota/Open Merit	To be allotted by Govt.	Management Quota/Open Merit
	08	07	05	04
Hostel Facilities: Boys & Girls	Available			
Transport facilities	Available			
Distance from nearest Railway Stn.	From Olavakode Railway Station – 10 Kms.			
Distance from nearest Bus Stn.	Form Palakkad Stadium Bus Stand – 06 Kms.			

* Subject to Approval of Kerala University of Health Sciences

Short Description about the College: Prime College of Pharmacy is a unit of Prime Educational and Charitable Trust. The College was established in the year of 2014 with B. Pharmacy, D. Pharmacy and M. Pharmacy Courses and approved by Pharmacy Council of India New Delhi and recognized by government of Kerala, Affiliated to Kerala University of Health Sciences & Directorate of Medical Education Kerala. The College is located 3 Kms from the Palakkad Town, 10 Kms from Railway Station. Prime College of Pharmacy is truly emerging as the nurturing ground for leadership. It is becoming synonymous with practical, Industry-focused education.

SALIENT FUTURES: ♦ Calm and Quiet Campus ♦ Fully Qualified and well Experienced Faculty ♦ Well established Laboratory facilities ♦ Fully equipped library with more than 36 current National, International Journals & e-Journals, e-books facilities ♦ Periodic conduct of Scientific Sessions and Seminars to Increase knowledge of students in current trends ♦ In campus Hostel facility for Girls ♦ Well established computer lab facilities ♦ Yearly conduct of sports and cultural activities to nurture the extra-curricular talents of students ♦ Transport facilities ♦ 100 % Ragging free campus.

SANJO COLLEGE OF PHARMACEUTICAL STUDIES

Year of establishment	2014			
Postal address	Vellapara, Chithali PO, Kuzhalmannam, Palakkad 678702			
Contact phone no.	7594009300, 04922-274220 (Office),		7594009302 (Director)	
	7594009302 (Principal).			
Fax no. and e-mail	04922-274221, sanjocps@gmail.com			
Website	www.sanjocps.com			
Course offered	B.Pharm, D.Pharm, M.Pharm*			
Annual intake	60 +60 (Management 50% + Merit 50%)			
Name of management with address	Diocesan Charitable Trust, Palakkad			
Name of Director	Fr. SumeshNalpathamkalam			
Name of Principal	Dr. Vinod K.R.			
Name and address of contact person	Dr. Vinod K.R., Sanjo College of PharmaceuticalStudies, Vellapara, Chithali PO, Kuzhalmannam, Palakkad678702			
Seats proposed to be received under various heads per course	B.PHARM		D.PHARM	
	To be allotted by Govt.	Management seats	To be allotted by Govt.	Management seats
	30	30	30	30
	M.PHARM*			
	Pharmaceutics		To be allotted by Govt: 06 Management seats: 06	
	Pharmacy Practice		To be allotted by Govt: 06 Management seats: 06	
Hostel facilities	Boys Girls	Available		
Transportation facilities	Available			
Distance from the nearest bus stop in Kms	0.3 km from Vellapara Bus Stop (Palakkad-Thrissur NH)			

Short write up of the institution:

Sanjo College of Pharmaceutical Studies (SCOPS) run by “The Diocesan charitable Trust Palakkad” is dedicated to generate candidates who can meet the requirements of pharmaceutical companies, academics, hospitals, data processing and other allied fields of health sector. We offer B.Pharm (approved by PCI and KUHS), D.Pharm (approved by DME) and M.Pharm* (approved by PCI, received consent from KUHS).

* awaiting provisional affiliation from KUHS

Salient features :Our team of SCOPS have dedicated ourselves in pursuit of quality education and job oriented training programmes for our students. Our campus is *student’s friendly* have digital library, excellent play ground and *state of art* laboratories open to all students. Faculty are properly trained how to handle their wards in a professional way and job responsibilities. Our staff is credited with several publications in various national and international journals. We have presented papers in various national and international seminars including Ireland and Sri Lanka. SCOPS extend our coaching from the regular syllabus and nourish the fresh minds of our students with confidence needed for their personal and professional achievements. Our faculty is highly profiled, student friendly, who can train students to gain professional competency and excellence. With effective placement cell activities we confidently guide our students to secure jobs in various Pharmaceutical companies, hospitals etc. within the country and overseas.

K.T.N COLLEGE OF PHARMACY

Year of Establishment	2010		
Postal Address	K.T. N College of Pharmacy, Puliyanam kunnu p.o, Chalavara, Ottapalam(Taluk), Palakkad - 679505		
Contact Phone Nos.	0466 2289500, 9072982306		
Fax.No. & E-mail	0466 2290164 & ktnpharm@gmail.com		
Website	www.ktncollegeofpharmacy.net		
Name of Management with Address	K.T.N Educational and Welfare Trust, K.T.N Building, 4/ 1030, Pattambi Road, Cherplachery, Palakkad - 679503		
Name of Director / Manager	Sri.P.P.PremKrishnan		
Name of Principal	Dr.Arulkumaran.G		
Name and Address of the Contact Person	Sri.P.P.PremKrishnan, K.T. N College of Pharmacy, Puliyanam kunnu p.o, Chalavara, Ottapalam(Tak), Palakkad - 679505		
Courses Offered	B.Pharm	Pharm.D	-
Approved Intake (No of Seats)	60	30	
Number of seats proposed to be reserved under various categories	B.Pharm		
	To be Allotted by Govt.	30	
	Management	30	
	Pharm.D		
	Management	30	
Hostel Facilities Boys Girls :	Not Available Available		
Transport Facilities	Available		
Distance from nearest Rly.Stn.in kms	Shoranur Railway Station - 12 Kms		
Distance from nearest Bus.Stn.in kms	Cherpulassery Bus stand - 07 Kms		
<p>Short write up of the Institution: K.T.N College of Pharmacy has been established by K.T.N Educational and Welfare Trust in the year 2010. The Founder Chairman (Late) Sri.P.P.BALAKRISHNAN has laid the pathway for the institution development. Both the B.Pharm and Pharm.D courses are approved by Govt of Kerala and PCI, New Delhi and affiliated with Kerala University of Health Sciences, Thrissur.</p> <p>CARDINAL FEATURES : Serene and Beautiful Hill Top Location, Well Equipped Classrooms, Laboratories and Library Qualified and Experienced Faculties, Discipline in Practice, Excellent Academic Track Record, Co-curricular/Extra-curricular Achievements</p>			

KARUNA COLLEGE OF PHARMACY

Year of Establishment	2010		
Postal Address	Iringuttoor, Thirumittacode (P.O), Near Pattambi, Palakkad (Dt), Kerala – 679 533		
Phone Numbers	0466 2258100, 9846433107		
Fax No. & Email ID	0466 2258101, secretarykarunacollegepharmacy@gmail.com		
Website	www.karunacollegeofpharmacy.org		
Name of Management with address	National Medical Educational Charitable Trust, Changaramkulam Malappuram Dist.		
Name of Secretary	Mr. T. Ummer Eramangalam		
Name of Principal	Dr. Krishnakumar K L, M.Pharm, Ph.D		
Name and Address of the Contact Person	Mr.Kabeer P.K, Public Relation Officer, Karuna College of Pharmacy, Iringuttoor, Thirumittacode P.O, Near Pattambi,Koottanad Via, Palakkad Dist., Kerala 679 533, Mobile;9846433107		
Courses Offered	B.Pharm		
Number of Seats	60		
Number of seats proposed to be reserved under various heads per course	B.Pharm		
	To be Allotted by Govt.	Management Quota	
		Open Merit	
	30	30	
Hostel Facilities	Boys :	Nil	
	Girls :	Available	
Transport Facilities	Available		
Nearest Railway Station and Distance in KMS	Pattambi - 7 Kms/Shoranur - 14 Kms		
Nearest Bus Station and distance in KMS	Pattambi Koottupatha - 4 Kms Arrangottukara-2 Kms		
Short write up of the Institution : Karuna College of Pharmacy is a Unit of National Medical Educational Charitable Trust, Changaramkulam. The college is located in lush green, pollution free environs covering 10 acres of pristine land. The lovely, calm and quiet atmosphere makes it a congenial environment for undisturbed study. This institution is one of the modernized and well sophisticated Pharmacy Colleges in Kerala providing holistic education. The college mainly focuses on quality pharmacy education through innovative technologies. The college is approved by Pharmacy Council of India (PCI) recognized by Government of Kerala and Affiliated to Kerala University of Health Sciences.			

AL SHIFA COLLEGE OF PHARMACY
(A MUSLIM MINORITY INSTITUTION)

Year of Establishment	2002				
Postal Address	Poonthavanam P.O. Kizhattur, Perinthalmanna, Malappuram Dt., Pin : 679325				
Contact Phone No	04933-271416,				
Fax No & E Mail	04933-271416,alshifapharmacyprincipal@gmail.com				
Website	www.alshifacollegeofpharmacy.ac.in				
Name of Management with Address	Dr.P.Unneen, Managing Trustee, Puthenpurakkal House, Thazhkode West(PO), Malappuram Dt. Kerala				
Name of Director	Dr.P.Unneen				
Name of Principal	Prof.(Dr).T.N.K Suriyaprakash, M.Pharm, Ph.D.,MBA (HRM)				
Name &Address of the Contact person	Prof.(Dr).T.N.K Suriyaprakash, Principal Al Shifa College of Pharmacy, Poonthavanam P.O. Kizhattur, Perinthalmanna, Malappuram Dt.-679325, Mobile: 9446300939				
Course offered	B.Pharm	D.Pharm	Pharm.D	M.Pharm	
No of Seats	100	60	30	Pharmacy Practice	10
				Pharmaceutics	15
				Pharmaceutical Chemistry	10
				Pharmaceutical Analysis	12
No of Seats proposed to be received under various heads per course.	B.Pharm				
	To be allotted by Govt.		Management Quota*		
			Open Merit	*65% for Muslim Students	
	D.Pharm				
	To be allotted by Govt.		Management Quota*		
			Open Merit	*65% for Muslim	
	Pharm.D				
Open Merit		Management Seat			
Hostel Facilities: Boys & Girls	Available				
Transport Facilities	Available				
Distance from nearest Rly.Stn.in kms	Pattikkad- 5kms				
Distance from nearest Bus Stn.in kms	Akkaparambu-1.6km				
Short write up of the Institution: Al Shifa College of Pharmacy was established in the year 2002.Courses offered: B.Pharm, D.Pharm, M.Pharm, Pharm.D and Pharm.D (PB). College is having experienced faculties including 14 PhD's, Digital Library, well-established laboratories, canteen and play grounds for girls and boys separately. Transport facilities are also provided to the students. Mess facilities for staff and students are available. First Pharmacy College in Kerala to have NBA Accreditation to B.Pharm course from 2016 onwards. As per NIRF 2019 ranking under Ministry of Human Resource Development, New Delhi, we are ranked No.1 Pharmacy College in Kerala and ranked 73 rd allover India. For the academic year 2018 – 2019, we added new multipurpose auditorium, more special library, language lab, seminar hall and four research laboratories for all the courses including PhD. Exclusive training for students to improve placement and regular industrial visits are undertaken to further their knowledge.					

MOULANA COLLEGE OF PHARMACY

Year of Establishment	2011		
Postal Address	Moulana College of Pharmacy, Near Railway Station, Angadippuram (PO), Malappuram Dist.		
Contact Phone Nos.	04933 228280, 227232, 225344. 9447350096		
Fax No. & E-mail	04933 228280 & minps@rediffmail.com, mcp.minps2011@gmail.com .		
Website	www.minpspharmacy.com		
Name of Management with Address	Moulana College of Pharmacy, Near Railway Station, Angadippuram (PO), Malappuram Dist, Pin: 679321.		
Name of Director	N. Abdul Rasheed		
Name of Principal	Dr. Mohammed Haneefa.K.P		
Name and Address of the Contact Person	K. Chandrasekharan, Administrator, Moulana Institute of Nursing & Para- Medical Sciences		
Courses Offered	B.Pharm		PharmD
No. of Seats	100		30
Number of seats proposed to be reserved under various	B.Pharm		Pharm.D
	To be Allotted by Govt.	Management Quota	Management Quota
	50	50	30
Hostel Facilities Boys: Girls:	Nil Available		
Transport Facilities	Available		
Distance from nearest Rly. Stn.in kms	Angadippuram Railway Station, 0.25 km.		
Distance from nearest Bus Stn. in kms	Perinthalmanna Bus Stand, 2 km.		

Short write up of the Institution:

MOULANA COLLEGE OF PHARMACY, Perinthalmanna, was incepted in 2011 by the MOULANA CHARITABLE TRUST and is attached to the Moulana Hospital – A Super Specialty Referral Hospital with modern facilities and service having an inpatient capacity of 300 beds. The college is approved by the Pharmacy Council of India (PCI), New Delhi and Government of Kerala and affiliated to Kerala University of Health Sciences (KUHS).The college boasts of a solid infrastructure with spacious well-furnished class rooms, fully equipped laboratories and voluminous library multi-dimensioned with broadband internet facility, reading room and reprography. It is also provided with modern teaching aids which stand testimony to the far-sighted vision of creating value through knowledge to promote culture, philosophy & education for the benefit of the members of all communities. Frequent seminars, presentations and exposure to research work give our students a competitive edge in their professional career. They get ample opportunities to design, formulate and analyze drugs and are also trained in manufacturing of drugs in the College. The college is situated amidst the serene landscape near the Angadippuram railway station along the picturesque Shoranur-Nilambur railway line.

DEVAKI AMMA MEMORIAL COLLEGE OF PHARMACY

Year of Establishment	2003				
Postal Address	Chelembra, Near Calicut University, Pulliparamba. P.O., Malappuram. Dt - 673634				
Contact Phone Nos.	0483-2891623				
Fax No. & E-mail	0483-2891623, devakiammapharmacycollege@gmail.com				
Website	www.devakiammamemorial.org, www.devakiammamemorialcollegeofpharmacy.com				
Name of Management with Address	DEVAKI AMMA MEMORIAL TRUST, 5/493B1, 'MAANU', SASTHRI NAGAR, ERANHIPALAM. PO, CALICUT - 06				
Name of Director/Manager	NARAYANAN. M				
Name of Principal	Dr. G. BABU				
Name and Address of the Contact Person	Suresh. V, Asst. Manager (Admn), Devaki Amma Memorial College of Pharmacy, Chelembra, Pulliparamba. P.O - 673634				
Courses Offered	D.Pharm	B.Pharm	Pharm.D	M.Pharm	
No. of Seats	60	60	30	Pharmaceutical Chemistry	10
				Pharmaceutics	15
				Pharmacology	9
				Pharmaceutical Analysis	6
Number of seats proposed to be reserved under various heads per course	D.Pharm				
	To be Allotted by Govt.		Management Quota		
			Open Merit		
	30		30		
	B.Pharm.				
	To be Allotted by Govt.		Management Quota		
			Open Merit		
	30		30		
Pharm.D (Management Seat)					
30					
Hostel Facilities : Boys & Girls	Available				
Transport Facilities	College Bus is Compulsory				
Distance from nearest Rly. Stn. in kms	Feroke - 10 Kms				
Distance from nearest Bus Stn. in kms	Ramanattukara 4 Kms, Idimuzhikkal - 2.5 Kms				

Short write up of the Institution: Devaki Amma Memorial College of Pharmacy (DAMCOP) was launched in the year 2003, in Chelembra, which is 15 KMs from Calicut City and 2.5 KMs from Calicut University. The institute campus has been developed in the scenic ambience where the site comprises of a hillock with a valley, free from the cacophony and pollution of cities, which gives a peaceful atmosphere for the students to study. The Laboratories, Library, Class Rooms, Computer Lab etc suits the standard set by National Body PCI. We have a faculty line that has proved their metal in National and International level. We make sure that our students get the best opportunity to place themselves before the industries and Institutions who come for campus placement. The college is running Pharm.D, B.Pharm and M.Pharm (Pharmaceutical Chemistry, Pharmaceutical Analysis, Pharmaceutics & Pharmacology) and D.Pharm courses with excellent facilities. Tie-ups with leading pharmaceutical companies have raised DAMCOP into a Research Institute and now DAMCOP is an approved Ph. D. Centre of KUHS. Ours is 100% Mobile Phone free and Ragging free campus. Strict action is taken to implement this as per the directions of Honb'l courts, Government of Kerala and other nodal agencies.

Note: DAMCOP has fixed a higher eligibility criteria for admission to B.Pharm and Pharm.D courses.

JAMIA SALAFIYA PHARMACY COLLEGE

Year of Establishment	1998				
Postal Address	Pulikkal P.O, Malappuram Dt., Pin-673637				
Contact Phone Nos.	0483 2790108 (College), 0483 2793760 (Admn. office), 0483 2794110 (Principal), Mob. 09645965898, 09809083391, 09947452275				
E-mail	jamiacllg@gmail.com				
Website	www.jamiasalafiya-pharmacycollege.com				
Name of the Management with Address	JamiaSalafiya Educational Association (Regd.), Pulikkal. P.O, Malappuram Dt., Pin-673637				
Name of Director/Manager	Mr. K.M.M. Siddique M.A., MBA.				
Name of Principal	Dr. Shijkumar. P.S M.Pharm., Ph.D.				
Director	Dr. Celestin Baboo. R.V M.Pharm., MBA., Ph.D.				
Name and Address of the contact Person	Mr. K.M.M. Siddique, Mob: 9645965898, 9249400110				
Courses Offered	D.Pharm	B.Pharm	M.Pharm	Pharm.D	Ph.D
No. of Seats	60	100	15-Pharmacognosy 03-Pharmacy Practice	30	Approved Research Centre
Number of seats proposed to be reserved under various heads per course	D.Pharm				
	To be allotted by Govt.		Management Quota		
			Open Merit		
	30		30		
	B.Pharm				
	To be allotted by Govt.		Management Quota		
			Open Merit		
	50		50		
	M.Pharm (Pharmacognosy)				
	To be allotted by Govt.		Management Quota		
			Open Merit		
	08		07		
	M.Pharm (Pharmacy Practice)				
	To be allotted by Govt.		Management Quota		
Open Merit					
01		02			
Pharm.D (Management Quota)					
30					
Lodging Facilities	Available				
Transport Facilities	Available				
Distance from nearest Rly.Stn.in kms	Feroke-12 kms, Calicut-20 kms				
Distance from nearest Bus Stn. In kms	Pulikkal/Kottappuram – 1 km				
Distance from Calicut Airport	4 kms				
<p>Short write up of the institution: Jamia Salafiya Pharmacy College was established in 1998 with Diploma in Pharmacy and started Degree course in 2004. We have M.Pharm (Pharmacognosy & Pharmacy Practice), Pharm.D and Ph.D. programmes. Also, the college is jointly conducting Continuing Education Programme for registered pharmacists with Kerala State Pharmacy Council. This is an establishment of Jamia Salafiya Educational Association, which is having other eight well established educational institutions too in the wider campus. The college has a beautiful campus with the best digital library facility and well established animal house (CPCSEA approved) for academic research. Experienced and dedicated faculty members and well equipped laboratories with sophisticated instruments are our assets to create highly skilled professionals in the field of Pharmacy. The college is affiliated to the Kerala University of Health Sciences, Thrissur and approved by PCI.</p>					

JDT ISLAM COLLEGE OF PHARMACY

(A MUSLIM MINORITY INSTITUTION) ACCREDITED BY NAAC WITH 'B+')

Year of Establishment	2004				
Postal Address	Marikunnu P.O Kozhikode – 673 012				
Contact Phone No.	0495 2731065				
E-mail	jdt_pharmacy@yahoo.com , jdtcop@gmail.com				
Website	www.jdtpharmacy.org				
Proposed Annual Tuition Fee	As approved by Government of Kerala				
Name of Management	JDT Islam Orphanage Committee				
Name of President	Dr. P.C.Anver				
Name of Principal	Dr. Anjana John				
Name and Address of the Contact Person	Mr.C.P Kunhi Muhammed Secretary , JDT Islam Orphanage Committee Marikunnu P.O., Calicut - 673012				
University to which affiliated	Kerala University of Health Sciences				
Course Offered	B.Pharm	D.Pharm	M.Pharm		
No.of Seats	60	60	15 (Pharmacy Practice)		
Number of Seats proposed to be reserved under various heads per course	B.PHARM				
	To be Allotted by Govt.	Management Quota			
		Open Merit	Muslim	Orphan	NRI
	30	09	09	03	09
	M.PHARM				
	To be Allotted by Govt.	Management Quota			
	08	07			
	D.PHARM				
	To be Allotted by Govt.	Management Quota			
	30	13	14	03	
Hostel Facilities Boys : Girls :	Available Available				
Transport Facilities	Available				
Distance from nearest Rly.Stn.in kms	8 kms.				
Distance from nearest Bus Stn.in kms	7 kms				
Short write up of the Institution: The college is located in Kozhikode city. The institution is approved by Pharmacy Council of India, New Delhi. Teaching faculty are qualified and efficient. The laboratories have sophisticated equipments to provide the students with skills to meet global standards. The library is well stacked with books and journals. The environment facilitates the development of a competent and committed pharmacist.					

NATIONAL COLLEGE OF PHARMACY

Year of Establishment	1996							
Accreditation status	Accredited by National Board of Accreditation (NBA, Govt. of India)							
Postal Address	Manassery-P.O, Mukkam, Kozhikode, Kerala-673602							
Contact Phone Nos.	0495-2297440,229310							
Fax.No. & E-mail	0495-2297442, pharmacy@kmct.edu.in							
Website	www.nationalcollegeofpharmacy.org							
Name of Management with Address	KUNHITHARUVAI MEMORIAL CHARITABLE TRUST							
Name of Director / Manager	Dr. Navas.K.M							
Name of Principal	Dr. Sujith Varma.K							
Name and Address of the Contact Person	Dr.Navas.K.M, CEO & Executive Trustee , KMCT Corporate Office, KMCT Medical College Campus, Manassery, Mukkam, Kozhikode-673602							
Courses Offered & Number of seats proposed to be reserved under various categories	B.PHARM				B.PHARM(LE)			
	To be Allotted by Govt.		Management		To be Allotted by Govt.		Management	
	50		50		5		5	
	PHARM.D							
	Management				30			
	PHARM.D (PB)							
	To be Allotted by Govt.				5			
	Management				5			
	M.PHARM							
	Pharmaceutical Chemistry		Pharmaceutics		Pharmaceutical Analysis		Pharmacy Practice	
	To be Allotted by Govt.	Management Quota	To be Allotted by Govt.	Management Quota	To be Allotted by Govt.	Management Quota	To be Allotted by Govt.	Management Quota
	3	3	5	4	5	4	5	4
D.PHARM								
To be Allotted by Govt.				30				
Management				30				
Hostel Facilities - Boys & Girls	Yes							
Transport Facilities	Yes							
Distance from nearest Rly. & Bus Stn.	27 kms							

Short write up of the Institution:-National College of Pharmacy is a premier institute of higher education sector in state of Kerala. The institute is situated in Manassery, Kozhikode district and is the meeting place of the three district namely Kozhikode, Malappuram&Wayanad, which were declared educationally backward district by Govt of Kerala. National College of Pharmacy was established in the year 1996 by Dr K Moidu a leading philanthropist and a leading medicapractitioner in Malabar region. The college has flourished to a full fledge college with social responsibility and commitment to society. The college is a minority self financing institute managed under the KMCT Trust. National College of Pharmacy is affiliated to Kerala University of Health Sciences. A host of programmes are available to learners of this college with 100 undergraduate(BPharm), 30 Nos of PharmD, 10 Nos of Pharm D Post Baccularate, 60 Nos for Diploma in Pharmacy (D Pharm) and four specialization in post graduate programme in Pharmacy (M.Pharm - Pharmaceutics, Pharmaceutical Chemistry, Pharmaceutical Analysis & Pharmacy Practice). The college has the most modern analytical lab and sophisticated machine room for research and academic needs. The infrastructures for the co curricular and extra-curricular activities in the college are well appreciated by eminent personalities, who have visited the college. A full fledged computer lab is also made available to students for various academic pursuits. The Library is supported with internet, journals and eournals. The College is an approved research center for the award of Doctor of Philosophy in Pharmaceutical Sciences (specialized in Pharmaceutics, Pharmaceutical Chemistry, Pharmaceutical Analysis, Pharmacy Practice). College is having more than 40 regular experience faculty, out of which 8 nos are PhD holders and other 6 faculty have enrolled for PhD programme to supporttheacademics.Collegeis havinginternationalcollaboration withFindlayUniversityUSAforResearch &Academicactivities.

Student support and progression:-A substantial number of students of NCP represent the economically and socially backward sections and avail grants from Government. The students who belong to SC and OBC category avail benefits in the form of scholarship from Government. The minority students also get grant from Government. The postgraduate students who are admitted under G PAT scholarship are getting a scholarship amount to the tune of 12400/- per month from Ministry of HRD.

**KMCT COLLEGE OF PHARMACEUTICAL SCIENCES
KALLANTHODE, KOZHIKODE**

Year of Establishment	2015			
Postal Address	KMCT College of Pharmaceutical Science, Kallanthode, NIT-C P.O. Kozhikode – 673601			
Contact Phone Numbers	Office: 9072772888, 9846567888 0495-2288535, 9072771888			
Fax No. & Email ID	kmctcps@gmail.com			
Website	www.kmctcps.org			
Name of Management with address	Kunhitharuvai Memorial Charitable Trust KMCT Corporate Office Pooladikunnu Jn. Eranhikkal P O Elathur – Kozhikode			
Name of Manager	Dr. K. M. Mehboob			
Name of Principal	Dr. Sujith Abraham			
Name and Address of the Contact Person	Dr. Sujith Abraham, KMCT College of Pharmaceutical Sciences, Kallanthode, NIT-C P.O. Kozhikode – 673601			
Phone No	9072772888			
Courses Offered				
Course	No. of Seats	Management Quota	Merit Quota	Other Quota Seats
B.Pharm	60	30	30	
Hostel Facilities	Available			
Transport Facilities	Available			
Nearest Railway Station and distance in KMs	Kozhikode - 25 KMs			
Nearest Bus Station and distance in KMs.	Kallanthode – 400 Meters			
Short write up of the Institution:				
<p>KMCT College of Pharmaceutical Sciences guide you to rebuild your future in the pace of modern era of pharmaceutical studies and It is a place where you get your professional skills molded by a group of talented and experienced faculty.</p>				

COLLEGE OF PHARMACY- KANNUR MEDICAL COLLEGE
(A Unit of Prestige Educational Trust)

Year of Establishment	2010	
Postal Address	College of Pharmacy- Kannur Medical College, Anjarakandy-Kannur, 670 612	
Contact Phone Nos.	0497-2855004, 9048672393,9400856028	
Fax No. & E-mail	0497 2852500, 0497 2855005, principalcopk@gmail.com	
Website	http://anjarakandy.in/kmcpharmacy	
Name of the Management with Address	Prestige Education Trust, Anjarakandy Integrated Campus, Anjarakandy- Kannur 670 612	
Name of Director/Manager	Dr. Adinan Siddique	
Name of Principal	Dr. S Jasmine	
Name and Address of the contact Person	Admission Officer, College of Pharmacy, Anjarakandy	
Courses Offered	B.Pharm	
No. of Seats	60	
Number of seats proposed to be reserved under various heads per course	B.Pharm	
	To be Allotted by Govt.	Management Quota
	30	Open Merit 30
Hostel Facilities Boys	Available	
Girls	Available	
Transport Facilities	Available	
Distance from nearest Rly.Stn.in kms	Thalassery- 15 kms, Kannur – 15 kms	
Distance from nearest Bus Stn. In kms	Anjarakandy – 0.5kms	
<p>Short write up of the institution: College of Pharmacy- Kannur Medical College, established in the year 2010 under the aegis of PRESTIGE EDUCATION TRUST located in Anjarakandy Integrated campus spread over more than 100 acres. Other professional Colleges such as Medical, Dental, Nursing, Paramedical and Engineering offering both UG & PG programmes are also present in the same campus. The College is approved by Govt. of Kerala, Pharmacy Council of India New Delhi and Affiliated to Kerala University of Health Sciences.</p> <p>The College is committed towards providing value based Pharmaceutical education to meet the needs of the industry, hospital and community through continuous improvement of infrastructure and facility for learning, practice and research. The college consists of a team of excellent teaching faculty, fully furnished class rooms with modern audio-visual facility, state- of-art laboratories with a central library to meet the requirements of students.</p>		

CRESCENT COLLEGE OF PHARMACEUTICAL SCIENCES

Year of Establishment		2003		
Postal Address		Madayipara, P O Payangadi R S, Kannur 670358		
Contact Phone Numbers		04972875510		
Fax No. & Email ID		04972877510 & crescentccops@gmail.com		
Website		www.crescentbpharm.com		
Name of Management with address		North Malabar Development Society, Payangadi, Kannur		
Name of Director		E.K Abdul Hameed		
Name of Principal		Dr. Suja.C		
Name and Address of the Contact Person		T.V Gangadharan, Administrative Officer Mob No. 9446424068		
Courses Offered	B.Pharm	B.Pharm	D.Pharm	M.Pharm(Pharmaceutics)
Number of seats	60	30	60	09
Number of seats proposed to be reserved under various heads per course	B.Pharm			
	To be allotted by Govt.		Management Quota	
	30		30	
	Pharm.D			
	Open Merit		Management Quota	
	----		30	
	D.Pharm			
	To be allotted by Govt.		Management Quota	
	30		30	
	M.Pharm(Pharmaceutics)			
To be allotted by Govt.		Management Quota		
05		04		
Hostel Facilities				
Boys:		Nil		
Girls:		Available		
Transport Facilities		Available		
Nearest Railway Station and distance in KMs		PAYANGADI 1 KM		
Nearest Bus Station and distance in KMs.		PAYANGADI 2 KM		
<p>Short write up of the Institution: Crescent College of Pharmaceutical Sciences is under North Malabar Development Society, Payangadi. College is just 02KM away from Payangadi Bus Stand and 01KM away from Payangadi Railway station. All the courses are approved by PCI and Affiliated to Kerala University of Health Sciences, Thrissur. The course D.Pharm is under Directorate of Medical Education, Thiruvananthapuram. Efficient and well qualified Principal and faculties appointed as per the norms and standards of concerned authorities adds the reputation and good will of the institution. All the departments are well equipped with modernized Labs, Libraries and Class rooms in pleasant atmosphere.</p> <p>Salient Features Our campus is having state of art facilities such as well-equipped laboratories, Library with more than 10 thousand books and 26 National and 8 International periodicals, well-furnished Class rooms, Seminar Hall, Instrumentation Room, Auditorium, Uninterrupted power supply, animal house, Canteen etc.. Also have 300 bedded own hospital, and providing drug information services.</p>				

MALIK DEENAR COLLEGE OF PHARMACY

Year of Establishment	1993					
Postal Address	Seethangoli, Bela Post, Kasaragod, Kerala – 671 321					
Contact Phone Nos.	04998-247600, 9207029440					
Fax No. & Email	04998- 247400, malikdeenarcp@gmail.com					
Website	www.malikdeenarpharmacy.com					
Name of Management with Address	Kasaragod Muslim Welfare Association Malik Deenar Charitable Hospital Thalagara Post, Kasaragod – 671 122.					
Name of Chairman	Mr. T.A.Mohammed Habeebullah					
Name of Principal	Dr.Ajit Babu. T.K , M.Pharm. , Ph.D					
Name and Address of the contact person	Mr. MohammedKhasim K.S, Administrator, Malik Deenar College of Pharmacy, Seethangoli, Kasaragod -671 321. Phone : 04998-247400, 247600 Mob : 9207029440, 7356578104					
Courses Offered	D.Pharm		B.Pharm		M.Pharm (Pharmacognosy & Phytochemistry	
No. of Seats	60		60		06	
Number of seats proposed to be reserved under various heads per course	To be allotted by Govt.	Management Quota	To be allotted by Govt.	Management Quota	To be allotted by Govt.	Management Quota
	30	30	30	30	03	03
University to which affiliated	Kerala University of Health Sciences, Thrissur					
Hostel Facilities –Boys Girls	Available Available					
Transport Facilities	Available					
Distance from nearest Rly. Stn. in kms	Kumbla Railway Station – 5 kms. Kasaragod Railway station – 14 Kms.					
Distance from nearest Bus Stn. In kms	12 kms from Kasaragod KSTRC/ Private Bus Station 5 Kms from Kumbla Bus Stand.					
Short write up of the institution: Malik Deenar College of Pharmacy is an approved institute for conducting the above shown Pharmacy Courses. We have excellent infrastructural facilities which include well equipped laboratories, class rooms and seminar multi-purpose hall. Our library is having a very large volume of books, national and international journals for conducting diploma level to PG level courses in pharmacy. We have well qualified and experience faculty in various departments so as to provide a need based quality education. The college is having a well maintained medicinal garden with good number of medicinal plants with few rare species. B.Pharm & M.Pharm Courses are affiliated to Kerala University of Health Sciences and D.Pharm is affiliated to Board of D.Pharm Examination, Directorate of Medical Education. Govt. of Kerala. Above all, the team spirit, co-operation and support of the management is highly impressive and competent to meet any challenges for keeping up the professional standards in its worth and style.						

RAJIV GANDHI INSTITUTE OF PHARMACY

Year of Establishment	2006-2007	
Postal Address	Rajiv Gandhi Institute of Pharmacy, Meeliyat, Trikaripur PO, Kasargod (Dt) Kerala 671310	
Contact Phone Nos.	Office : 0467 2211988, 2211447 Chairman: 9847118606 Principal: 9495645861	
Fax No. & Email ID	04672211417, rgminstitute@gmail.com	
Website	www.rgminstitute.org	
Name of Management with Address	Rajiv Gandhi Memorial Educational and Charitable Society, Trikaripur (PO), Kasargod (Dt), Kerala – 671310	
Name of Director/Manager	Suleman Aboobacker Haji	
Name of Principal	Dr. M Paridhavi	
Name and Address of the contact person	Suleman Aboobacker Haji, Chairman, Rajiv Gandhi Institute of Pharmacy Meeliyat, Trikaripur PO, Kasargod (Dt), Kerala – 671310	
Courses Offered	B.Pharm	M.Pharm
		Pharmaceutics, Pharmaceutical Analysis
No. of Seats	60	10 + 10
Number of seats proposed to be reserved under various heads per course	B.Pharm	
	To be allotted by Govt.	Management Quota
		Open Merit
	30	30
Hostel Facilities	Boys	Available
	Girls	Available
Transport Facilities	Available	
Distance from nearest Rly. Stn. in kms	8 Kms from Payyanur and 1 Km Trikaripur (Half Station)	
Distance from nearest Bus Stn. Inkms	1 Km to Trikaripur	
<p>Short write up of the institution: The Rajiv Gandhi Institute of Pharmacy is promoted by Rajiv Gandhi Educational Charitable Society. The Institute is situated at Trikaripur in Kasaragod District. The Society is delivering humanitarian services to people and undertaking various socioeconomic, educational and cultural activities. The novel venture of the society; ‘ The Rajiv Gandhi Institute of Pharmacy’ was started to open new opportunities to the students seeking pharmacy education. The Institute offers an under graduate course in pharmacy, the institution has the envision to crest the capacity, creativity, moral leadership, righteousness and revolutionary drug discovery among the student community. The College is located at Meeliyat about 1 km towards western side Trikaripur town, Kasaragod District of Kerala in South India. The beautiful atmosphere of the locality, Kawai backwater, Valiyaparamba Island and the Arabian sea make the atmosphere afresh round the clock. It is at a distance of 541 kms. from Trivandrum, 804 kms. from Chennai, 308 kms. from Coimbatore and 100 kms from Manglore. It is well connected by Road, Rail and Air to all important cities in Kerala and other states in India. The Campus is spread over 3.5acres of land with panoramic views of lush gardens. The magnanimous building with built up area of about 36000sqft.and is well equipped with spacious laboratories, qualified faculties, classrooms, well-furnished voluminous library, modern equipments, teaching aids and other facilities as prescribed by Pharmacy Council of India. The Premise is meant for development of knowledge based education.</p>		

WESTFORT COLLEGE OF PHARMACY, THRISSUR

Year of Establishment	2018				
Postal Address	Westfort College of Pharmacy Owned by Westfort Higher Education Trust P.B. No 16, P.O M G Kavu, Pottore, Thrissur-680581				
Contact Phone Numbers	9447130055/8281100000, 9072931430, 0487 2200501				
Fax Number & Email	04872206441, westfortpharmacycollege@gmail.com				
Website	www.westfortcollegeofpharmacy.com				
Name of management with Address	Westfort Higher Education Trust P.B. No 16, P.O M G Kavu, Pottore, Thrissur-680581				
Name of Managing Trustee	Dr. K.M Mohandas				
Name of Principal	Dr. Anil Babu A				
Name and Address of the contact person	Dr. Anil Babu A Westfort College of Pharmacy Owned by Westfort Higher Education Trust P.B. No 16, P.O M G Kavu, Pottore, Thrissur-680581				
Courses Offered	B.Pharm		D.Pharm		
No. of Seats	60		60		
No. of Seats Proposed to be reserved under various courses.	B.Pharm		D.Pharm		
	To be allotted by the Govt.	Management Quota		To be allotted by the Govt.	Management Quota
		Open Merit	NRI		Open Merit
30	21	09	30	30	
Hostel facilities Boys: Girls:	Available within the Campus Available within the Campus				
Transport facilities	Available (Own)				
Distance from nearest Rly.Stn.in KM	Mulankunnathukavu Railway Station - 3 Kms				
Distance from nearest Bus.Stn.in KM	Kolazhy (Thrissur) - 3 Kms				
Distance from Kerala University of Health Sciences Thrissur (KUHS)	3 Kms				
<p>Short Write Up of The Institution: Westfort College of Pharmacy (WCP) is a golden feather in the crown of Westfort group of Educational institutions and Westfort Hospital group. WCP was founded in the year 2018 under the Westfort Higher Education Trust (WHET) under the leadership of Dr. K. M. Mohandas, Managing Trustee, WHET. Westfort College of Pharmacy is located at Pottore in Thrissur District of Kerala and is one of the premier Pharmacy Colleges in India, imparting quality pharmacy education and research. The pharmacy program is recognized by Kerala University of Health Sciences and approved by Pharmacy Council of India (PCI).</p> <p>Salient features of the institute include- Our own two multispecialty hospital for Training of students, Highly trained faculties with industrial, clinical and academic experiences, 24 hour Wi-Fi campus, Hostel facility for Boys and Girls within the campus with 24 hour Security, Most modern Laboratories, Language lab, E- Library and Transportation Facilities from various parts of City.</p>					

HINDUSTAN COLLEGE OF PHARMACY

Year of Establishment	2018			
Postal Address	Hindustan College of Pharmacy Chenapady P.O, Kanjirappally, Kottayam, Kerala- 686520			
Phone Numbers	04828-263000,9496481000, 9496483000			
Fax No. & Email ID	hindustan.vet@gmail.com 04828-262500			
Website	www.hindustancp.com			
Name of Management with address	Vivekananda Educational Trust, Mini Mandiram Building, Nedumkunnam,Kottayam,Kerala,686542			
Name of Managing Trustee	Mr.Gokul.G			
Name of Principal	Dr.Sujith. K			
Name and Address of the Contact Person	Mr. Saneesh Sebastian Hindustan College of Pharmacy Chenapady P.O, Kanjirappally, Kottayam, Kerala-686520			
Courses Offered	B.Pharm		D.Pharm	
Number of seats	60		60	
Number of seats proposed to be reserved under various heads per course	B.Pharm		D.Pharm	
	To be allotted by Govt.	Management Quota Open Merit	To be allotted by Govt.	Management Quota Open Merit
	30	30	30	30
Hostel Facilities Boys: GIRLS :	Available Available			
Transport Facilities	Available			
Nearest Railway Station and distance in KMs.	41 kms from Kottayam Railway Station and 2kms from the proposed Airport			
Nearest Bus Station and distance in KMs.	8 kms from Kanjirappally & 5 kms from Erumely Bus Station			
<p>Short write up of the Institution: Hindustan College of Pharmacy is a flagship Institution established under the aegis of Vivekananda Educational Trust in the year 2018. The campus is located in 4 acres pollution free, picturesque lush green environment offering right ambience and conduciveness for quality education and research. The infrastructure of the college includes well-equipped Laboratories, a well-stocked Library, spacious Lecture halls, Playground, Computer and Language labs etc. All this makes the college, conducive academic learning that provides students with quality education in a clean, comfortable environment. The College is approved by Pharmacy Council of India, New Delhi. The B.pharm course is affiliated to Kerala University of Health Sciences, Thrissur and D.Pharm course is affiliated to Board of D.Pharm Examination, Directorate of Medical Education, Govt of Kerala.</p>				

AL-AZHAR COLLEGE OF PHARMACY

PERUMPILLICHIRA P.O, THODUPUZHA, 685605

Year Of Establishment	2018-2019		
Postal Address	Al-Azhar College Of Pharmacy, Al-Azhar Campus, Perumpillichira PO, Thodupuzha, Idukki District, Kerala PIN 685 605.		
Contact Phone Nos.	04862 249104, 9495671744 91 9747410065, 91 9446391111, 9188127545		
Fax No. & Email	04862 229586, alazharcollegeofpharmacy@gmail.com www.alazharthodupuzha.org		
Name of management with Address	Noorul Islam Trust, Al-Azhar Campus, Perumpillichira PO, Thodupuzha, Idukki Dt. Kerala PIN 685 605.		
Name of Chairman	Mr. K M Moosa		
Name of Administrator	Adv. S.S. Thajudheen		
Name of Principal	Prof. Dr M. SAMUEL RAJAN		
Name and Address of the Contact Person	Adv. K.M. Mijas, Al-Azhar Group of Institutions, Perumpillichira, Thodupuzha, Mob: 9747410065		
Course Offered	B.Pharm	D.Pharm	
No. of Seats	60	60	
No. of seats proposed to be reserved under various heads per course	To be Allotted by Govt.	Management Quota	
		Open Merit	Community Merit
	30	15	15
Hostel facilities Boys Girls	Available Available		
Transport Facilities	Available		
Distance from nearest Railway Station in kms	Aluva -50kms		
Distance from nearest Bus Station kms	Thodupuzha – 2 kms		
<p>Short write up of the Institution: - Al-Azhar College Of Pharmacy, Perumpillichira PO, Thodupuzha is an Educational Institution established under the aegis of Noorul Islam Trust, Thodupuzha in the academic year 2018-19 offer B.Pharm & D.Pharm course approved by Pharmacy Council of India, New Delhi. The annual intake of students to B.Pharm course in the college is 60. The institution ensures quality and value based professional education in the field of Pharmaceutical Science. The college situates 2 kms. away from Thodupuzha Town. Our prime focus is to provide quality education to play a leading role in expanding Pharmacy service sector incorporating standard practice in ethical codes. The Institution has well qualified experienced faculty members for teaching and motivation. We have well equipped laboratories with sophisticated instruments, digital class rooms, Computer Lab, Digital Library information center with high speed Internet.</p>			

Drug Information Centre

Patient Counselling

Modern Pharmacy

CLINICAL ARENAS

Clinical Trials

Pharmacotherapeutics

IN PHARMACY

Ward Round Participation

Bio Analytical Research

