

Bharati Vidyapeeth (Deemed to be University)
Medical College & Hospital, Sangli
Department of Pharmacology

Annexure-I

AETCOM Modules

Sr. no.	Topics	Modules	No. of hrs.	TLM
1.	The foundations of bioethics	2.2a	1	Large group session
		2.2b	1	Large group session
2.	Working in a health care team	2.4a	2	Tag along session in hospital
		2.4b	2	Tag along session in hospital
		2.4c	2	SGD
3.	Case studies on patient autonomy and decision making	2.5a	1	Large group session
		2.5a	1	Large group session
		2.5a	2	SDL
		2.5a	1	Large group session
		2.5a	1	Large group session

Annexure-II

SGD (Small group discussion)

Sr. no.	Topics	Competency numbers
1.	Dosage formulations	1.3
2.	Pharmacokinetics	1.4
3.	Clinical pharmacokinetics	1.4
4.	Pharmacodynamics	1.5
5.	Clinical pharmacodynamics	1.5
6.	Antiemetic drugs, Drugs used in constipation and diarrhoea	1.34
7.	Antiepileptic drugs	1.19
8.	Communicate with the patient with empathy & ethics on all aspects of drug use	5.1
9.	Motivate patients with chronic diseases to adhere to the prescribed management by the health care provider	5.3
10.	Explain to the patient the relationship between cost of treatment & patient compliance	5.4
11.	Drugs of abuse and Deaddiction	1.22& 1.23
12.	Demonstrate & understanding of the caution in prescribing drugs likely to produce dependence & recommend the line of management	5.5
13.	Demonstrate ability to educate public & patients about various aspects of drug use including drug dependence & OTC drugs	5.6
14.	Demonstrate & understanding of the legal and ethical aspects of prescribing drugs	5.7
15.	Bronchial asthma	1.32
16.	National health programmes	1.55
17.	Communicate with patient regarding optimal use of a. Drug therapy, b. Devices ,c. Storage of medicines	5.2
18.	Inflammatory bowel disease, Irritable bowel disorders, Biliary & Pancreatic diseases	1.34

Annexure-III
DOAP sessions

Sr. no.	Topics	Competency number
1.	Demonstrate understanding of the use of various dosage forms (oral/local/parenteral; solid/liquid)	2.1
2.	Administer drugs through various routes in a simulated environment using mannequins	4.1
3.	Demonstrate the appropriate setting up of an Intravenous drip in a simulated environment	2.3
4.	Demonstrate the correct method of calculation of drug dosage in patients including those used in special situations	2.4
5.	Prepare oral rehydration solution from ORS packet & explain its use	2.2

Annexure-IV

Skill stations

Sr. no.	Topics	Competency number
1.	To recognize & report an adverse drug reaction	3.4
2.	Prescription Writing – ANS	3.1 & 3.2
3.	Prescription Writing – Autacoids & Chemotherapy 1	
4.	Prescription Writing – Chemotherapy 2	
5.	Prescription Writing – Chemotherapy 3	
6.	Prescription Writing – Chemotherapy 4& GIT	
7.	Prescription Writing – CVS 1	
8.	Prescription Writing – CVS 2	
9.	Prescription Writing – Endocrinology	
10.	Prescription Writing – CNS 1	
11.	Prescription Writing – CNS 2& RS	
12.	Prescription Writing –Miscellaneous 1	
13.	Prescription Writing –Miscellaneous 2	
14.	To prepare and explain a list of P-drugs for a given case/condition	3.5
15.	Prepare a list of essential medicines for a healthcare facility	3.7
16.	Demonstrate how to optimize interaction with pharmaceutical representative to get authentic information on drugs	3.6

Annexure-V

Skill lab

Sr. no.	Topics	Competency number
1.	Demonstrate the effects of drugs on blood pressure (vasopressor and vaso-depressors with appropriate blockers) using computer aided learning	4.2
2.	Communicate effectively with a patient on the proper use of prescribed medication	3.8
3.	Perform and interpret a critical appraisal (audit) of a given Prescription	3.2
4.	Perform a critical evaluation of the drug promotional literature	3.3

Annexure-VI

Practicals (Pr)

Sr. no.	Topics	Competency number
1.	Introduction, nomenclature of drugs, sources of drug information	1.9
2.	Describe principles of Pharmacovigilance & ADR reporting systems Define, identify and describe the management of adverse drug reactions (ADR)	1.6 & 1.7
3.	Calculate the dosage of drugs using appropriate formulae for an individual patient, including children, elderly and patient with renal dysfunction.	1.12
4.	Describe parts of a correct, complete and legible generic prescription. Identify errors in prescription and correct appropriately	1.10
5.	Demonstrate understanding of the use of various dosage forms (oral/local/parenteral; solid/liquid) – FDC – Introduction	2.1
6.	Fixed dose combination – Chemotherapy 1	
7.	Fixed dose combination – Chemotherapy 2 & GIT	
8.	Fixed dose combination – CVS	
9.	Fixed dose combination – Endocrinology	
10.	Fixed dose combination – CNS	
11.	Fixed dose combination – RS and miscellaneous	

Annexure-VII

PBL (Problem based learning)

Sr. no.	Topics
1.	ANS
2.	Autacoids
3.	Chemotherapy
4.	GIT
5.	CVS
6.	Endocrinology
7.	CNS
8.	RS
9.	Miscellaneous

Annexure-VIII

Pandemic module 2.5 **(Therapeutic strategies including new drug development)**

Sr. no.	Topics	Modules	No. of hrs.
1.	Exploratory and interactive theory session	2.5a	1
2.	Small Group Discussion	2.5b	1
3.	Visit to a pharmaceutical firm/ pharmacy lab to show various stages of drug development or an ADR monitoring exercise in clinical wards	2.5c	2
4.	Discussion and closure	2.5d	2

Annexure-IX

Other activities

➤ **Seminar**

1. Tuberculosis

➤ **Tutorial**

1. Urinary tract infection
2. FDC and OTC drugs
3. Shock
4. Sexually transmitted diseases
5. Rational use of antibiotics

➤ **Quiz**

➤ **Formative assessments**

➤ **Certification of skills**

➤ **Feedback of exams**

Bharati Vidyapeeth (Deemed to be University)
Medical College & Hospital, Sangli

Department of Microbiology

Annexure-Practicals(PR)

Sr. No.	Title	Comp. Number
General Microbiology		
1	Introduction to Microbiology Department	MI 1.1
2	Microscopy	MI 1.1, 1.2
3	General Bacteriology	
A	Morphology & Physiology Of bacteria	MI 1.1
B	Specimen collection & Transport	MI 8.9, 8.10
C	Simple Staining	MI 1.1, 1.2
D	Gram Staining	MI 1.2
E	Acid fast staining	MI 1.2
F	Culture Media & Culture methods	MI 1.1, 8.15
G	Identification of Bacteria	MI 1.1, 8.15
H	Antimicrobial Susceptibility Test	MI 1.6
I	Molecular diagnosis	MI 8.15
4	Lab D of Viral infections	MI 1.1, 8.10, 8.15
5	Lab D of Parasitic infections	MI 1.2, 8.10, 8.15
6	Lab D of fungal infections	MI 1.1, 8.10, 8.15
Immunology		
7	Antigen - Antibody Reaction (Conventional)	Mi 1.8, 8.15
8	Ag-Ab reaction (newer) (ELISA, ELFA, IFA)	MI 1.8, 8.15

Hospital Infection Control		
9	Standard Precautions - Hand Hygiene & PPE	MI 8.1
10	Sterilisation and Disinfection (including visit to CSSD)	MI 1.5
11	Biomedical Waste Management	MI 8.6, 8.7
12	Needle Stick Injury	MI 8.6, 8.7
Systemic Microbiology		
BLOOD STREAM AND CARDIOVASCULAR INFECTIONS		
13	Sepsis, CRBSI, Rheumatic fever Infective Endocarditis	MI 2.3, 8.15
14	Bacterial Infecs-Enteric fever, scrub typhus, Brucellosis, Lepfospirosis	MI 3.4, 8.15
15	viral Infecs - HIV/AIDS & Dengue	MI 2.7, 8.15
16	Parasitic Infections of BS, Malaria, Leishmaniasis, & dymphatic filariasais	MI 2.6, 8.15
17	Fungal infections of BS Systemic candidiasis & systemic Mycoses	MI 1.1, 8.15
G.I. Infections		
18	Bacterial diarrhea- Shigellosis, Cholera, & others	MI 3.2
19	Viral Gastroenteritis- Rotavirus & others	MI 3.2
20	Intestinal Protozoan Infections - Intestinal amoebiasis, Giardiasis, & coccidian Parasitic infections	MI 1.2, 3.2
21	Intestinal Helminthic infections	MI 3.2, 1.2, 8.15
Hepatobiliary System Infections		
22	Viral Hepatitis	MI 3.8
23	Parasitic infections of Hepatobiliary system- Amoebic liver abscess, Hyaatid disease & others	MI 3.1, 3.2

Skin, Soft Tissue & Musculoskeletal System Infections		
24	Staphylococcal Infections	MI 4.2, 4.3, 1.2
25	Streptococcal Infections	MI 4.3, 1.2
26	Anaerobic Infections - including gas gangrene, leprosy & Anthrax	8.10, 8.15
27	Viral Exanthems & other cutaneous, viral infections - Herpes Simplex, Measles, Rubella & others	MI 4.3 8.10, 8.15
28	Superficial & Subcutaneous fungal infections	MI 4.3, 8.10, 8.15
Respiratory Tract infections		
29	Bacterial Pharyngitis- Streptococcus Pyogenes Pharyngitis and Diphtheria	MI 6.2, 8.10, 8.15
30	Bacterial Pneumonia- Pneumococcal Pneumonia, H. influenzae, Klebsiella & others	MI 6.3, 1.2, 8.10, 8.15
31	Tuberculosis	MI 6.3, 8.15
32	Pseudomonas and Acinetobacter Infections	MI 6.3
33	Viral Infections of Respiratory Tract Influenza, COVID - 19 Infections mononucleosis & others	MI 6.2, 6.3
34	Fungal infections & Parasitic infections of Respiratory Tract	MI 6.2, 6.3
Central Nervous System Infections		
35	Lab. diagnosis of Pyogenic meningitis (N. Meningitidis, Streptococcus Pneumoniae S. agalactiae, Haemophilus influenzae)	MI 5.3, 8.15
36	Lab Diagnosis of aseptic meningitis (Tubercular meningitis, cryptococcal meningitis & Encephalitis)	MI 5.3, 8.15
Urogenital Tract infections		
37	lab diagnosis of UTI (Uropathogenic E coli, Klebsiella, Proteus, Enterococcus, Staph & saprophyticus & others)	MI 7.3
38	Lab diagnosis of STI (Gonorrhoea, Syphilis, Trichomoniasis, candidiasis & others)	MI 7.1, 7.2

Bharati Vidyapeeth (Deemed to be University)
Medical College & Hospital, Sangli
Microbiology

SGD (Annexure)

1	Microscopy
2	Specimen collection & transport
3	Culture media & culture methods
4	Identification of Bacteria
4	Antimicrobial susceptibility testing
6	Sterilisation & Disinfection
7	HAI – (Definition ,Risk factors etc).
8	Needle stick injury
9	Infections causing Anemia
10	Brucellosis, Leptospirosis & Borreliosis
11	KFD, Ebola virus, Hanta virus, Marburg virus
12	Trypanosomiasis & Schistosomiasis
13	Systemic mycosis & Candidiasis
14	Agents of typical pneumonia - Pneumococcal pneumonia } In detail - H. Influenzae - Bordetella
15	Viral URTI - 2 Rhinovirus, Adenovirus & Infectious Mononucleosis (EBV) Fungal URTI –zygomycosis
16	Agents of Atypical pneumonia (Bacterial) Mycoplasma, Chlamydia & Legionella
17	Viral Agents of LRTI - Paramyxovirus infections parainfluenza, RSV, coronaviruses including - SARS COV & MERS COV
18	Fungal agents causing RTI Zygomycosis,

	Aspergillosis, Pneumocytosis, Parasitic agents causing RTI – paragonimiasis
19	Agents of aseptic meningitis – 2 Spirochaetal meningitis, tubercular meningitis, cryptococcal meningitis, and other fungi affecting CNS.
20	Parasites causing encephalitis : Primary anaerobic meningo encephalitis (Nacgleria) Granulomatous anaerobic encephalitis (Acanthamoeba and Balamuthia), Taxoplasmosis (in detail).
21	Infection due to non fermenters (Pseudomonas, Acinetobacter, Stenotrophomonas, Burkholderia including meliodosis)
22	Viral exanthems (in detail) – Measles, Rubella, Parvovirus, HIV-6, pox virus, Varicella Zoster, HSV.
23	Superficial and subcutaneous fungal infection
24	Tissue Nematode infection of skin and soft tissue. Onchocerca, Loa loa, Mansonella and Dracunculus Trichinella, cysticercosis, Larva migrans and other parasitic infection of lower animal infecting man.
25	Shigellosis, Non Typhoidal Salmonellosis, Diarrheogenic E.coli
26	Helicobacter infection, Campylobacter infection, Yersiniosis
27	Food poisoning – Bacillus cereus, Clostridium, Botulinum, Mycotoxins. Antibiotic associated diarrhoea, Clostridioides difficile.
28	Giardiasis Intestinal coccidian parasites and microsporidia infection.
29	Intestinal cestode infections-Diphyllobothrium, Latum, Taenia, Hymenolepis Intestinal trematodes infection – Fasciolopsis louski.

30	Agents of UTI- Uropathogenic E.coli, Klebsiella, Proteus, Enterococcus (in detail) Staphylococcus saprophyticus, Streptococcus agalactiae.
31	Agents of urethritis – Gonorrhoea and NGN
32	Agent of genital uterus –LGV, Granuloma, inguinale, soft chance, HSV.
33	Environmental surveillance (Bacteriology of water, air, milk, and surface).
34	Infection syndrome of Eye Infection syndrome of ear, nose, and oral cavity
35	Emerging and Re-emerging infections.
36	Zoonotic infections of Cogenital infection (TORCH).
37	Vector borne infections
38	Choose appropriate lab test in diagnosis of infection disease. (Rational use of microbiological investigations) .

Bharati Vidyapeeth (Deemed to be University)
Medical College & Hospital, Sangli
Microbiology

SDL (Annexure)

1	Physiology of bacteria	Dr Prashant Renake
2	Antigen	Dr. Shubhangi A. Gadgil
3	Biomedical waste	Dr. Shilpa R. Shah
4	Plague	Dr. Ravindra S.Mohite
5	Bacterial URTI – Diphtheria and Group A Streptococci (in detail)	Dr. Santosh S. Patil.
6	Agents of antiseptic meningitis Viral agents – (including polio, coxsackie virus, mumps)	Dr. Amit L. Bhosale
7	Streptococcal infections pertaining to SST anthrax (Bacillus anthracis)	Dr. Nisha C. Karanje
8	Leprosy	Dr. Neelam Attar
9	Viral gastroenteritis	Miss. Pradnya A. Jadhav
10	Sexually transmitted infections of the male & female reproductive organs	Dr. Shubhangi A. Gadgil

Annexure

Pandemic Module

Department of MICROBIOLOGY(2021)

Module	Department	Day and Date	Hours
2.1	Microbiology	6 August	2
2.1	Microbiology	7 August	2
2.3	Microbiology	21& 22 September	2
2.3	Microbiology	23-25 September	2
2.3	Microbiology	27-29 September	2

AETCOM Module -(Annexure)

Department of MICROBIOLOGY(2021)

Module	Department	Day and Date	Hours
2.1	Microbiology	27 Feb 2021	2+1 hrs
		4 March 2021	2 hrs
2.3	Microbiology	8 May 2021	2 hrs

Bharati Vidyapeeth (Deemed to be University)
Medical College & Hospital, Sangli
Department of Pathology

Small group discussions [SGD]

1.		Histotechnique and study of cells
2.	PA 2.6	Cellular adaptations
3.	PA29.1	Semen analysis charts
4.	PA 32.1,32.2,32.3	Thyroid function test
5.	PA 35.1	Meningitis
6.	PA 25.2	Body fluids

Department of Pathology

Practical / Small group discussions [Pr / SGD]

1	PA 2.8	Intracellular accumulation and necrosis
2	PA 4.4	Acute and chronic inflammation
3	PA 6.2	Congestion odema
4	PA 6.3, 6.4, 6.5, 6.6	Thrombosis and embolism
5	PA 7.1	Neoplasia
6.	PA 10.3,26.4	Tuberculosis and leprosy
7.	PA 13.5	Peripheral smear examamination
8.	PA 14.3,15.3	Microcytic and macrocytic anemia
9.	PA 16.6	Hemolytic anemia
10.	PA 18.1,18.2, 20.1	WBC disorder and plasma cell myeloma
11.	PA 19.3,19.5	Lesions of lymph node
12.	PA 22.1 to 22.7, 21.1 to 21.5	Blood banking and hemorrhagic disorders
13.	PA 24.1 to 24.7	Gastrointestinal tract

14.	PA 26.6	Liver function tests and Tumors of liver
15.	PA 27.8	Cardiac function test and slides of atherosclerosis and RHD
16.	PA 26.1 to 26.7	Respiratory system
17.	PA28.1 to 28.14	Renal system
18.		Urine examination
19.	PA 29.1 to 29.5	Male genital system
20.	PA 30.1 to 30.9	Female genital tract
21.	PA 31.3	Carcinoma breast
22.	PA 32.1 to 32.9	Endocrine system
23.	PA 33.1 to 33.5	Lesions of bone and joint
24.	PA 34.1 to 34.4	Tumors of skin
25.	PA 8.3	Cytology
26.	PA 35.3	Diseases of CNS and Meningitis

Department of Pathology

DOAP (Demonstrate by Student, Observe, Assist Perform)		
1	PA 2.8, 3.2, 4.4, 6.7	Cell injury, amyloidosis, inflammation and infarction
2	PA 13.5	Peripheral smear examination
3	PA 14.3,15.3	Microcytic and macrocytic anemia
4	PA 16.6	Hemolytic anemia
5	PA 18.1,18.2, 20.1	WBC disorder and plasma cell myeloma
6	PA 19.3,19.5	Lesions of lymph node
7	PA 26.6	Liver function tests and Tumors of liver
8	PA 27.8	Cardiac function test and slides of atherosclerosis and RHD
9	PA19.1 - 19.7, PA 22.7-22.7, PA 24.1-24.7, PA 27.1-27.10	Lymph node, blood banking GIT, CVS
10	23.1	Urine examination
11	PA 31.3	Carcinoma breast
12	PA 34.1 to 34.4	Tumors of skin

13	PA 8.3	Cytology
14	PA 35.3	Diseases of CNS and Meningitis

Department of Pathology

Self directed learning [SDL]		
1.	PA 5.1	Repair of specialised tissue
2.	PA 7.5	Tumor immunology
3.	PA 11.3	Storage disorders in infancy
4.	PA13.1 13.2	Hematopoiesis and anticoagulant
5.	PA 12.3	Obesity
6.	PA 16.7	Cross matching
7.	PA 14.1 to 16.7	Lab diagnosis of anemia
8.	PA 17.2	Bone marrow aspiration and biopsy
9.	PA 25.1	Bilirubin metabolism, hyperbilirubinemia
10.	PA 27.9 27.10	Cardiomyopathy and syphilis
11.	PA 28.1	Normal histology of kidney
12	PA 30.2	Lesions of myometrium
13	PA 30.6,30.7,30.8	Cervicitis, endometriosis and adenomyosis

14.	PA32.2,32.3	Thyroid function test
15.	PA 28.2	Renal function test

Department of Pathology

Integrated teaching [IT]

Sr. No.	Pathology	Integration with
1.	PA 9.1 Immunology	Microbiology
2.	PA 10.3,10.4 Tuberculosis and leprosy Linker case	General Medicine, Microbiology
3.	PA 14.1 to 15.4 Anemia	General Medicine
4.	PA 22.2 Compatibility testing	Obstetrics and gynaecology
5.	PA 24.2,24.3 Peptic ulcer and neoplasms of GIT Linker case	General Medicine
6.	PA 25.2 Jaundice and hepatic failure linker case	General Medicine
7.	PA27.4,27.6 RHD and endocarditis Linker case	General Medicine, Microbiology
8.	PA 26.1 to 26.7 Respiratory system Linker case	General Medicine, Microbiology
9.	PA33.1 Diabetes mellitus	General Medicine,
10.	PA 35.1 Meningitis Linker case	General Medicine, Microbiology

Department of Pathology

Assessment [Tutorial (Tu), OSPE, Formative assessment (FA), DOPS]		
1	PA 2.1,2.2 , 2.3, 2.5, 2.4,	Cell injury [Tu-1]
2	PA 4.1,4.2,4.3, 5.1	Inflammation [Tu-2]
3	PA 6.1, 6.2, 6.3, 6.4, 6.5	Circulariry disorder [FA-1]
4	PA 9.1,9.2,9.3,9.4, 9.5,9.6,9.7, 10.1,10.2,10.3,10.4	Immunology infection [Tu-3]
5	PA 7.1,7.2,7.3,7.4,7.5	Neoplasia [Tu-4]
6	PA 13.1 to 17.2	Anemia [FA-2]
7	PA 24.1 to 24.7 and PA 25.1 to 26.6	Gastrointestinal tract and hepatobilliary tract [FA-3]
8	PA 18.1 to 18.2 and PA 19.1 to19.6	WBC disorders and lesions of lymph node [Tu-5]
9		Slides specimen revision - Systemic Pathology OSPE-1
10		Slides specimen revision - General Pathology OSPE-2
11	PA 26.1-26.7, PA27.1-27.10, PA 28.1-28.16	CVS , RS and Kidney [FA-4]
12	PA 16.1-16.7	Hemolytic anemia [DOPS - 1]
13	PA 25.1-25.6	Hepatobiliary system [DOPS-2]

14	PA 35.1-35.3	Central nervous System [DOPS-3]
15	PA 29.1-29.5	Male genital system and breast [Tu-6]
16	PA 30.1-30.9	Female genital tract [Tu-7]
17	PA 32.1-32.9	Endocrine system [Tu-8]
18	PA 33.1-33.5, PA35.1-35.3,PA 36.1, PA 34.1-34.4	Bone CNS Eye and Skin [FA-5]
19	PA 8.1-8.3	Cytology [FA-6]
20	PA 13.1-13.5, PA14.1-14.3,PA 15.1-15.4,PA 16.1-16.7	Peripheral smear examination and anemia [DOPS-4]
21	PA 23.1	Urine examination [DOPS-5]
22		Clinical tray [DOPS-6]
23		Charts [DOPS-7]
24		Gross Specimen [OSPE-3]
25		Microscopy slides [OSPE-4]
26		Term I Syllabus [OSPE-5]
24		Term II Syllabus [OSPE-6]
27		Term III Syllabus [OSPE-7]

Department of Pathology

AETCOM

Competency # addressed	Name of Activity
AETCOM 2.6	Bioethics continued: Case studies on autonomy and decision making
AETCOM 2.7	What does it mean to be family member of a sick patient?
AETCOM 2.8	What does it mean to be family member of a sick patient?

Annexure Community Medicine Practical Timetable Feb. 2021
BHARATI VIDYAPEETH (DEEMED TO BE UNIVERSITY) MEDICAL COLLEGE & HOSPITAL, SANGLI
Department of Community Medicine
Small Group Discussion

Sr. No.	Date	Batch	Topic
1	11/02/2021	B	CM 3.2 Water Purification
	12/2/2021	A	
2	25/02/2021	B	CM 3.6,3.7, 3.8 Vector Classification role in disease causation other Vectors Insecticides
	26/02/2021	A	
3	5/3/2021	B	CM 3.4 Waste Disposal
		A	
4	11/03/2021	B	CM 3.6,3.7,3.8 Integrated Vector Management / NVBDCP
	12/03/2021	A	
5	18/03/2021	B	CM 3.1,3.3 SDL Water
	19/03/2021	A	
6	25/03/2021	B	CM 3.1 SDL Air, Noise, Radiation
	26/03/2021	A	
7	01/04/2021	B	CM 5.1 SDL Surces of Nutrition & Nutritional requirment
	02/04/2021	A	
8	08/04/2021	B	CM 5.2 Assessment of Nutritional status
	09/04/2021	A	
9	15/04/2021	B	CM 5.3 SDL Micro & Macronutrients & deficiency disorderess (except Pem & Anaemia)
	16/04/2021	A	
10	22/04/2021	B	CM 5.3 SDL Nutritional Anaemia
	23/04/2021	A	
11	29/04/2021	B	CM 5.4 Diet Plan, Individual & families
	30/04/2021	A	
12	06/05/2021	B	CM 7.2 SDL Modes of Transmission Enumerate describe discus
	07/05/2021	A	
13	20/05/2021	B	CM 7.2 Prevention & control of Communicable disease
	21/05/2021	A	
14	27/05/2021	B	CM 7.2 Prevention & control of Non- Communicable disease
	28/05/2021	A	
15	03/06/2021	B	CM 7.4 Measures of Morbidity & Mortality
	04/06/2021	A	

16	10/06/2021	B	CM 7.6 DOAP Analysis of epidemiological studies & Application of Computer in Epidemiology
	11/06/2021	A	
17	17/06/2021	B	CM 7.6 Screening test DOAP Evaluation of screening test
	18/06/2021	A	
18	24/06/2021	B	Formative Assessment
	25/06/2021	A	
19	01/07/2021	B	CM 6.2,6.4 Classification & Tabulation
	02/07/2021	A	
20	08/07/2021	B	CM 6.2,6.4, 7.9 Presentation of data: Diagrams, Graphs & Application of Computer
	09/07/2021	A	
21	15/07/2021	B	CM 6.2,6.4 Measures of Central Tendency
	16/07/2021	A	
22	22/07/2021	B	CM 6.2,6.4 Measures of Variation
	23/07/2021	A	
23	29/07/2021	B	CM 6.2,6.3 Normal Curve & Normal Distribution
	30/07/2022	A	

Department of Community Medicine

SDL

Sr. No.	Date	Batch	Topic
1	18/03/2021	B	CM 3.1,3.3 SDL Water
	19/03/2021	A	
2	25/03/2021	B	CM 3.1 SDL Air, Noise, Radiation
	26/03/2021	A	
3	01/04/2021	B	CM 5.1 SDL Surces of Nutrition & Nutritional requirment
	02/04/2021	A	
4	15/04/2021	B	CM 5.3 SDL Micro & Macronutrients & deficiency disordess (except Pem & Anaemia)
	16/04/2021	A	
5	29/04/2021	B	CM 5.4 Diet Plan, Individual & families
	30/04/2021	A	
6	06/05/2021	B	CM 7.2 SDL Modes of Transmission Enumerate describe discus
	07/05/2021	A	