

Physics Chemistry Botany Zoology

Madurai Apollo College of Nursing

(A unit of Apollo Hospitals Educational Trust)

Elliyarpathi Village, Thiruparankundram union, Thiruparankundram Taluk, Madurai - 625 022 e - mail id : maduraiacon@gmail.com

Application for Admission in Basic B.Sc (N) Degree Course - 4 years

Please affix
Professional passport
size colour
photograph with white
background

Application No Name (As per School Record) (In Capital letter) Date of birth Age CommunitySub CasteCommunity Certificate No..... Transfer Certificate No Migration certificate No Father's NamePhone No : Mother's NameMobile No : E-mail ID (Compulsory) Pan No (Student's Pan)Adhar No...... Address of the Parents **PERMANENT ADDRESS PRESENT ADDRESS** Landline No. With Code: Landline No. With Code: Academic Record (HSC) Total & Percentage of Name of the Register Medium of **Subjects** (Physics, Chemistry, Marks School & Number **Instruction & Year** (Biology (or) Zoology and Botany) **Address** of Passing Language English Biology

Extra Curricular Activities, Hobbies (Sports, Literary, Cultural, etc.)

Languages Known

Languages	Speak	Read	Write
MOTHER TONGUE			

Reason for Choosing the Course

Whether candidate Possess own Laptop / Desktop at home / i-Pad Family Details (Father, Mother, Brothers & Sisters)

Family Members With Relationship	Age	Educational Qualifications	Occupation	Monthly Income

Conduct & Character Certification

(Give Name and Address of person or school Headmistress / College Principal / Teachers or any officials of good standing other than relatives who certify your Conduct & Character)

Name	Occupation	School Address

Undertaking

I hereby declare, that the above particulars are true and correct to the best of my knowledge. I have read the prospectus and fully understood that, in the event of my violation of any of the rules and regulations, I am liable to immediate dismissal from the college. Further I consent to undergo the course for full duration. I understand that I will not cause disrespect or loss of reputation by indulging in malpractice or immoral or illegal acts which amounts to indicipline, warrants dismissal from the college and hostel.

Parents Name:	Signature of Parents:

Signature of the Applicant:

Certificate Enclosed:

(Attested Xerox Copie of the following certificates with application form

1. Educational Qualification (10th,+1 and +2)	2. Transfer Certificate	
3. Community Certificate (For SC/ST, BC, OBC & MBC only)	Medical Fitness (Original) with Lab reports of Blood group, Blood test and Urine test.	
5. Adhar Card	6. Ration Card, Pan Card (xerox)	
7. Eligibility Certificate	8. Migration Certificate	

^{*}Note: Application can be obtained by paying Rs. in favour of "MADURAI APOLLO COLLEGE OF NURSING, Payable at MADURAI" Completed Application Shall be sent to "The Principal, Madurai Apollo College of Nursing Eliyarpathi Village, Thiruparankundram Union, Madurai - 625022"

*If the candidate discontinue the course must pay the entire fee of the existing year and Tuition Fees of other years.

Signature of the Principal with seal