

**DEPARTMENT OF COMMUNITY MEDICINE
A.J. INSTITUTE OF MEDICAL SCIENCES & RESEARCH CENTER, MANGALORE**

Following is the schedule for the Postgraduates training program for September 2019

Date: 26/07/2019

DATE	TIME	ACTIVITY	PRESENTER	MODERATOR
02/09/19 Monday	HOLIDAY –Ganesh Chaturthi			
05/09/19 Thursday	2.15 pm	Case Presentation	Dr. Linda	Dr Prasanna
	3.15 pm	Journal Club (Backlog)	Dr. Prajna	Brig(Dr)HemantKumar Dr. Manjula
07/09/19 Saturday	12.00-1.00 pm	THEORY CLASS		Dr Prasanna KS
09/09/19 Monday	8.00-9.00 am	GROUP DISCUSSION		Dr. Sindhu
	2.15 pm	Seminar : National technical guidelines on ART(Back log))	Dr. Heena	Brig(Dr) Hemant Kumar
12/09/19 Thursday	2.15 pm	Case Presentation	Dr. Prajna	Brig Dr Hemant Kumar
	3.15 pm	3 rd Year Dissertation Progress Presentation		
14/09/19 Saturday	12.00-1.00 pm	THEORY CLASS		Dr. Maria
16/09/19 Monday	8.00-9.00 am	GROUP DISCUSSION		Dr. Shreyaswi
	2.15 pm	Seminar : HIMS	Dr. Linda	Dr. Maria
19/09/19 Thursday	2.15 pm	Case Presentation	Dr. Iybu	Dr Sachidanand
	3.15 pm	Journal Club	Dr. Seema	Dr. Shreyaswi Dr.Manjula
21/09/19 Saturday	12.00-1.00 pm	THEORY CLASS		Dr. Pradeep Senapathi
23/09/19 Monday	8.00-9.00 am	GROUP DISCUSSION		Dr. Anusha R
	2.15 pm	Seminar : Clinical trials	Dr. Smriti	Dr Shreyaswi
26/09/19 Thursday	2.15 pm	Case Presentation	Dr. Narayanan	Dr Sajjan
	3.15 pm	2 nd Year Dissertation Progress Presentation		
28/09/19 Saturday	12.00-1.00 pm	HOLIDAY- MAHA-AMVASYE		
30/09/19 Monday	8.00-9.00 am	GROUP DISCUSSION		Dr. Chethana
	2.15 pm	Seminar : SRS	Dr. Priyanka	Dr. Maria

1. The postgraduate students have to make a note of the above schedule and follow it strictly without fail.
2. Journal article has to be selected well in advance after consultation with the moderator and has to be circulated amongst all staff and PGs in soft copy.
3. *They have to discuss with faculty-in charge regarding the journal review and get the seminar material approved by the faculty well in advance before presentation (at least 5 days).*
4. Soft copy of all the presentations is to be circulated amongst all the staff and PG students after the presentation. A soft and hard copy of the seminar material has to be submitted to the department, *within a week's time.*
5. For seminars, journal clubs, case presentation, family study and pedagogy; the presenters are supposed to get the checklist filled by the faculty.
6. Epidemiological exercise should be selected after consultation with guide, well in advance and has to be circulated among other staff and postgraduate students.
7. PG students should update their log books and PG presentations list register regularly.
8. PG students/staff attending any conference, workshop or CME other than IAPP are expected to present the brief summary of the event on the next immediate PG activity day.
9. All the staff members are required to be present for all the PG teaching programmes (except those posted to health centers). This is for strict compliance.

Professor and Head

For information / action to:

- | | |
|---------------------|----------------------|
| 1. Dr. Hemant Kumar | 7. Dr. Sachidanand K |
| 2. Dr. Kurulkar P V | 8. Dr. Chethana K |
| 3. Dr. Prasanna K.S | 9. Dr. Anusha R |
| 4. Mrs. Manjula A | 10. Dr. Shreyaswi S |
| 5. Dr. Maria N | 11. Dr. Sajjan M |
| 6. Dr. Pradeep | 12. Dr. Sindhu |

Copy to:

1. Dean, AJIMS & RC
2. Chairperson- PG Academic committee, AJIMS & RC
3. Medical Superintendent, AJIMS & RC