FOUNDATION COURSE CONDUCTED AT MRIMS IN AUGUST 2019 FOR NEW ADMISSION MBBS STUDENTS.

After 21 years new MBBS Curriculum has been released From 2019 by the Govt. of India and MCI titled "Competency Based UG Curriculum "for the Indian Medical Graduates. The Curriculum rolled out from August 2019 across Indian Medical Colleges. This Curriculum was introduced with a much higher focus on Skills and Competencies.

The New Graduate Medical Regulations (GMER/2018) became effective from 2019-20 academic session, envisaging a Competency based and Outcome- driven UG curriculum, the new regulations being in a novel course called Attitudes, Ehics and Communication (AETCOM)to stretch across the UG years.

The One month Foundation Course is a part of the new MBBS Curriculum that will be taught across the country from 2019 and is designed to orient and sensitize the students to the various identified areas and to prepare the Learner to study Medicine effectively. Students enter a new environment in medical college at around 17 years of age directly from School which can be challenging. Therefore, it is desirable to create a period of acclimatization and familirization of the new environment. This would include an introduction to the course structure, learning methods, technology usage and peer instructions which would facilitate their smooth transition from high school to medical college.

As per the new Curriculum Guidelines, the students at MRIMS who joined MBBS in 2019 were give training for a period of One Month from Aug. 2nd to Aug 31st 2019 at the beginning of their course - **FOUNDATION COURSE**, to Orient and Sensitize the students to the various identified areas. At appropriate stages throughout the course , emphasis was laid on the various essential roles of "Indian Medical Graduate"

The Program was Planned and organized by Dr. M. Ramani, Academic Dean, Dr. V. V. Sastry, Dean and other MEU members.

The major components of the Foundation course were planned, organized and successfully completed during the one month which include

- 1. Orientation Program
- 2. Basic Skills Module
- 3. Field Visits to Community and primary Health Centres.
- 4. Professional development including Ethics.
- 5. Sports and extracurricular activities.

During the foundation Course

- 1. The students were oriented to all aspects of the Medical college environment
- 2. Certain basic and important skills required for patient care were demonstrated
- 3. Classes were conducted by the respective subject teachers to enhance their Communication, language, computer and learning skills.
- 4. Several programs like Panel discussions, Interactive lectures were organized during the one month period providing opportunity for peer and faculty interactions.

Orientation to Professionalism and ethics will continue as the AETCOM module after the first month of BBS course and throughout the first year, with reinforcement of the various components introduced.

Various faculty from preclinical, paraclinical and clinical departments conducted and presented Lectures, Demonstrations, Interactive discussions, Orientation Programs etc. 6 Guest lectures and interactive sessions were planned and conducted to sensitize and Facilitate the students for various programs and sessions. The guest faculty were invited from other institutes and organizations.

- 1. Stress Management by Dr. Niranjan Reddy (Psychologist) on 10/8/19
- Principles of Ethics for Medical students by Dr. Indira Narayan (Senior Pharmacologist) on 14/8/19
- 3. Value of Integrity, Honesty and respect during interaction with peers Swamiji from Ramakrishna Mutt.
- 4. Value of Integrity, Honesty and Respect during Interaction with patients. Dr. G. Venkata Ramana, (Senior Professor of Venereology) on 21/8/19.

- 5. Career pathways and personal growth, skill requirements and certifications By dr. Bhawna Gulati(Assoc. Prof. ASCI)
- 6. Gender Sensitivity by Padmasri Dr. Manjula Angani (Gynaeology Consultant)

Feedback from students regarding the various sessions was taken daily at the end of the day and reflections were taken at the end of the course in the Month end of August 2019.

Foundation Course Topics and Schedule attached

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date:2/8/19, Friday

Department of Medical Education

Time	Topic	Faculty	Competency/Domain/K/KH/ SH/P	Name & Signature	Faculty on Duty
9- 10am	Induction program	ME & Administrators			
10-11am	Introduction of students to Medical College and Hostel-Rules & Regulations	Dr .V. V. Sastry (Dean)	Demonstrate understanding of rules & regulations of the institution(A/SH)		
11-12pm	IMG Roles	Dr. Jamuna Rani	Demonstrate understanding of the Roles of an Indian Medical Graduate and relate it to the societal impact(A/KH)		
12-1pm	Forming Groups, each Group 25 students, Orientation of students to medical college	Mentors of groups			Dr.Ram Babu (General Medicine)
1-2pm			<u>Lunch</u>		Dr.Arun (Community Medicine)
2-3pm	Doctor's role in Society Expectations of society & patients from doctors - EXTEMPORE	Mentors of groups	Demonstrate understanding of the role of doctors in the society and their impact (A/KH)		
3-3:30pm	One to one interaction with students in 6 groups about Local language problems	Mentors of groups			
3:30:3:45pm	Feedback	Mentors of groups			
4-5pm	Sports, Yoga, Meditation, Self defence classes etc.	Dr Amruth ,T. Rohit Singh, Mr Shiva(PD)			

Department Of Medical Education Malla Reddy Institute of Medical Sciences, Hyderabad Time Table for Foundation Course

Date: 3/8/19, SATURDAY

Time	Topic	Fac	culty	Competency/Do H/SH/P	main/K/K	Name &Signature	Faculty on Duty
9- 10am	History of medicine. Introduction to alternate health care systems in the country and their relevance and relationship to the practice of modern medicine	Dr. Anjum (A	natomy	Demonstrate awa History of Medic alternate systems Medicine(K/KH)	ine & of		Dr. Jyothi (Pathology) Dr. Vikramaditya
10-11am	Student's expectations from Society Nation, Institution, Teachers, Peers ,Colleagues & patients SHORT ESSAY OR POEMS OR EXTEMPORE	Mentor Groups Small group d					(Forensic Medicine)
11- 1pm	Role of Family Physician in family practice and Primary care in present Scenario	Dr. (GM) Dr. Sushma	<mark>) &</mark>				
1-2pm				Lunch			
2-3pm	Students expectation about various diseases & personal experiences or experiences of family or friends – EXTEMPORE	First small group short essays and	p discussion and the poems	en group wise			
3-4pm	Computer skills Introduction and Demonstration	Computer Professional	Importance of Computers in Medical Education	Dr. Varun to co-ordinate			
4-5pm	Sports & Extracurricular activities Yoga, Meditation, Self defence class	Dr. Amruth ,T.	Rohit Singh, Mr	Shiva(PD)			

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date: 5/8/19, MONDAY

Time	Topic	Faculty	Competency/Domain/K/KH/	Name &Signature	Faculty on Duty
			SH/P		
9- 10am	Role of medical students &	Community	Demonstrate understanding the role of physician		
	doctors at various levels of	Medicine	at various levels of Health care delivery. (K		
	heath care delivery system.	Dept	/KH)		
	Lecture & Video				Dr. Srinivasa Rao (DMS)
10-11am	National health priorities	Community	Demonstrate understanding of the health care		Dr. Venkat (Community Medicine)
	and various central & state	Medicine	systems in India with reference to primary,		Di. Venkat (Community Weaterne)
	health policies-Community	Dept	secondary and tertiary level care		
	Medicine		(K/ KH)		
	Lecture & Video				
11-1pm	Orientation of students to Me	edical College			
1-2om			Lunch		
2-3pm	Documents pertaining to	Mrs. Madhavi (0	CEO)		
	MBBS Course from the				
	Medical Council of India-				
	Lecture				
3-4pm	E Learning	Computer	Importance of Computers in Medical	Dr Varun to co-ordinate	
		Professional	Education		
4-5pm	Sports, Yoga, Meditation,	Dr Amruth,T. R	ohit Singh, Mr Shiva(PD)		
	Self defence classes etc				

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date: 6/8/19, TUESDAY

Time	Topic	Faculty	Competency/Domain/K/KH/	Name &Signature	Faculty on Duty
			SH/P		
9- 10am	Hand washing techniques needle /scalpel stick injuries & Prophylaxis.	Microbiology Dept	-Demonstrate appropriate response to needle stick injuries(S/SH) - Demonstrate proper hand washing and use of personal		
	Lecture/Video/ Demonstration		protective equipment. (S/SH)		Dr. Syed Shafeequr- Rahman(Microbiology) - Dr. Nagesh Reddy
10-11am	Immunisation requirements of health care professionals. Lecture/ Demonstration/ Charts	Community Medicine Dept	Discuss the Immunization requirements of Health care professionals.(K/KH)		(General surgery)
11-1pm					
1-2pm			Lunch		
2-3pm	Introduction to concept of bio safety, Handling biological material & Biowaste management. Lecture/Video	Microbiology Dept	-Follow bio-safety & universal precautions (S/SH) - Demonstrate handling & safe disposal of Biohazardous materials in a simulated environment.(S/SH) -Demonstrate Biomedical Waste segregation (BMW), observe & explain process of management of BMW with National Regulations(S/SH)		
3-4pm	How to Use online resources	Computer Professional		Dr. Varun to co-ordinate	
4-5pm	Sports, Yoga, Meditation, Self defence classes	Dr Amruth, T.R	ohit Singh, Mr Shiva(PD)		

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date:7/8/19,WEDNESDAY

Time	Topic	Faculty	Competency/Domain/K/KH/ SH/P	Name & Signature	Faculty on Duty
9-9:30am	Universal precautions	Microbiology	- Follow bio-safety and universal precautions (S /SH)		
	Guidelines	&			Dr . L Krishna((Pathology)
	National Immunization	Community			
	Schedule(UIP)	Medicine Depts			Dr. V Sowmya(Community Medicine)
9:30-10am	Lecture/				
	Demonstration/				
	Charts				
10-11am	Patient & Doctor's	Microbiology Dept	- Follow bio-safety and universal precautions (S /SH)		
	safety and biohazard				
	safety measures				
11-1	Orientation of students	to Medical college			
1-2om			Lunch		
2-3pm	Documentation in	Dr .Sangeeta/	Demonstrate awareness of significance of		
	patient care and	Dr. Renu	documentation in patient care and the proper method		
	proper method	(Opthalmology	of documentation(S/SH).		
	of documentation	Dept)			
3-4pm	How to do Literature	Community		Dr. Varun	
	search	Medicine			
4-5pm	Sports, Yoga,	Dr Amruth, T. Rohit S	Singh, Mr Shiva(PD)		
	Meditation, Self				
	defence classes etc				

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date: 8/8/19,THURSDAY

Time	Topic	Faculty	Competency/Domain/K/KH/ SH/P	Name & Signature	Faculty on Duty	
9-12pm	Visit to a community health centre(UHC) Introduction to health care workers and their role(Group A,B,C) Visit to a community health centre(RHC) Introduction to health care workers and their role(Group D,E,F)	Community Medicine Dept Community Medicine Dept	-Discuss basic principles of community health & its impact on health and disease. (S/SH). -Demonstrate understanding of structure & functioning of the community health center(K/KH) -Demonstrate ability to obtain patient experiences through patient & family interactions & relate these experiences to impact of environment and diseases.(S/SH)		Dr. Syeda Anjum(Anatomy) Dr. Narasimha Reddy(Orthopaedics)	
1-2pm		1	Lunch	1		
2-3pm& 3-4pm	LANGUAGE/ COMPUTERS Group Discussions – Assignments, Projects etc. The training sessions has to be planned as per the perceived needs of the students. Group A, Group B, Group C, Group D, Group E, Group F Dr. Varun & Dr. Naveen to coordinate					
4-5pm	Sports, Yoga, meditation, Self defence	Dr Amruth, T. Ro	hit Singh, Mr Shiva(PD)			

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date: 9/8/19,FRIDAY

Time	Topic	Faculty	Competency/Domain/K/KH/	Name & Signature	Faculty on Duty
			SH/P		
9-12pm	Visit to a community	Community	-Discuss basic principles of community health &		Dr. D Sridevi(Biochemistry)
	health centre(UHC)	Medicine	its impact on health and disease. (S/SH).		Dr .Vamsi Priya(Pediatrics)
	Introduction to health	Dept	-Demonstrate understanding of structure & functioning of the		•
	care workers and their		community health center(K/ KH)		
	role(Group D,E,F)		-Demonstrate ability to obtain patient experiences through patient &		
			family interactions &relate these experiences to impact of environment		
			& diseases (S/SH)		
	Visit to a community	Community			
	health centre(RHC)	Medicine			
	Introduction to health	Dept	D ₀		
	care workers and their	_			
	role(Group A,B,C)				
1-2pm			Lunch		
2-3pm	LANGUAGE/ COMPU	TERS Group Dis	cussions – Assignments, Projects etc. The training sessions has to be pl	anned as per the	
3-4pm	perceived needs of the	students. Group A	A ,Group B,Group C,Group D,Group E,Group F <mark>Dr. Varun & Dr. N</mark> a	aveen to coordinate	
1.5	Consulta Vana	D., A., (1, T.)	Dati Circle Ma Chica (DD)		
4-5pm	Sports, Yoga,	Dr .Amruth, 1. 1	Rohit Singh, Mr Shiva(PD)		
	Meditation, Self				
	defence classes				

Department of Medical Education Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date: 10/8/19,SATURDAY

Time	Topic	Faculty	Competency/Domain/K/KH/	Name & Signature	Faculty on Duty
			SH/P		
9-11am	Concept of	Dr. Naveen	-Demonstrate understanding of the concept of		
	professionalism	(Anatomy Dept)	Professionalism among health care		7
			Professionals.(S /KH)		
					Dr. Somendranath (Microbiology)
11-1pm	Time Management	Dr. Varun(Community	-Discuss the significance and appropriate ways		Dr. Renu Dubey (Ophthalmology)
		Medicine Dept)	of Time management(K/KH)		
1-2pm			Lunch		
2-3:30pm	Stress	Dr .Niranjan Reddy	-Discuss the significance and methods of Stress		
	Management	(Psychologist)	Management and risk taking behavior. (K/KH)		
4-5pm	Sports, Yoga,	Dr. Amruth. T. Rohit Sing	rh, Mr Shiva(PD)		
	Meditation, Self				
	defence classes				

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date:13/8/19,TUESDAY

Time	Topic	Faculty	Competency/Domain/K/KH/	Name & Signature	Faculty on Duty
			SH/P		
9-11am	Concept of ethics LECTURE/ ROLE PLAY	Dr. Indira Narayan	- Demonstrate understanding that compassion, altruism, integrity, duty, responsibility and trust are the core values that defines the nature of the physician's work (K/KH)		Dr. V Sumanth(Physiology)
11-12pm	Interpersonal relationships. LECTURE/ ROLE PLAY/VIDEO	Thakur Rohit Singh (Pharmacology)	- Demonstrate understanding of importance of Inter personal relationship while working in a health care team. (S/ KH)		Dr. Sangeeta Das (Ophthalmology)
12-1pm	Interpersonal Communications LECTURE/ ROLE PLAY/VIDEO	Dr. M. Ramani (Academic Dean)	-Demonstrate ability to communicate with patients and families, be aware of barriers to communication and appropriate ways to respond.(C/SH)		
1-2pm			Lunch		
2-3pm 3-4pm 4-5pm		•	ssignments , Projects etc. The training sessions has to oup E, Group F . Dr. Varun & Dr. Naveen to coordinat Singh, Mr Shiva(PD)		the perceived needs of the
	direction of the state of the s				

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date:14/8/19,WEDNESDAY

Time	Topic	Faculty	Competency/Domain/K/KH/SH/P	Name & Signature	Faculty on Duty
9-10am	Consequences of unethical &	Dr. Ram Reddy(Forensic	-Discuss the consequences of		
	unprofessional behaviour	Medicine)	unprofessional and unethical behavior with		
	LECTURE/ROLE PLAY & MOVIE		emphasis on medical students (S/KH)		
10-12pm	Learning strategies, soft	Dr. M. Ramani(Academic	Comprehend the learning pedagogy and its		
	skills & study skills.	Dean)	role in learning skills (S/KH)		
	LECTURE/				Dr. Kausar (Anatomy)
	ROLE PLAY				Dr .U Kishan(GM
11-12pm	Communication with patients	Dr. Narsimha	Demonstrate ability to communicate with		
	& families. LECTURE /	Reddy(Orthopaedics)	patients and families, be aware of barriers to		
	ROLE PLAY & MOVIE		communication and appropriate ways to		
			respond.(C/SH)		
1-2pm			Lunch		
2-3pm	LANGUAGE/ COMPUTERS	$Group\ Discussions-Assignments$, Projects etc. The training sessions has to be p	olanned as per the perc	ceived needs of the
3-4pm	students. Group A ,Group B,	Group C, Group D, Group E, Gro	up F. Dr. Varun & Dr. Naveen to coordinate		
4-5pm	Sports ,Yoga, Meditation,	Dr. Amruth, T. Rohit Singh, M	Ir Shiva(PD)		
	Self defence classes etc				

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date: 16/8/19,FRIDAY

Time	Topic	Faculty	Competency/Domain/K/KH/ SH/P	Name & Signature	Faculty on Duty
9-11am	Self directed learning	Dr. Sushma	SII/I		
	& Community based	Katkuri(Community Medicine)	Demonstrates understanding of		
	learning. LECTURE/ ROLE		different methods of self-directed learning.(S/ KH)		
	PLAY & MOVIE		rearining.(S/ KII)		
	ILAI & MOVIE				Dr. Ramanan Duraiswamy(Pathology)
					Dr .M.A Sattar (Forensic Medicine)
11-11:30am	Style of Learning	Mentors of groups			
	(Small Group				
	Discussion)				
11:30-1pm	Group & peer	Dr. Amruth (Biochemistry)	Demonstrate the understanding of		
	assisted learning.		process of group Learning. (S/ KH)		
	LECTURE/ROLE				
	PLAY				
1-2pm			Lunch		
2-3pm					per the perceived needs of the students.
3-4pm	Group A, Group B, G	roup C, Group D, Group E, Group	o F. Dr. Varun & Dr. Naveen to coor	dinate	
4-5pm	Sports, Yoga,	Dr. Amruth, T. Rohit Singh, Mr	Shiva(PD)		
	Meditation, Self				
	defence classes etc				

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date:17/8/19, SATURDAY

Time	Topic	Faculty	Competency/Domain/K/KH/ SH/P	Name & Signature	Faculty on Duty
9-11am	Value of integrity, honesty and respect during interaction with peers LECTURE & INTERACTION	Swamiji from Ram Krishna Mutt	Demonstrate understanding & respect of cultural diversities and interact with those with different cultural values.(K/A. KH)		Dr .Dinesh Reddy(Anatomy)
11-12pm	Assessment driven learning. LECTURE	HOD's of pre-clinical Department	-To explain about attendance, internal assessment, theory & practical examination.		Dr. S. Srikanth(Pathology)
12-1pm	Learning from patients and other members of the health care team- LECTURE /ROLE PLAY	Medical Superintendent			
1-2pm		l	Lunch		,
2-3pm 3-4pm		_	ignments , Projects etc. The training sessions h p B, Group C, Group D, Group E, Group F Dr. V		
4-5pm	Sports ,Yoga, Meditation, Self defence classes	Dr Amruth, T. Rohit Sing	h ,Mr Shiva(PD)		

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date: 19/8/19, MONDAY

Time	Topic	Faculty	Competency/Domain/K/KH/	Name & Signature	Faculty on Duty
			SH/P		
9-11am	Value of integrity, honesty and respect	Dr .Himabindu(Micro)	-Discuss the value, honesty and		
	during interaction with seniors & peers	Dr. Mallikarjun(Micro	respect during interaction with		
	ME members & Students		peers, seniors, faculty.(S KH)		
	PANEL DISCUSSION				Dr.A Bhagya Laxmi(Biochemistry)
11-12pm	Skill Training in Skill Lab of MRIMS	Dr. Naveen(Anatomy)	- Perform Basic Life support in		Dr .Shravan(General Medicine)
_	in the 3 RD WEEK - BLS, First Aid		Skills lab (S /SH)		, , , , , , , , , , , , , , , , , , ,
	,Simulation Based Learning, Handling		- Perform First Aid in a simulated		
	Skills, Use of Online Resources,		environment (S /SH)		
12-1pm	Simulation Based Learning, Patient				7
	Examination Skills				
	Rotations as shown in table 3. Below.				
	Group A, Group B, Group C, Group				
	D, Group E, Group F				
1-2pm			Lunch		
2-4pm	LANGUAGE/ COMPUTERS - Follow	up of - Assignments, Pr	ojects etc. Presentations, Reflections.		
	Group A, Group B, Group C, Group D,	, Group E, Group F			
4pm	Rotations as shown in table 3 Dr Varus	n & Dr Naveen to coordi	nate		
4-5pm	Sports Yoga, Meditation, Self defence	Dr .Amruth, T. Rohit S	ingh, Mr Shiva(PD)		
	classes				

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date:20/8/19,TUESDAY

Time	Topic	Faculty	Competency/Domain/K/KH/	Name & Signature	Faculty on Duty
			SH/P		
9-11am	Value of integrity, honesty and respect	Academic Director,	Discuss the value, honesty and		Dr. Mohd Moid Afzal((Pathology)
	during interaction with faculty. PANEL DISCUSSION	Dean & Academic Dean, Psychiatry HOD	respect during interaction with faculty.(S KH)		Dr. S K Riyaz Ameer(Community
		Dr. Somnath Motgi (Moderator)			Medicine)
11-12pm	Skill Training in Skill Lab of MRIMS in the 3 RD WEEK - BLS, First Aid, Simulation Based Learning, Handling Skills, Use of Online Resources,	Dr. Naveen (Anatomy)	 - Perform Basic Life support in Skills lab (S SH) - Perform First Aid in a simulated environment (S SH) 		
12-1pm	Simulation Based Learning, Patient Examination Skills				
	Rotations as shown in table 3. Below.				
	Group A ,Group B, Group C, Group D,				
	Group E, Group F				
1-2pm		Lunch			
2-3pm	LANGUAGE/ COMPUTERS - Follow up	of – Assignments, Project	cts etc. Presentations, Reflections.		
3-4pm	Group A, Group B, Group C, Group D, Gr				
1	Rotations as shown in table 3 Dr Varun &	Dr Naveen to coordinat	e		
4-5pm	Sports, Yoga, Meditation, Self defence	Dr Amruth,T. Rohit S	ingh, Mr Shiva(PD)		
	classes				

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date:21/8/19, WEDNESDAY

Department of Medical Education

Time	Topic	Faculty	Competency/Domain/K/KH/ SH/P	Name &Signature	Faculty on Duty
9-11am	Value of integrity, honesty and respect during interaction with patients Lecture & Interaction	Dr. G .Venkata Ramana	-Demonstrate the understanding of the concept of professionalism & ethics among health care professionals(S/SH) -Discuss the value, honesty and respect during interaction with patients.(SKH)		Dr. K Manjulatha(Physiology)
11- 2pm	Skill Training in Skill Lab of	Dr	- Perform Basic Life support in Skills lab (S SH)		Dr. C Swati(Pathology)
	MRIMS in the 3 RD WEEK - BLS, First Aid ,Simulation Based Learning, Handling Skills, Use of Online	.Naveen(Anatomy)	- Perform First Aid in a simulated environment (S SH)		
12-1pm	Resources, Simulation Based Learning, Patient Examination Skills Rotations as shown in table 3. Below. Group A, Group B, Group C, Group D, Group E, Group F				
1-2pm			Lunch		
2-4pm			nments, Projects etc. Presentations, Reflections.		
	Group A, Group B, Group C, G Rotations as shown in table 3 D	r. Varun & Dr. Nave	een to coordinate		
4-5pm	Sports ,Yoga, Meditation,	Dr Amruth, T. Rohi	it Singh, Mr Shiva(PD)		
	Self defence classes				

Malla Reddy Institute of Medical Sciences, Hyderabad Time Table for Foundation Course Date:22/8/19,THURSDAY

Time	Topic	Faculty	Competency/Domain/K/KH/ SH/P	Name & Signature	Faculty on Duty
9-11am	Career pathways & personal growth skill requirements and certifications	Dr. Bhawna Gulati (Associate Prof ASCI)	Discuss various career pathways and opportunities for personal growth(A/KH)	Signature	Dr. Chaitanya(General Medicine) Dr. Sumera Tasleem(Physiology)
11-12pm	Skill Training in Skill Lab of MRIMS in the 3 RD WEEK - BLS, First Aid ,Simulation Based Learning, Handling	D.r Naveen (Anatomy)	 - Perform Basic Life support in Skills lab (S SH) - Perform First Aid in a simulated environment (S SH) 		
12-1pm	Skills, Use of Online Resources, Simulation Based Learning, Patient Examination Skills Rotations as shown in table 3. Below. Group A ,Group B, Group C, Group D, Group E, Group F				
1-2pm			Lunch		
2-4pm	Disability	Dr. Vijya Lakshmi (Obg& Gyn) Dr .Eshwara Chary (Paediatrician)	-Describe disability as per UNC, Rights of persons with disability, & social model of disability, understanding of disability etiquette		
4-5pm	Sports Yoga, Meditation, Self defence classes	Dr Amruth, T.Rohit Singh, Mr Sh	niva(PD)		

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date: 23/8/19, FRIDAY

Time	Topic	Faculty	Competency/Domain/K/KH/ SH/P	Name &Signature	Faculty on Duty
9-11am	Gender Sensitivity	Guest Lecture – Padmasri Dr .Manjula Anagani	-Explore the effects of medicine's historical blindness to genderPractical approaches to creating curricula whose content, language & process are gender sensitive.		Dr .K Ravi Babu(Biochemistry) Dr. B Vani(Pathology)
11- 2pm	Skill Training in Skill Lab of MRIMS in the 3 RD WEEK - BLS, First Aid ,Simulation Based Learning, Handling Skills, Use of Online Resources, Simulation Based	Dr. Naveen (Anatomy)	- Perform Basic Life support in Skills lab (S SH) - Perform First Aid in a simulated environment (S SH)		
12-1pm	Learning, Patient Examination Skills Rotations as shown in table 3. Below. Group A, Group B, Group C, Group D, Group E, Group F				
1-2pm			Lunch		
2-4pm			s , Projects etc. Presentations, Reflections. Rotations as shown in table 3 Dr. Varun & Dr	.Naveen to coordinate	,
4-5pm	Sports Yoga, Dr Amr Meditation, Self defence classes	uth, T.Rohit Singh, Mr Shiva(I	PD)		

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date: 24/8/19,SATURDAY

Time	Topic	Faculty	Competency/Domain/K/KH/ SH/P	Name & Signature	Faculty on Duty
9-11am	Cultural Activities	Mentors of Groups	Extracurricular activities		
11-12pm	Skill Training in Skill Lab of MRIMS in the 3 RD WEEK - BLS, First Aid ,Simulation Based	Dr .Naveen(Anatomy)	 - Perform Basic Life support in Skills lab (S SH) - Perform First Aid in a simulated environment (S SH) 		Dr. B I Naveen(Anatomy) Dr .Varun Gaiki(Community
12-1pm	Learning, Handling Skills, Use of Online Resources, Simulation Based Learning, Patient Examination Skills Rotations as shown in table 3. Below. Group A, Group B, Group C, Group D, Group E, Group F				Medicine)
1-2pm	•		Lunch		
2-4pm	Group A, Group B, Group	C, Group D, Group E, Gr	gnments, Projects etc. Presentations, Reflections. roup F Rotations as shown in table 3 Dr. Varun &	Dr. Naveen to coordinate	
4-5pm	Sports Yoga, Meditation, Self defence classes	Dr Amruth, T. Rohit Sin	gh,Mr Shiva(PD)		

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date: 26/8/19, MONDAY

Time	Topic	Faculty	Competency/Domain/K/KH/	Name & Signature	Faculty on Duty
			SH/P		
9-11am	LANGUAGE/ COMPUTERS -	Dr. Varun & Dr.			Dr. M Jamuna Rani(Pharmacology)
	Follow up of – Assignments, Projects	Naveen to			Dr. K Sushma(Community Medicine
	etc. Presentations, Reflections. Group A, Group B, Group C, Group	coordinate			
	D, Group E, Group F Rotations as				
	shown in table 3				
11-12pm	Sports and Extracurricular activities -	Dr Amruth, T. Roh	it Singh, Mr Shiva(PD)		
	Yoga, Meditation, Self defence classes				
	etc				
12-1pm	Community based learning, Learning from				
	Rotations as shown in table 4. Below. G	roup A ,Group B, Gi	roup C, Group D, Group E, Group F		
	Mentors of Group				
1-2pm			Lunch		
2:00-	Functioning as a part of health care	DMS/Nursing	Discuss the significance of working in		
2:30pm	team- Lecture/ Role Play/ Group	Superintendent	a health care Team (S /KH)		
	Activity				
2:30-	Functioning as a part of health care	Medical	Discuss the significance of working in		
3:15pm	team- PANEL DISCUSSION	Departments	a health care Team (S/KH)		
3:15pm-	Functioning as a part of health care	General Surgery	Discuss the significance of working in		
4pm	team-PANEL DISCUSSION	Departments	a health care Team (S /KH)		

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date:27/8/19,TUESDAY

Time	Topic	Faculty	Competency/Domain/K/KH/ SH/P	Name & Signature	Faculty on Duty			
9-11am	Group	Dr. M Ramani	Demonstrates understanding of the process of group					
11-12pm	dynamics		learning and group dynamics. (S /KH)					
	ROLE PLAY							
					Dr .Amruth (Biochemistry)			
12-1pm	Community base	l ed learning .Learning fron	patients and other members of the health care team		Dr. Mallikarjun(Microbiology)			
12 19	-	Community based learning ,Learning from patients and other members of the health care team Rotations as shown in table 4. Below. Group A ,Group B, Group C, Group D, Group E, Group F. Dr. Varun & Dr. Naveen to						
	coordinate							
1-2pm			Lunch					
2-3pm	Group discussio	n Medical Education Dep	partment in Small Groups					
3-4pm	LANGUAGE /	COMPUTERS - Follow u	p of – Assignments, Projects etc. Presentations, Reflections.					
	Plenary presenta	tions – sharing of best exp	periences					
4-5pm	Sports, Yoga,	Dr Amruth, T. Rohit Sin	gh, Mr Shiva(PD)					
	Meditation,							
	Self defence							
	classes etc							

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date:28/8/19,WEDNESDAY

Time	Topic	Faculty	Competency/Domain/K/KH/ SH/P	Name & Signature	Faculty on Duty
9-12am	Introduction to research-	Student Research Club			
	STS projects-	Members(SRC)			
	How to select a topic-				
	Lecture				Dr Dhanasree Naidu(Physiology)
					Dr V. Shravani (Microbiology)
12-1pm	Community based learning, I	Learning from patients and other n	nembers of the health care team		
	Rotations as shown in table 4	Below. Group A, Group B, Gro	up C, Group D, Group E, Group F <mark>Dr Varu</mark>	n & Dr Naveen to	
	coordinate				
1-2pm			Lunch		
2-3pm	Group discussion Medical E	ducation Department in Small C	Groups		
3-4pm		1	, Projects etc. Presentations, Reflections.		
	Plenary presentations – shari	ng of best experiences			
4-5pm	Sports, Yoga, Meditation,	Dr Amruth, Mr Rohit Singh, Mr	Shiva(PD)		
	Self defence classes				

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date:29/8/19,THURSDAY

Time	Topic	Faculty	Competency/Domain/K/KH/ SH/P	Name & Signature	Faculty on Duty
9-10am	Introduction to Mentoring	Dr M Ramani (Academic Dean)	-to understand the role of mentoring (S		T. Rohit Singh(Pharmacology)
	Procedure & Objectives		/KH)		Dr. B Ramesh (Community
10-12am	DIVISION OF MENTORS,	HOD,s of Pre-clinical Department			Medicine)
	Election of class	Dr. Rajashri			
	representative	Dr. Kusuma Kumari			
		Dr .Prabhavati Modi			
12-1pm	Community based learning ,Le	arning from patients and other memb	ers of the health care team		
	Rotations as shown in table 4.	Below. Group A, Group B, Group C	, Group D, Group E, Group F		
1-2pm			Lunch		
2-3pm	Group discussion Medical Edu	cation Department in Small Groups			
3-4pm	LANGUAGE / COMPUTERS	- Follow up of - Assignments, Pro	jects etc. Presentations, Reflections.		
	Plenary presentations – sharing	g of best experiences. Dr. Varun & Dr.	. Naveen to coordinate		
4-5pm	Language & Computer	Language Teacher	Dr. Varun & Dr. Naveen		
	Skills	Computer Professional			

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date:30/8/19,FRIDAY

Time	Topic	Faculty	Competency/Domain/K/KH/SH/P	Name & Signature	Faculty on Duty
9-10am	CADAVERIC OATH	ME Members & Anatomy Dept			
		Co-ordinated by Dr. Naveen			
10-11am	ANTI RAGGING GUIDELINES	Managing Directors, Academic Director, Dean, Academic Dean, Vice Principal, Hostel Wardens			Dr .Himabindhu ((Microbiology) Chaitanya(Biochemistry)
11-12pm	Introduction to ANTI RAGGING Committee	Directors, Academic Director, Dean Academic Dean, Vice Principal, Hostel Wardens & Committee Members			
12-1pm		ing from patients and other members of low. Group A, Group B, Group C, Group B	of the health care team oup D, Group E, Group F . Dr. Varun & D r	.Naveen to co-ordinate	
1-2pm		Lun	ch		
2-3pm	Group discussion Medical Educa	tion Department in Small Groups			
3-4pm	LANGUAGE / COMPUTERS - Plenary presentations – sharing of				
4-5pm	Language & Language T Computer Skills Computer I	Professional Dr. Varun & Dr. Nave	en		

Malla Reddy Institute of Medical Sciences, Hyderabad

Time Table for Foundation Course

Date: 31/8/19,SATURDAY

Time	Topic	Faculty	Competency/Domain/K/KH/	Name & Signature	Faculty on Duty	
			SH/P			
9-10am	REFLECTIVE	Mentors of Group			All MEU Members	
	WRITING					
10-11am	WHITE COAT	Managing Directors, Acad	demic Director, Dean Academic Dean, Vice Princ	cipal & Medical Education	Department	
11-12pm	CEREMONY	Co-ordinated by				
		Dr. Indira				
		Dr. Amruth				
		Dr .Naveen				S
		Dr. Sridevi				Н
12-1pm	Community based	d learning, Learning from pa	atients and other members of the health care team	1		
	Rotations as show	vn in table 4. Below. Group	A ,Group B, Group C, Group D, Group E, Group	ıp F. Dr. Varun & Dr. Nave	een to co-ordinate	
1-2pm			Lunch			
2-3pm	Group discussion	Medical Education Depar	tment in Small Groups			
3-4pm	FEEDBACK OF	FOUNDATION COURSE				
4-5pm	Language &	Language Teacher		Dr .Varun & Dr		
	Computer	Computer		.Naveen		
	Skills	Professional				

Topics

Date	Торіс	Speaker
2.8.19	Introduction of students to Medical College, Rules & Regulations	Dr V V Sastry
2.8.19	IMG Goals	Dr Jamuna
3.8.19	Role of Family Physician in family practice & Primary care	Dr Ram Reddy
3.8.19	Role of Family Physician in Primary care	Dr Sushma
3.8.19	History of medicine, alternate health care system in country.	Dr Anjum
5.8.19	Role of medical students & doctors at various levels of health care delivery system	Dr Prashant Kokiwar
5.8.19	National health prioroties, central & state health policies	Dr Sushma

Date	Topic	Speaker
5.8.19	E-Learning	Dr Varun
6.8.19	Hand Washing Techniques, needle/scapel stick injuries & Prophylaxsis	Dr Sanjeev Rao
6.8.19	Immunization requirements of health care professionals	Dr Venkar Ramana
6.8.19	Introduction to concept of bio-safety, handling biological material & bio-medical waste management	Dr Himabindu
7.8.19	Universal precaution guideline	Dr Himabindu
7.8.19	Immunization schedule	Dr Arun
7.8.19	Patient & doctor safety & biohazard safety measure	Dr Himabindu

Sr No	Topic	Speaker
7.8.19	Documentation in patient care & proper method of documentation	Dr Sangeeta
7.8.19	How to do literature search	Dr Varun
8.8.19& 9.8.19	Visit to RHTC	Dr Riyaz
8.8.19& 9.8.19	Visit to PHC	Dr Sowmya
10.8.19	Concept of Professionalism	Dr Navin
10.8.19	Time Management	Dr Varun
10.8.19	Stress Management	Dr Niranjan Reddy

Sr No	Topic	Speaker
13.8.19	Concepts of Ethics	Dr Indira Narayan
13.8.19	Interpersonal Relationship	Dr Rohit Singh T
13.8.19	Interpersonal Communications	Dr Anand
14.8.19	Consequences of unethical & unprofessional behaviour	Dr Ram Reddy
14.8.19	Learning Strategies, study skills	Dr Ramani
14.8.19	Communication with patients & families	Dr Narsimha
16.8.19	Self Directed learning & community based learning	Dr Sushma

Sr No	Topic	Speaker
16.8.19	Group & Peer assisted learning	Dr Amruth
17.8.19	Value of integrity, honesty & respect during interaction with everyone	Swami Bodhanandaya
19.8.19	Value of integrity, honesty & respect during interaction with peers	Panel discussion with 2016 batch
19.8.19	Learning from patients& other member of the health care team	Dr Siddappa
20.8.19	Value of integrity, honesty & respect during interaction with faculty	Panel discussion with Academic director, Dean, Academic Dean, Vice Principal, Dr Anand

Sr No	Topic	Speaker
21.8.19	Value of integrity, honesty & respect during interaction with patients. Medical Ethics	Dr Venkata Ramana
22.8.19	Career pathways & personal growth. Skill requirement & certifications	Dr Bhawana Gulati
23.8.19	Gender Sensitivity	Dr Manjula Anagani
26.8.19	Functioning as a health care team	DMS, NS, Medical departments & surgical departments
26.8.19	Group Dynamics	Dr Ramani
27.8.19	Research, Student Research Club	Dr Himabindu
28.9.19	Soft Skills	Dr Ramani

Date	Topic	Speaker
29.8.19	Jeevan Dan	Dr
30.8.19	Cadaveric Oath	Dr Navin
2.8.19 to 24.8.19	Language class & computers	Language teachers & computer professionals
19.8.19 - 24.8.19	Skill Lab	Medicine, Surgery, Ent, Anesthesia

