

**HAMDARD INSTITUTE OF MEDICAL SCIENCES AND RESEARCH & ASSOCIATED HAH CENTENARY HOSPITAL
JAMIA HAMDARD (Deemed to be University)**

GURU RAVIDAS MARG, HAMDARD NAGAR, NEW DELHI -110062

Revised: 2022 MBBS Batch 2nd Phase Time Table

Sr. No.	Day, Date	8 AM to 9 AM	9 AM to 12 Noon	12 Noon to 1 PM	1 PM to 2 PM	2 PM to 3 PM	3 PM to 4 PM	
1	Saturday, 16 December, 2023	SU1.1 Describe Basic concepts of homeostasis, enumerate the metabolic changes in injury and their mediators. SU1.2 Describe the factors that affect the metabolic response to injury.	AETCOM	FM 1.1 Basics and definitions, FM 1.2 History, FM1.3 Legal procedures FM1.4 Court procedures	LUNCH BREAK	Family Adoption Program		
2	Sunday, 17 December, 2023	WEEKLY OFF						
3	Monday, 18 December, 2023	PA 1.1(L):Describe the role of a pathologist in diagnosis and management of disease		MI 1.1 : Introduction and History (L)	LUNCH BREAK	PA1.3:Practical-Introduction, Histotechnics, Identification of cells;Microscope		
4	Tuesday, 19 December, 2023	PH 1.1: - (L) principles of pharmacology and Pharmacotherapeutics		PA 1.2 Enumerate common definitions and terms used in Pathology (Lecture)		FM 1.8 Describe the latest decisions related to medico- legal issued by Courts SGD	MI 1.1: Morphology and Physiology of bacteria (SGD)	
5	Wednesday, 20 December, 2023	PH 1.4: Absorption (L)		PA: 1.3 L: Describe the history and evolution of Pathology		MI 1.2: Microscopy and lab visit (P) (Grp A/B); MI 1.1 Microscopy (SGD)		
6	Thursday, 21 December, 2023	MI 1.4 Sterilization & Disinfection (L)		PA: 2.1 (I)L: Demonstrate knowledge of the causes, mechanisms, types and effects of cell injury and their clinical significance		PH1.6 Describe principles of Pharmacovigilance & ADR reporting systems		
7	Friday, 22 December, 2023	OG 2.1 anatomy of genital tract		PH 1.4-SGD Factors affecting distribution		CM.11.4 (SGD) Describe the principles of ergonomics in health preservation CM.11.5 (SGD) Describe occupational disorders of health professionals and their prevention & management		
8	Saturday, 23 December, 2023	4th SATURDAY OFF						
9	Sunday, 24 December, 2023	WEEKLY OFF						
10	Monday, 25 December, 2023	CHRISTMAS						
				PA: 2.1 L(II): Demonstrate knowledge of the causes,		FM2.3 Describe and discuss issues related	MI 8.9: Specimen collection and transport	

11	Tuesday, 26 December, 2023	PH 1.4- Distribution (L)		mechanisms, types and effects of cell injury and their clinical significance	LUNCH BREAK	to sudden natural deaths SGD	(SGD)	
12	Wednesday, 27 December, 2023	PH 1.4-Metabolism (L)		PA:2.2 L: Describe the etiology of cell injury. Distinguish between reversible-irreversible injury: mechanisms; morphology of cell injury		DOAP PA.2.3 & Slide:, Fatty liver ,Hyaline Degeneration, MI 1.5: Sterilisation and disinfection & CSSD Visit (P), Grp A/B; MI 1.4, 1.5 Sterilization & Disinfection (SGD)		
13	Thursday, 28 December, 2023	MI: 1.1 Overview of Bacterial infections (L)		PA: 2.3 SGD: Intracellular accumulation of fats, proteins, carbohydrates, pigments		PH1.7 Define, identify and describe the management of adverse drug reactions (ADR)		
14	Friday, 29 December, 2023	Practice of Medicine and Ethics in Medicine		PH 1.4 –SGD Factors affecting metabolism		CM 7.1 (Lecture) Define Epidemiology and describe and enumerate the principles, concepts and uses		
15	Saturday, 30 December, 2023	SU1.3 Describe basic concepts of perioperative care		FM 1.6 offences, 1.7 dying declaration and deposition, 1.9 Documentation in medical practice		Family Adoption Program		
16	Sunday, 31 December, 2023	WEEKLY OFF						
17	Monday, 1 January, 2024	PA 2.4 L(I): Describe and discuss Cell death- types, mechanisms, necrosis, apoptosis(basic as contrast with necrosis),autolysis PA:		MI 1.1 Lab Diagnosis of Bacterial infections: I, Direct detection, staining (L)	LUNCH BREAK	PA 2.4 : DOAP Slide: Caseous Necrosis, Coagulative Necrosis.		
18	Tuesday, 2 January, 2024	PH 1.4. Excretion (L)		PA 2.4 L(II): Describe and discuss Cell death- types, mechanisms, necrosis, apoptosis(basic as contrast with necrosis), autolysis.		FM1.10 Select appropriate cause of death in a particular scenario by referring ICD 10 code	MI 1.1: Conventional methods of bacterial identification (SGD)	
19	Wednesday, 3 January, 2024	PH 1.5 Mechanism Of Action		PA:2.5 SGD: Describe and discuss pathologic calcifications, gangrene		MI 1.1: Culture media and methods (P), (SGD), Grp A/B		
20	Thursday, 4 January, 2024	MI 1.1 Lab Diagnosis of Bacterial infections II		2.6 SGD: Describe and discuss cellular adaptations: atrophy, hypertrophy, hyperplasia, metaplasia, dysplasia		PH1.8 Identify and describe the management of drug interactions		

21	Friday, 5 January, 2024	4.1-Describe and discuss the febrile response and the influence of host immune status, risk factors and comorbidities on the febrile response 4.2 Describe and discuss the influence of special populations on the febrile response including: the elderly, immune suppression, malignancy and neutropenia, HIV and travel		PH 1.8: Drug Interactions (SGD)		CM 7.2 (SDL) Enumerate and discuss the modes of transmission and measures for prevention and control disease. CM 7.3 (SDL) Enumerate, describe and discuss the sources of epidemiological data	
22	Saturday, 6 January, 2024	SU2.1 Describe Pathophysiology of shock, types of shock & principles of resuscitation including fluid replacement and monitoring. SU.2.2 Describe the clinical features of shock and its appropriate treatment.	AETCOM	FM 3.1 Identification		PH1.9 Describe nomenclature of drugs i.e. generic, branded drugs	
23	Sunday, 7 January, 2024	WEEKLY OFF					
24	Monday, 8 January, 2024	PA: 2.7 L: Describe and discuss the mechanisms of cellular aging and apoptosis(N)		MI 1.1 Bacterial Genetics- (L)	LUNCH BREAK	DOAP PA 2.5 Slide: Monckeberg's Calcification,	
25	Tuesday, 9 January, 2024	PH 1.5 –Receptors (L)		PA:3.1L: Describe the pathogenesis and pathology of amyloidosis		FM1.11 Write a correct cause of death certificate as per ICD 10 document SGD	MI 1.1: Automated and molecular methods of bacterial identification (SGD)
26	Wednesday, 10 January, 2024	PH 1.13: Drug antagonism		PA:4.1 L(I): Define and describe the general features of acute and chronic inflammation including stimuli, vascular and cellular events		MI 1.2: Gram staining (P), Grp A/B	
27	Thursday, 11 January, 2024	MI 1.6 Antimicrobials-1 (L)		PA:4.1 L(II): Define and describe the general features of acute and chronic inflammation including stimuli, vascular and cellular events		PH1.10 Describe parts of a correct, complete and legible generic prescription. Identify errors in prescription and correct appropriately	
28	Friday, 12 January, 2024	OG 3.1 Physiology of Menstruation, ovulation,fertilization and		PH 1.13 (SGD) Bioassay and biostandardization		PH1.12 CM 7.2(Lecture) Enumerate, describe and discuss the modes of transmission and measures for prevention and control disease	
29	Saturday, 13 January, 2024						
30	Sunday, 14 January, 2024	Implantation					
31	Monday, 15 January, 2024	PA:4.2 L: Enumerate and describe the mediators of acute inflammation		MI 1.6 Antimicrobials-2 (L)		PA 2.6 ; DOAP Slides - Metaplasia, dysplasia.	
				PA:4.3 L: Define and describe chronic		MI 1.6:	

32	Tuesday, 16 January, 2024	PH 1.13: (L) Principles of Pharmacovigilance & ADR reporting systems		inflammation including causes, types enumerate types, non-specific and granulomatous; and examples of each	LUNCH BREAK	FM 2.19 Investigation of anaesthetic, operative deaths SGD	Antimicrobial susceptibility testing (SGD)
33	Wednesday, 17 January, 2024	PH 1.14: management of adverse drug reactions (ADR)		PA: 5.1 L: Define and describe the process of repair and regeneration including wound healing and its types		MI 1.1: Morphology of common bacteria, biochemical tests (P), Batch A/B	
34	Thursday, 18 January, 2024	MI 1.1: General Virology (L)		PA: 6.1 L: Demonstrate knowledge of the causes, pathogenesis, types and effects of edema and their clinical significance		PH1.12 Calculate the dosage of drugs using appropriate formulae for an individual patient, including children, elderly and patient with renal dysfunction	
35	Friday, 19 January, 2024	4.3: Discuss and describe the common causes, pathophysiology and manifestations of fever in various regions in India including bacteria (enteric fever) parasitic (Filiariasis, ascariasis)		PH 1.13 (SGD) Bioassay and biostandardization		CM 7.4 (Lecture) Define, calculate and interpret morbidity and mortality indicators based on given set of data CM 7.5 (Lecture) Enumerate, define, describe and discuss epidemiological study designs	
36	Saturday, 20 January, 2024	SU2.3 Communicate and counsel patients and families about the treatment and prognosis of shock demonstrating empathy and care	AETCOM	FM 3.2 Identification		Family Adoption Program	
37	Sunday, 21 January, 2024	WEEKLY OFF					
38	Monday, 22 January, 2024	PA: 6.2 SGD: Define & Describe Hyperemia , congestion Hemorrhage		MI 1.1 Overview of viral infections	LUNCH BREAK	PA 2.8 Identify and describe various forms of cell injuries, their manifestations and consequences in gross and microscopic specimens	
39	Tuesday, 23 January, 2024	PH 1.14-(Lecture) Adrenergic agonists PH 1.15: (Lecture) Adrenergic antagonists		PA: 6.3 L: Define & describe Shock ,its pathogenesis , stages & clinical correlation		FM2.16 Describe and discuss examination of mutilated bodies or fragments, charred bones and bundle of bones SGD	MI 1.1: Normal microbial flora of human body (SGD)
40	Wednesday, 24 January, 2024			PA 6.4.1 SGD : Define and describe normal haemostasis		MI 1.1: Lab diagnosis of viral infections (P), Batch A/B	

				PA: 6.4.2 L: Define and describe the etiopathogenesis and consequences of thrombosis		PH2.1 Demonstrate understanding of the use of various dosage forms (oral/local/parenteral; solid/liquid)		
41	Thursday, 25 January, 2024	MI 1.1 General Parasitology (L)						
42	Friday, 26 January, 2024	REPUBLIC DAY						
43	Saturday, 27 January, 2024	4th SATURDAY OFF						
44	Sunday, 28 January, 2024	WEEKLY OFF						
45	Monday, 29 January, 2024	PA:6.5 L: Demonstrate knowledge of the causes ,types and effects of embolism and the clinical significance.		MI 1.1 Overview of Parastic Infections (L)	LUNCH BREAK	PA: 3.2 DOAP: Slide: Amyloidosis		
46	Tuesday, 30 January, 2024	PH 1.16 5-HT (L) Cholinergic agonist		PA;6.6 SGD: Define and describe Ischaemia/infarction its types, etiology, morphologic changes and clinical effects		FM2.17 Describe and discuss exhumation SGD	MI 1.1: Microbial pathogenesis (SGD)	
47	Wednesday, 31 January, 2024	PH 1.16 PG (L) Cholinergic Antagonists		PA: 7.1 L: Define and classify neoplasia. Describe the characteristics of neoplasia including gross, microscopy, biologic, behaviour and spread. Differentiate between Benign from Maignant neoplasm		MI 1.2: Lab diagnosis of parasitic infections (P), Batch A/B		
48	Thursday, 1 February, 2024	MI 1.1, General Mycology + Overview of Fungal infections (L)		PA:7.2L: Describe the molecular basis of cancer.		PH2.2 Prepare oral rehydration solution from ORS packet and explain its use		
49	Friday, 2 February, 2024	Discuss and describe the common causes, pathophysiology and manifestations of fever in various regions in India and viral causes (e.g Dengue,DHF, chikungunya)		PH 1.14-(SGD) Types, doses, side effects, indications and contraindications of adr drugs		CM 7.5(SGD) Enumerate, define, describe and discuss epidemiological study designs.		
50	Saturday, 3 February, 2024	SU3.1 Describe the Indications and appropriate use of blood and blood products and complications of blood transfusion.	AETCOM	FM 3.3,3.4 Mechanical Injuries	PH2.3 Demonstrate the appropriate setting up of an intravenous drip in a simulated environment			
51	Sunday, 4 February, 2024	WEEKLY OFF						
52	Monday, 5 February, 2024	PA: 7.3 L: Enumerate carcinogens and describe the process of carcinogenesis		MI 1.3: Epidemiology of infectious diseases (L)		PA: 4.4 DOAP: Identify and describe acute and chronic inflammation in gross and microscopic specimens Gross & Slides : Acute appendicitis, Chronic cholecystitis		

53	Tuesday, 6 February, 2024	PH 1.16: Management of glaucoma		PA:7.4 L: Describe the effects of tumour on the host including paraneoplastic syndrome	LUNCH BREAK	FM2.18 Crime Scene Investigation Practical	MI 8.5, 8.6: Biomedical waste (SDL)
54	Wednesday, 7 February, 2024	PH 1.16: NSAID- L		PA:7.5 L: Describe immunology & immune response to cancer(N)		MI 1.1, 1.2: Lab diagnosis of fungal infections (P), Batch A/B	
55	Thursday, 8 February, 2024	MI 1.7: Immunological mechanisms in health(Innate and Acquired) (L)		PA:8.1 SDL: Describe the diagnostic role of cytology and its application in clinical care.		PH2.4 Demonstrate the correct method of calculation of drug dosage in patients including those used in special situations	
56	Friday, 9 February, 2024	OG 4.1Fetus and Placenta		PH 1.16- (SGD) types, doses, side effects, indications and contraindications of:Cholinergic		CM 7.5 (SDL) Enumerate, define, describe and discuss epidemiological study designs	
57	Saturday, 10 February, 2024	2nd SATURDAY OFF					
58	Sunday, 11 February, 2024	WEEKLY OFF					
59	Monday, 12 February, 2024	PA: 8.2 SGD: Describe the basis of exfoliative cytology including the technique & stains used		MI 1.8: Components of immune system 1 (L)	LUNCH BREAK	PA 5.1 SLIDE : GRANULATION TISSUE	
60	Tuesday, 13 February, 2024	PH1.32: Gout (L)		PA:8.3 SDL Observe a diagnostic cytology and its staining and interpret the specimen		FM4.11 Describe and discuss euthanasia SGD	MI 1.8: Antigen (SDL)
61	Wednesday, 14 February, 2024	PH1.33: Drug treatment of Bronchial asthma (L)		PA:9.1 SGD: Describe the principles and mechanisms involved in immunity.		MI 1.2: Acid fast staining (P) Batch A/B	
62	Thursday, 15 February, 2024	MI 1.8: Components of immune system 2 (L)		PA: 9.2 L: Describe the mechanism of hypersensitivity reactions.			
63	Friday, 16 February, 2024	4.4 :Describe and discuss the pathophysiology and manifestations of inflammatory causes of fever 4.5 :Describe and discuss the pathophysiology and manifestations of malignant causes of fever including hematologic and lymph node malignancies		PH 1.26- (SGD) 5-HT modulating Drugs	CM 7.6 (Lecture) Enumerate and evaluate the need of screening tests		
64	Saturday, 17 February, 2024	SU3.3 Counsel patients and family/ friends for blood transfusion and blood donation.	AETCOM	FM 3.5 Mechanical Injuries	Family Adoption Program		
65	Sunday, 18 February, 2024	WEEKLY OFF					

66	Monday, 19 February, 2024	PA:9.3 L Describe the HLA system and the immune principles involved in transplant and mechanism of transplant rejection.		MI 1.8: Antibody (L)	LUNCH BREAK	PA6.7 DOAP: Identify and describe the gross and microscopic features of infarction in a pathologic specimen slide. Gross : Splenic Infarct Slide: Thrombosis.	
67	Tuesday, 20 February, 2024	PH 1.24: Diuretics- (L)		PA: 9.4 SGD Define and describe autoimmunity. Enumerate autoimmune disorders. (N)		FM4.25 Clinical research & Ethics Discuss human experimentation including clinical trials SGD	MI 8.5, 8.6: Needle stick injury (SGD)
68	Wednesday, 21 February, 2024	PH 1.26: RAS- (L)		PA: 9.5 LECTURE: Define and describe the pathogenesis of Systemic Lupus Erythematosus		MI 1.2: Stool microscopy 2 (P), Batch A/B	
69	Thursday, 22 February, 2024	MI 1.8: Antigen antibody reactions 1 (L)		PA: 9.6 SDL: Define and describe the pathogenesis and pathology of HIV and AIDS		PH3.1 Write a rational, correct and legible generic prescription for a given condition and communicate the same to the patient	
70	Friday, 23 February, 2024	OG 6.1 Diagnosis of pregnancy		PH 1.28 PVD-SGD		CM 7.7(SGD)Describe and demonstrate the steps in the Investigation of an epidemic of communicable disease	
71	Saturday, 24 February, 2024	4th SATURDAY OFF					
72	Sunday, 25 February, 2024	WEEKLY OFF					
73	Monday, 26 February, 2024	PA: 9.7 SGD: Define and describe the pathogenesis of other common autoimmune diseases(N)		MI 1.8: Antigen antibody reactions 2(L)	LUNCH BREAK	PA:7.1 DOAP: Define and classify neoplasia. Describe the characteristics of neoplasia including gross, microscopy, biologic, behaviour and spread. Differentiate between benign from malignant neoplasms: Gross & Slides : Lipoma, Hemangioma	
74	Tuesday, 27 February, 2024	PH 1.27: Drug treatment of HTN -(L)		PA:10.1 SDL: Define and describe the pathogenesis and pathology of malaria.		FM4.27 Describe and discuss Ethical Guidelines for Biomedical Research on Human Subjects & Animals SGD	MI 1.10: Immunodeficiency disorders (SGD)
75	Wednesday, 28 February, 2024	PH 1.28-Drug treatment of Angina- (L)		PA : 10.2 SGD (IL): Define and describe the pathogenesis and pathology of cysticercosis.		MI 1.8, 8.15: Antigen- antibody reaction 1 (P), Batch A/B	

76	Thursday, 29 February, 2024	MI 1.8 Complement (L)		PA:10.3 SGD (IL): Define and describe the pathogenesis and pathology of leprosy		PH3.2 Write a rational, correct and legible generic prescription for a given condition and communicate the same to the patient	
77	Friday, 1 March, 2024	4.8: Discuss and describe the pathophysiology, aetiology and clinical manifestations of fever of unknown origin (FUO) including in anormal host, neutropenic host, nosocomial host, and a host with HIV disease		PH 1.25-(SGD) Drugs used in shock		CM 7.8(Lecture) Describe the principles of association, causation and biases in epidemiological studies	
78	Saturday, 2 March, 2024	SU5.1 Discuss normal wound healing and factors affecting healing. SU5.2 Discuss history & presentation in a patient with wounds.	AETCOM	FM 3.6 Mechanical Injuries		PH3.3 Perform and interpret a critical appraisal (audit) of a given prescription	
79	Sunday, 3 March, 2024	WEEKLY OFF					
80	Monday, 4 March, 2024	PA:10.4 Define and describe the pathogenesis and pathology of common bacterial, viral, protozoal and helminthic diseases.		MI 1.8: Cell mediated immune response (L)	LUNCH BREAK	PA:7.1 DOAP: Define and classify neoplasia. Describe the characteristics of neoplasia including gross, microscopy, biologic, behaviour and spread. Differentiate between benign from malignant neoplasms Slides: SCC & Adenocarcinoma	
81	Tuesday, 5 March, 2024	PH 1.31: Drug treatment of Arrhythmia-1 (L)		PA:11.1 L: Describe pathogenesis, features of common cytogenetic abnormality & mutations in childhood(N)		FM3.1 IDENTIFICATION Bone Examination DOAP	MI 1.11: Transplant and cancer immunology (SGD)
82	Wednesday, 6 March, 2024	PH1.25: : Drug treatment of DYSLIPIDEMIA –(L)		PA:11.2 SGD: Describe pathogenesis and pathology of tumour and tumour like conditions in infancy and childhood(N)		MI 1.8, 8.15: Antigen antibody reactions 2 (P), Batch A/B	
83	Thursday, 7 March, 2024	MI 1.8: Humoral immune response (L)		PA:11.3 L: Describe pathogenesis of common storage disorders in infancy and childhood(N)		PH3.4 Perform a critical evaluation of the drug promotional literature	
84	Friday, 8 March, 2024	OG 7.1 Physiological changes of pregnancy		PH 1.25: (SGD) side effects, indications and contraindications of the drugs used in congestive heart failure		CM 7.8(SGD) Describe the principles of association, causation and biases in epidemiological studies	
85	Saturday, 9 March, 2024	2nd SATURDAY OFF					
86	Sunday, 10 March, 2024	WEEKLY OFF					

87	Monday, 11 March, 2024	PA:12.1 SGD(IL) Enumerate and describe the pathogenesis of disorders caused by air pollution, tobacco and alcohol.		MI 1.10: Hypersensitivity reactions (L)	LUNCH BREAK	PA 10.1 PA 10.2 Infections : slides: Malaria cysticercosis.	
88	Tuesday, 12 March, 2024	PH 1.35: Drug treatment of Anemia- (L)		PA:12.2 SGD (IL) Describe the pathogenesis of disorders caused by protein calorie malnutrition and starvation		FM 3.1 X-ray Shoulder Joint Elbow DOAP	MI 1.9: Immunoprophylaxis
89	Wednesday, 13 March, 2024	PH 1.35: Thrombolytics		PA: 12.3 SGD Describe the pathogenesis of obesity and its consequences		MI 1.2: Acid fast staining 2 (P), Batch A/B	
90	Thursday, 14 March, 2024	MI 1.10: Autoimmunity (L)		PA: 13.1 SGD: Describe hematopoiesis & extramedullary hematopoiesis.		PH3.4 To recognise and report an adverse drug reaction	
91	Friday, 15 March, 2024	4.16:Enumerate the indications and describe the findings in tests of inflammation and specific rheumatologic tests, serologic testing for pathogens including HIV, bone marrow aspiration and biopsy 4.18:Enumerate the indications for use of imaging in the diagnosis of febrile syndromes		PH 1.25: Plasma Expanders-(SGD)		CM 6.1 (Lecture) Formulate a research question for a study CM 6.1(SGD) Formulate a research question for a study	
92	Saturday, 16 March, 2024	SU5.3 Differentiate the various types of wounds, and plan management of wounds. SU5.4 Discuss medico legal aspects of wounds	AETCOM	FM 3.7,3.8,3.9 – Firearm Injuries		Family Adoption Program	
93	Sunday, 17 March, 2024	WEEKLY OFF					
94	Monday, 18 March, 2024	PA 14.1 L Describe iron metabolism		MI 2.1, 2.2: Infections of CVS: Rheumatic fever & Infective Endocarditis including		PA: 13.1 DOAP: Describe hematopoiesis & extramedullary hematopoiesis. Slides : Bone marrow slide	
95	Tuesday, 19 March, 2024	PH 1.36: Types insulin(L)		PA:14.2 L Describe the etiology, investigations and differential diagnosis of microcytic hypochromic		FM 1.9 Age Estimation DOAP	MI 1.1: Plague (SDL)
96	Wednesday, 20 March, 2024	PH 1.36- Drug management of DM-2 (L)		PA: 15.1 L : Describe the metabolism of Vitamin B12 and the etiology and pathogenesis of B12 deficiency		MI 2.3, 8.15: Sepsis, CRBSI, RF, IE (P), Batch A/B; MI 8.1: Brucellosis, Borellia & Leptospirosis (SGD)	
97	Thursday, 21 March, 2024	MICRO		PATHO			

98	Friday, 22 March, 2024	Obs & Gyne		PHARMA		COM. MED.	
99	Saturday, 23 March, 2024	4th SATURDAY OFF					
100	Sunday, 24 March, 2024	WEEKLY OFF					
101	Monday, 25 March, 2024	HOLI					
102	Tuesday, 26 March, 2024	PH 1.37: Ant-Platelet drgs (L)		PA:13.2 SGD: Describe the role of anticoagulants in hematology		FM 3.1 X-ray Pelvis and Lower Limb DOAP MI 2.4: Infections causing anaemia (SGD)	
103	Wednesday, 27 March, 2024	PH 1.36- Fibrinolytics- (L)		PA:13.3 SGD Define and classify Anemia	LUNCH BREAK	PA 10.3 & PA 10.4 Infections : slides: Actinomyecetes Leprosy MI 8.7: Hand hygiene and PPE 1 (P), Batch A/B	
104	Thursday, 28 March, 2024	MI 1.1: BSI, Sepsis, septic shock, CRBSI (L)		PA 13.4 SGD Enumerate and describe the investigations of anemia			
105	Friday, 29 March, 2024	GOODFRIDAY					
106	Saturday, 30 March, 2024	SU4.1 Describe Pathophysiology of Burns. SU4.2 Describe Clinical features, Diagnose type and extent of burns and plan appropriate treatment.		FM 3.10, 3.11,3.12 Regional injuries	LUNCH BREAK	CM 7.9(SGD) Describe and demonstrate the application of computers in epidemiology	
107	Sunday, 31 March, 2024	WEEKLY OFF					
108	Monday, 1 April, 2024	IA 1	IA 1	IA 1	LUNCH BREAK	IA 1	IA 1
109	Tuesday, 2 April, 2024	IA 1	IA 1	IA 1		IA 1	IA 1
110	Wednesday, 3 April, 2024	IA 1	IA 1	IA 1		IA 1	IA 1
111	Thursday, 4 April, 2024	MI 3.3: Enteric fever (L)		PA: 15.2 L: Describe laboratory investigations of macrocytic anemia.			
112	Friday, 5 April, 2024	JUMA - TUL - VIDA					

113	Saturday, 6 April, 2024	SU4.3 Discuss the medico legal aspects in burn injuries. SU4.4 Communicate and counsel patients (burns) and families on the outcome and rehabilitation demonstrating empathy and care.	AETCOM	FM 4.2 Medical ethics, 4.3 Medical councils, 4.4 Medical register, 4.5 , 4.24 Rights/privileges of medical practitioner	LUNCH BREAK	PH3.5 To prepare and explain a list of P-drugs for a given case/condition	
114	Sunday, 7 April, 2024	WEEKLY OFF					
115	Monday, 8 April, 2024	PA:15.4 SGD: Enumerate the differences and describe the distinguishing features of megaloblastic and non-megaloblastic macrocytic anemia(N)		MI 1.1: Rickettsial infections (L)	LUNCH BREAK	CERTIFIABLE SKILL PA: 13.5 DOAP: Perform, Identify and describe the peripheral blood picture in anemia Slides : Malaria	
116	Tuesday, 9 April, 2024	EID - U L - F I T R*					
117	Wednesday, 10 April, 2024	EID - U L - F I T R*					
118	Thursday, 11 April, 2024	MI 2.7: HIV-1 (L)		PA:16.1 L: Define and classify haemolytic anaemia	LUNCH BREAK	MI 1.2, 3.4, 8.15: Gram staining, Lab diagnosis of enteric fever (P), Batch A/B	
119	Friday, 12 April, 2024	OG 8.1, 8.2 Antenatal care		PH-1.36- (Types, doses of Iron formulations (SGD)		CM 6.2(SGD) Describe and discuss the principles and demonstrate the methods of collection and classification of statistical data	PH3.6 Demonstrate how to optimize interaction with pharmaceutical representative to get authentic information on drugs
120	Saturday, 13 April, 2024	2nd SATURDAY OFF					
121	Sunday, 14 April, 2024	WEEKLY OFF					
122	Monday, 15 April, 2024	PA:16.2 L: Describe the pathogenesis and clinical features and hematologic indices of haemolytic anaemia		MI 2.7: HIV-2 (L)	LUNCH BREAK	PA:14.3 DOAP: Identify and describe the peripheral smear in Microcytic anemia. Slide : Microcytic anemia	
123	Tuesday, 16 April, 2024	PH 1.37- Antithyrid Drugs (L)		PA: 16.3 L Describe the pathogenesis, features, hematologic indices and peripheral blood picture of sickle cell anemia and thalassemia		FM 1.9 Age Estimation DOAP	MI 1.1: Trypanosomiasis (SGD)
124	Wednesday, 17 April, 2024	RAMNAVAMI					
125	Thursday, 18 April, 2024	MI 1.1: Dengue, Chikungunya and Zika (L)		PA:16.4 L: Describe the etiology pathogenesis, hematologic indices and peripheral blood picture of Acquired haemolytic anaemia PA		MI 1.2: Gram staining 2 (P), Batch A/B	PH3.7 Prepare a list of essential medicines for a healthcare facility

126	Friday, 19 April, 2024	4.7:Discuss and describe the pathophysiology and manifestations of the sepsis		PH 1.37 HRT- SGD	LUNCH BREAK	CM 6.3(SGD) Describe, discuss and demonstrate the application of elementary statistical methods including test of significance in various study designs
127	Saturday, 20 April, 2024	SU6.1 Define and describe the etiology and pathogenesis of surgical Infections	AETCOM	FM 4.6, 4.7 Laws in relation to medical practice FM 4.9 Medicolegal issues		Family Adoption Program
128	Sunday, 21 April, 2024			MAHAVIRJAYANTI		
129	Monday, 22 April, 2024	16.5 L: Describe the peripheral blood picture in different haemolytic Anaemias		MI 2.5 & 1.1: Malaria, Babesiosis 1 (L)		PA 15.3 DOAP Identify and describe the peripheral blood picture of macrocytic Anemia Slide : Macrocytic anemia
130	Tuesday, 23 April, 2024	PH 1.37 Estrogen & Prog & their analogues (L)		PA 16.7 SDL Discribe the correct technique to perform a cross match	FM 3.6 Weapons Examination DOAP	MI 1.1: Viral hemorrhagic fever 2 (SGD)
131	Wednesday, 24 April, 2024	PH 1.39: OCP (L)		PA:17.1 L : Enumerate the etiology, pathogenesis and findings in aplastic anemia(N)	LUNCH BREAK	MI 2.7, 8.15: Lab diagnosis of HIV and Dengue (P), Batch A/B, MI 1.1: Schistosomiasis (SGD)
132	Thursday, 25 April, 2024	MI 2.5 & 1.1: Malaria, Babesiosis 2 (L)		PA:17.2 SGD: Enumerate the indications and describe the findings in bone marrow aspiration and biopsy(N)		PH3.8 Communicate effectively with a patient on the proper use of prescribed medication
133	Friday, 26 April, 2024	OG 8.7,8.8 Antenatal care cont.		PH 1.36: Calcium balance (- SGD)		CM 2.2GMT Define emerging and reemerging infections. Explain reasons or Identify factors responsible for emergence and re-emergence of these infectious diseases.
134	Saturday, 27 April, 2024			4th SATURDAY OFF		
135	Sunday, 28 April, 2024			WEEKLY OFF		
136	Monday, 29 April, 2024	PA18.1 SDL Enumerate and describe the causes of leucocytosis leucopenia		MI 2.5: Leishmaniasis (L)		PA 18.2 DOAP Identify and describe the peripheral blood picture of AML,CML Slide : AML,CML
137	Tuesday, 30 April, 2024	PH 1.40 Tt of infertility		PA: 18.2 L: Describe the etiology, genetics, pathogenesis classification, features, hematologic features of acute leukemia	FM 1.9 Medical Cause of Death SGD	MI 1.1: Systemic mycosis and candidiasis (SGD)

138	Wednesday, 1 May, 2024	PH 1.36: Drug management of Osteoporosis- (L)		PA: 18.2 L: Describe the etiology, genetics, pathogenesis classification, features, hematologic features of chronic leukemia N		MI 1.2: Acid fast staining 3 (P), Batch A/B	
139	Thursday, 2 May, 2024	MI 2.5: Lymphatic filariasis (L)		PA:19.1 SGD: Enumerate the causes and describe the differentiating features of lymphadenopathy	LUNCH BREAK	PH4.1 Administer drugs through various routes in a simulated environment using mannequins	
140	Friday, 3 May, 2024	4.6:Discuss and describe the pathophysiology and manifestations of Malaria 4.22:Describe and discuss the pharmacology, indications, adverse reactions, interactions of antimalarial drugs and basis of resistance 4.23:Prescribe drugs for malaria based on the species identified, prevalence of drug resistance and national program 4.24:Develop an appropriate empiric treatment plan based on the patient's clinical and immune status pending definitive diagnosis		PH-1.38 – (SGD) Drugs used in erectile dysfunction		CM 6.4(SGD) Enumerate, discuss and demonstrate Common sampling techniques, simple statistical methods, frequency distribution, measures of central tendency and dispersion	
141	Saturday, 4 May, 2024	SU6.2 Enumerate Prophylactic and therapeutic antibiotics. Plan appropriate management	AETCOM	FM 4.8 consumer protection act, 4.10 Communication, 4.11 euthanasia		PH4.2 Demonstrate the effects of drugs on blood pressure (vasopressor and vaso-depressors with appropriate blockers) using computer aided learning	
142	Sunday, 5 May, 2024	WEEKLY OFF					
143	Monday, 6 May, 2024	PA:19.2 SGD: Describe the pathogenesis and pathology of tuberculous lymphadenitis		MI 3.1: GI Infective syndromes (L)		PA 16.6 DOAP Prepare a peripheral blood smear and identify hemolytic anaemia from it. Slide : Hemolytic anemia,Sickie cell anaemia	
144	Tuesday, 7 May, 2024	PH-1.38: Corticosteroids (L)		PA:19.4 L Describe and discuss the pathogenesis, pathology and the differentiating features of Hodgkin's lymphoma	LUNCH BREAK	FM 1.9 Drunkenness Certificate DOAP	MI 3.5: Food poisoning and AAD (SGD)

145	Wednesday, 8 May, 2024	PH-1.41: (L) Anterior Pituitary hormones		PA:19.4 L Describe and discuss the pathogenesis, pathology and the differentiating features of non- Hodgkin's lymphoma		MI 2.6, 8.15: Malaria, Leishmaniasis & Lymphatic filariasis (P), Batch A/B
146	Thursday, 9 May, 2024	MI 3.1: Cholera and halophilic vibrio infections (L)		PA:19.6 SDL: Enumerate and differentiate the causes of splenomegaly.		PH5.1 Communicate with the patient with empathy and ethics on all aspects of drug use
147	Friday, 10 May, 2024	OG 14.1 Maternal pelvis and fetal skull		PCT		CM & BI 2.4 GMT: Describe Vaccine components and newer process of vaccine development. Describe the role of vaccines in disease control & eradication.
148	Saturday, 11 May, 2024	2nd S A T U R D A Y O F F				
149	Sunday, 12 May, 2024	W E E K L Y O F F				
150	Monday, 13 May, 2024	PA-20.1 L: Describe the features of plasma cell myeloma		MI 3.1: Intestinal amoebiasis & Balantidiasis (L)		PA:16.7 DOAP: Describe and Demonstrate the correct technique to perform a cross match.
151	Tuesday, 14 May, 2024	PH-1.41: (L) Drugs used in the treatment of infertility		PA:21.2 L: Classify and describe the etiology, pathogenesis and pathology of vascular and platelet disorders including ITP		FM 1.9 Drunkenness Certificate DOAP MI 3.1: Intestinal cestodes and trematodes (SGD)
152	Wednesday, 15 May, 2024	PH1.34: Prokinetic agents (L)		PA:21.3 L: Differentiate platelet from clotting disorders based on the clinical and hematologic features		MI 1.2.3.1, 3.2, 8.15: Gram staining, Lab diagnosis of shigellosis, NTS, DEC (P) Batch A/B, SGD
153	Thursday, 16 May, 2024	MI 3.1: Intestinal nematodes 1 (L)		PA:21.4 L: Define and describe disseminated intravascular coagulation, its laboratory findings and diagnosis of disseminated intravascular coagulation	LUNCH BREAK	PH5.2 Communicate with the patient regarding optimal use of a) drug therapy, b) devices and c) storage of medicines

154	Friday, 17 May, 2024	25.1:Describe and discuss the response and the influence of host , immune status, risk factors and comorbidities on zoonotic diseases (e.g.Leptospirosis, thypus) 25.2:Discuss and describe the common causes, pathophysiology and manifestations of these diseases 25.8:Enumerate the indications for use of newer techniques in the diagnosis of these infections		PH 1.34: uterine relaxants and stimulants – (SGD)		CM & BI 2.4 GMT: Describe the importance of routine vaccination during pandemics. Describe the role of communities in vaccination programmes.
155	Saturday, 18 May, 2024	SU7.1 Describe the Planning and conduct of Surgical audit	AETCOM	4.16 Bioethics		Family Adoption Program
156	Sunday, 19 May, 2024	WEEKLY OFF				
157	Monday, 20 May, 2024	PA:21.5 L: Define and describe disseminated intravascular coagulation, its laboratory findings and diagnosis of Vitamin K deficiency.		MI 3.1: Intestinal nematodes 2(L)		PA:19.3 DOAP: Identify and describe the features of tuberculous lymphadenitis in a gross and microscopic specimen
158	Tuesday, 21 May, 2024	PH 1.34-Anti-Emetic agents- (L)		PA:22.1 L: Classify and describe blood group systems (ABO and RH)	LUNCH BREAK	FM 1.9 Injury Certificate DOAP MI 3.6, 3.1: Helicobacter infections, campylobacter infections and Versiniosis (SGD)
159	Wednesday, 22 May, 2024	PH 1.4: General principles of Chemotherapy – (L)		PA:22.2 SGD: Enumerate the indications, describe the principles, enumerate and demonstrate the steps of compatibility testing.		MI 3.1, 3.2, 8.15: Lab diagnosis of intestinal amoebiasis, giardiasis and coccidian parasites (P), Batches A/B & SGD
160	Thursday, 23 May, 2024	BUDDHAPURNIMA				
161	Friday, 24 May, 2024	OG 13.1 (A) Physiology and mechanism		PH 1.43- (SGD) Chloramphenicol and tetracyclines	LUNCH BREAK	CM 14.1(Lecture) Define and classify hospital waste
162	Saturday, 25 May, 2024					
163	Sunday, 26 May, 2024	of labour				
164	Monday, 27 May, 2024	PA:22.4 SGD: Enumerate blood components and describe their clinical uses.		MI 3.7: Agents of viral hepatitis 1 (L)		PA:19.5 DOAP Identify and describe the features of Hodgkin's lymphoma in gross and microscopic specimen
165	Tuesday, 28 May, 2024	PH 1.42- Penicillins – 1(L)		PA:22.5 L: Enumerate and describe infections transmitted by blood transfusion.		FM 1.9 Injury Certificate DOAP MI 3.1: Viral gastroenteritis (SDL)

166	Wednesday, 29 May, 2024	PH-1.42: Penicillins –2 (L)		PA:22.6 L: Describe transfusion reactions and enumerate the steps in the investigation of a transfusion reaction	LUNCH BREAK	MI 1.2, 3.2, 8.15: Stool microscopy, intestinal nematodes and cestodes (P), Batch A/B	
167	Thursday, 30 May, 2024	MI 3.7: Agents of viral hepatitis 2 (L)		PA 22.7 SGDEnumerate the indications and describe the principles and procedure of autologous transfusion		PH5.3 Motivate patients with chronic diseases to adhere to the prescribed management by the health care provider	
168	Friday, 31 May, 2024	25.1:Describe and discuss the response and the influence of host , immune status, risk factors and comorbidities on zoonotic diseases (e.g. Rabies) and non-febrile infectious disease (e.g.Tetanus) 25.2:Discuss and describe the common causes, pathophysiology and manifestations of these diseases 25.8:Enumerate the indications for use of newer techniques in the diagnosis of these infections		PH 1.43, 1.55-SGD		CM 14.2 (Lecture)Describe various methods of treatment of hospital waste. CM 14.2(SDL) Describe various methods of treatment of hospital waste.	
169	Saturday, 1 June, 2024	SU7.2 Discuss the principles and steps of clinical research in General Surgery	AETCOM	4.18 Medical Negligence		Family Adoption Program	
170	Sunday, 2 June, 2024	WEEKLY OFF					
171	Monday, 3 June, 2024	PA 23.1 SDL Describe abnormal urinary findings in disease states and identify and describe common urinary abnormalities in a clinical specimen		MI 4.1, 4.2, 4.3: Infective syndromes of skin and soft tissue (L)	LUNCH BREAK	PA 19.7 DOAP: Identify and describe the gross specimen of an enlarged spleen	
172	Tuesday, 4 June, 2024	PH-1.42: Cephalosporins- (L)		PA 23.2 SGD Describe abnormal findings in body fluids in various disease States		FM 1.9 Dental Examination DOAP	MI 1.1: Hydatid disease and other parasitic infections of liver (SGD)
173	Wednesday, 5 June, 2024	PH-1.42 Cephalosporins-2		PA 23.3 SGD Describe and interpret the abnormalities in a panel containing semen analysis, thyroid function tests, renal function tests or liver function tests		MI 3.8, 8.15: Viral hepatitis, parasites causing liver infection (P), Batch A/B	

174	Thursday, 6 June, 2024	MI 4.3: Staphylococcal infections (L)		PA 24.1 L: Describe the etiology, pathogenesis, pathology and clinical features of oral cancers including salivary gland		PH5.4 Explain to the patient the relationship between cost of treatment and patient compliance
175	Friday, 7 June, 2024	23.1 :Discuss and describe the methods of nutritional assessment in an adult and calculation of caloric requirements during illnesses 23.2 :Discuss and describe the causes and consequences of protein caloric malnutrition in the hospital		PH-1.42 Cephalosporins & penicillin		CM 14.3 Describe laws related to hospital waste management
176	Saturday, 8 June, 2024	2nd SATURDAY OFF				
177	Sunday, 9 June, 2024	WEEKLY OFF				
178	Monday, 10 June, 2024	IA 2	IA 2	IA 2	LUNCH BREAK	IA 2
179	Tuesday, 11 June, 2024	IA 2	IA 2	IA 2		IA 2
180	Wednesday, 12 June, 2024	IA 2	IA 2	IA 2		IA 2
181	Thursday, 13 June, 2024	IA 2	IA 2	IA 2		IA 2
182	Friday, 14 June, 2024	IA 2	IA 2	IA 2		IA 2
183	Saturday, 15 June, 2024	IA 2	IA 2	IA 2		IA 2
184	Sunday, 16 June, 2024	WEEKLY OFF				
185	Monday, 17 June, 2024	EID-UL-AZHA*				
186	Tuesday, 18 June, 2024	SUMMER VACATION				
187	Wednesday, 19 June, 2024					
188	Thursday, 20 June, 2024					
189	Friday, 21 June, 2024					
190	Saturday, 22 June, 2024					
191	Sunday, 23 June, 2024					
192	Monday, 24 June, 2024	PA 24.2 L: Describe the etiology, pathogenesis, pathology, microbiology, clinical and microscopic features of peptic ulcer disease		MI 4.3: Streptococcal infections pertaining to skin (L)		PA:22.2 : Enumerate the indications, describe the principles, enumerate and demonstrate the steps of compatibility testing
193	Tuesday, 25 June, 2024	PH1.42: Aminoglycosides- 1 (L)		PA 24.4 L: Describe and etiology and pathogenesis and pathologic features of carcinoma of the stomach		FM 1.9 Dental Examination DOAP
194	Wednesday, 26 June, 2024	PH 1.42: Aminoglycosides- 2 – (L)		PA 24.5 SGD: Describe and etiology and pathogenesis and pathologic features of Tuberculosis of the intestine		MI 4.3: Leprosy (SGD)
					LUNCH BREAK	MI 1.2, 4.1, 4.3, 8.15: Gram staining, Lab diagnosis of staphylococcal and streptococcal infections (P) Batch A/B

195	Thursday, 27 June, 2024	MI 4.1: Gas gangrene and tetanus (L)		PA 24.6 L: Describe and etiology and pathogenesis and pathologic and distinguishing features of Inflammatory bowel disease		PH5.5 Demonstrate an understanding of the caution in prescribing drugs likely to produce dependence and recommend the line of management	
196	Friday, 28 June, 2024	OG 13.1 (B) Monitoring of labour and partogram/ LCG		PH1.42-(SGD) Aminoglycosides		CM 15.2 (Lecture) Describe warning signals of mental health disorder CM 15.2 (SGD) Describe warning signals of mental health disorder	
197	Saturday, 29 June, 2024	Revision		FM 4.20 legal provisions		Family Adoption Program	
198	Sunday, 30 June, 2024	WEEKLY OFF					
199	Monday, 1 July, 2024	PA 24.7 L: Describe the etiology, pathogenesis, pathology and distinguishing features of carcinoma of the colon		MI 4.3: Viral exanthems 1 (L)		23.3 DOAP Describe and interpret the abnormalities in a panel containing semen analysis, thyroid function tests, renal function tests or liver function tests (I)	
200	Tuesday, 2 July, 2024	PH:1.42: Macrolides- L		PA 25.1 SGD (IL): Describe bilirubin metabolism, enumerate the etiology and pathogenesis of jaundice, distinguish between direct and indirect hyperbilirubinemia		FM 1.9 MCCD DOAP MI 4.3: Tissue nematode infections of skin and soft tissue (SGD)	
201	Wednesday, 3 July, 2024	PH1.42:Fluroquinolones- (L)		PA 25.2 SGD (IL): Describe the pathophysiology and pathologic changes seen in hepatic failure and their clinical manifestations, complications and consequences.	LUNCH BREAK	MI 4.3, 8.15: Infections due to non fermenters (P) Batch A/B, SGD	

202	Thursday, 4 July, 2024	MI 4.3: Viral exanthems 2 (L)		PA 25.3 SGD (IL): Describe the etiology and pathogenesis of viral and toxic hepatitis: distinguish the causes of hepatitis based on the clinical and laboratory features. Describe the pathology, complications and consequences of hepatitis.		PH5.6 Demonstrate ability to educate public & patients about various aspects of drug use including drug dependence and OTC drugs	
203	Friday, 5 July, 2024	23.4:Enumerate the indications for enteral and parenteral nutrition in critically ill patients		PH1.42:Fluro-SGD		CM 15.3 (SDL) Describe National Mental Health program	
204	Saturday, 6 July, 2024	Revision	AETCOM	FM 4.19 Consent		PH5.7 Demonstrate an understanding of the legal and ethical aspects of prescribing drugs	
205	Sunday, 7 July, 2024	W E E K L Y O F F					
206	Monday, 8 July, 2024	PA 25.4 L: Describe the pathophysiology, pathology and progression of alcoholic liver disease including cirrhosis		MI 4.3: Superficial, subcutaneous fungal infections (L)		23.3 DOAP Describe and interpret the abnormalities in a panel containing semen analysis, thyroid function tests, renal function tests or liver function tests(II)	
207	Tuesday, 9 July, 2024	PH1.43-Sulphonamides – (L)		PA 25.5 L: Describe the etiology, pathogenesis and complications of portal hypertension Diseases of gall bladder	LUNCH BREAK	FM 1.9 MCCD DOAP	MI 8.5, 8.6, 8.7: Hospital acquired infections (SGD)
208	Wednesday, 10 July, 2024	PH1.43-Cotrimoxazole-(L)		PA 26.1 L : Define and describe the etiology, types, pathogenesis, stages, morphology and complications of pneumonia		MI 4.3, 8.15: SSTI due to superficial and subcutaneous fungi (P) Batch A/B, cutaneous & mucosal candidiasis; Penicilliosis (SGD)	
209	Thursday, 11 July, 2024	MI 5.1: Infective syndromes of CNS (L)		PA 26.2 SGD : Describe the etiology, gross and microscopic appearance and complications of lung abscess		PY3.5 Discuss the action of neuro-muscular blocking agents	
210	Friday, 12 July, 2024	OG 13.1 (B) Monitoring of labour and partogram/ LCG		PH1.44: dugs used in MDR and XDR Tuberculosis - SGD		CM 5.1 (Lecture)Describe the common sources of various nutrients and special nutritional requirements according to age, sex, activity, physiological conditions	
211	Saturday, 13 July, 2024	2nd S A T U R D A Y O F F					

212	Sunday, 14 July, 2024	WEEKLY OFF					
213	Monday, 15 July, 2024	PA 26.3 L : Define and describe the etiology, types, pathogenesis, stages, morphology and complications and evaluation of Obstructive airway disease (OAD) and bronchiectasis		MI 5.1: Agents of pyogenic meningitis (L)	LUNCH BREAK	PA 24.1 : DOAP Describe and identify the microscopic features of pleomorphic adenoma	
214	Tuesday, 16 July, 2024	PH1.48-Drug treatment of UTI- (L)		PA 26.4 L : Define and describe the etiology, types, pathogenesis, stages, morphology microscopic appearance and complications of tuberculosis		FM 1.9 Toxicology Specimen SGD	MI 5.1: Agents of aseptic meningitis 1 (SGD)
215	Wednesday, 17 July, 2024	MUHARRAM*/ASHURA*					
216	Thursday, 18 July, 2024	PH1.46-ATT- (L)		PA 26.5 SGD : Define and describe the etiology, types, exposure, environmental influence, pathogenesis, stages, morphology, microscopic appearance and complications of Occupational lung disease N	LUNCH BREAK	MI 1.2, 5.3, 8.15: Gram staining and agents of pyogenic meningitis (P) Batch A/B & SGD	MII.6 Describe the mechanisms of drug resistance, methods of antimicrobial susceptibility testing and monitoring of antimicrobial therapy
217	Friday, 19 July, 2024	23.3:Discuss and describe the aetiology, causes, clinical manifestations, complications, diagnosis and management of common vitamin Deficiencies		PH 1.55: Side effects of Antileptotics –(SGD)		CM 5.2 (SGD) Describe and demonstrate the correct method of performing a nutritional assessment of individuals, families and the community by using the appropriate method	
218	Saturday, 20 July, 2024	Assessment	AETCOM	FM 2.1 Death and its types, 2.2 Natural and Unnatural deaths, 2.3 sudden natural death		Family Adoption Program	
219	Sunday, 21 July, 2024	WEEKLY OFF					
220	Monday, 22 July, 2024	PA 26.6 L : Define and describe the etiology, types, exposure, genetics environmental influence, pathogenesis, stages, morphology, microscopic appearance, metastases and complications of tumors of the lung and pleura		MI 5.2: Viral encephalitis 1 (L)		PA 24.3 : DOAP Describe and identify the microscopic features of peptic ulcer .	

221	Tuesday, 23 July, 2024	PH1.46-ATT- (L)		PA 26.7 L : Define and describe the etiology, types, exposure, genetics environmental influence, pathogenesis, morphology, microscopic appearance and complications of mesothelioma		FM 1.9 Toxicology Specimen SGD	MI 5.1: Agents of aseptic meningitis 2 (SGD)
222	Wednesday, 24 July, 2024	PH1.46-Anti Leprotics- L		PA 27.1 SGD: Distinguish arteriosclerosis from atherosclerosis. Describe the pathogenesis and pathology of various causes and types of arteriosclerosis	LUNCH BREAK	MI 5.2, 8.15: Aseptic meningitis (P), Batch A/B; MI 1.1 & 4.1: Neurocysticercosis (SGD)	
223	Thursday, 25 July, 2024	MI 5.2: Viral encephalitis 2 (L)		PA 27.2 SGD: Describe the etiology, dynamics, pathology types and complications of aneurysms including aortic aneurysm		MI3.3 Describe the enteric fever pathogens and discuss the evolution of the clinical course, the laboratory diagnosis of the diseases caused by them	
224	Friday, 26 July, 2024	OG 13.1 (C) Conduct of labour and management of 3rd stage of labour		PH1.47: Prophylaxis and Management of MalariaSGD		CM 5.3(Lecture) Define and describe common nutrition related health disorders (including macro-PEM, Micro-iron, Zn, iodine, Vit. A), their control and management	
225	Saturday, 27 July, 2024	4th SATURDAY OFF					
226	Sunday, 28 July, 2024	WEEKLY OFF					
227	Monday, 29 July, 2024	PA 27.3 SGD : Describe the etiology, types, stages pathophysiology, pathology and complications of heart failure		MI 1.1, 4.1: Tetanus and botulism (L)		PA 24.5 : DOAP Describe and identify the microscopic features of Tuberculosis of intestine.	
228	Tuesday, 30 July, 2024	PH1.47- drugs used in Malaria,Antimalarial drugs (L)		PA 27.4 L : Describe the etiology, pathophysiology, pathology, gross and microscopic features, criteria and complications of rheumatic fever		FM 3.14 SEXUAL OFFENCE MICROSCOPIC EXAMINATION SEMEN SGD	MI 5.2: Parasites causing encephalitis (SGD)

229	Wednesday, 31 July, 2024	PH1.47- ACTs (L)		PA 27.5 L: Describe the epidemiology, risk factors, etiology, pathophysiology, pathology, presentations, gross and microscopic features, diagnostic tests and complications of ischemic heart disease	LUNCH BREAK	MI 1.2: AFB Staining (P) Batch A/B	
230	Thursday, 1 August, 2024	MI 6.1: Infective syndromes of Respiratory tract (L)		PA 27.6 SGD: Describe the etiology, pathophysiology, pathology, gross and microscopic features, diagnosis and complications of infective endocarditis		MI3.5 Enumerate the causative agents of food poisoning and discuss the pathogenesis, clinical course and laboratory diagnosis	
231	Friday, 2 August, 2024	16.1: Describe and discuss the aetiology of acute and chronic diarrhea including infectious and non-infectious causes 16.6: Distinguish between diarrhea and dysentery based on clinical features		PH1.47:SGD Management of complicated malaria		CM 5.5(Lecture) Describe the methods of nutritional surveillance, principles of nutritional education and rehabilitation in the context of sociocultural factors. CM 5.5 (SDL) Describe the methods of nutritional surveillance, principles of nutritional education and rehabilitation in the context of sociocultural factors	
232	Saturday, 3 August, 2024	SU8.1 Discuss the principles of Ethics as it pertains to General Surgery SU8.2 Demonstrate Professionalism and empathy to the patient undergoing General Surgery	AETCOM	FM 2.4 Human organ transplantation 2.5 Moment and modes of death		MI3.6 Describe the etio-pathogenesis of Acid Peptic Disease (APD) and the clinical course. Discuss the diagnosis and management of the causative agent of APD	
233	Sunday, 4 August, 2024	W E E K L Y O F F					
234	Monday, 5 August, 2024	PA 27.7 SGD : Describe the etiology, pathophysiology, pathology, gross and microscopic features, diagnosis and complications of pericarditis and pericardial effusion		MI 6.1: Diphtheria (L)		PA 24.4, Gross : Carcinoma of the stomach, Slide : Carcinoma of the stomach,	

235	Tuesday, 6 August, 2024	PH1.47-AntiAmoebic drugs-L		PA 27.9 L: Classify and describe the etiology, types, pathophysiology, pathology, gross and microscopic features, diagnosis and complications of cardiomyopathies N	LUNCH BREAK	FM 3.14 SEXUAL OFFENCE MICROSCOPIC EXAMINATION SEMEN SGD	MI 6.1: Parainfluenza and RSV (SGD)
236	Wednesday, 7 August, 2024	PH1.47-AntiFungal drugs-1 (L)		PA 27.10 SGD: Describe the etiology, pathophysiology, pathology features and complications of syphilis on the cardiovascular system		MI 6.2: Throat swab gram staining & URTI (P) Batch A/B; SGD: Streptococcal infections	
237	Thursday, 8 August, 2024	MI 6.1: Viral URTI 1 (L)		PA 28.1 SDL : Describe the normal histology of the kidney		CM3.8 Describe the mode of action & application cycle of commonly used insecticides and rodenticides	
238	Friday, 9 August, 2024	OG 18.1, 18.3, 18.4 Care of Newborn		PH 1.47: SGD Amebiasis		CM 5.6(Lecture) Enumerate and discuss the National Nutrition Policy, important national nutritional Programs including the Integrated Child Development Services Scheme (ICDS) etc.	
239	Saturday, 10 August, 2024	2nd SATURDAY OFF					
240	Sunday, 11 August, 2024	WEEKLY OFF					
241	Monday, 12 August, 2024	PA 28.2 L : Define, classify and distinguish the clinical syndromes and describe the etiology, pathogenesis, pathology, morphology, clinical and laboratory and urinary findings, complications of renal failure		MI 6.1: Tuberculosis 1 (L)		PA 24.7, Gross : Carcinoma of the colon Slide : Carcinoma of the colon	
242	Tuesday, 13 August, 2024	PH1.47-Anti Fungal drugs 2- (L)		PA 28.3 L : Define and describe the etiology, precipitating factors, pathogenesis, pathology, laboratory urinary findings, progression and complications of acute renal failure	LUNCH BREAK	FM 2.23 DROWNING , MICROSCOPIC EXAMINATION DIATOM SGD	MI 6.1: Viral URTI: Rhinovirus, Adenovirus and EBV

				PA 28.4 L: Define and describe the etiology, precipitating factors, pathogenesis, pathology, laboratory urinary findings progression and complications of chronic renal failure		MI 6.3: Sputum gram staining (P) Batch A/B; MI 6.1: Agents of typical pneumonia (SGD)	CM19.1 Define and describe the concept of Essential Medicine List (EML)
243	Wednesday, 14 August, 2024	PH1.48: Anti-viral drugs -1(L)					
244	Thursday, 15 August, 2024	INDEPENDENCEDAY					
245	Friday, 16 August, 2024	16.2 :Describe and discuss the acute systemic consequences of diarrhea including its impact on fluid balance 16.3 :Describe and discuss the chronic effects of diarrhea including malabsorption		SGD) Intestinal helminthiasis	LUNCH BREAK	CM 5.7: SGD Describe Food Hygiene CM 5.8: SGD Describe and discuss the importance and methods of food fortification and effects of additives and adulteration	
246	Saturday, 17 August, 2024	SU8.3 Discuss Medico-legal issues in surgical practice	AETCOM	FM 2.6, presumptions, 2.7 suspended animation, 2.10 Time since death		Family Adoption Program	
247	Sunday, 18 August, 2024	WEEKLYOFF					
248	Monday, 19 August, 2024	PA 28.5 L : Define and classify glomerular diseases. Enumerate and describe the etiology, pathogenesis, mechanisms of glomerular injury, pathology, distinguishing features and clinical manifestations of glomerulonephritis		MI 6.1: Tuberculosis 2 (L)		CERTIFIABLE SKILL PA 25.6 DOAP Interpret liver function and viral hepatitis serology panel. Distinguish obstructive from non- obstructive jaundice based on clinical features and liver function test.	
249	Tuesday, 20 August, 2024	PH1.48: Anti-viral drugs-2(L)		PA 28.5 L : Define and classify glomerular diseases. Enumerate and describe the etiology, pathogenesis, mechanisms of glomerular injury, pathology, distinguishing features and clinical manifestations of glomerulonephritis (II)		FM 2.28 DOAP session of ossification centres, Hydrostatic test.	MI 6.1: Fungal and parasitic agents causing LRTI (SGD)
250	Wednesday, 21 August, 2024	PHARMA		PA 28.6 L: Define and describe the etiology, pathogenesis, pathology, laboratory, urinary findings, progression and complications of IgA nephropathy	LUNCH BREAK	MI 1.2 & 6.3: Lab diagnosis of TB and AFB staining (P), Batch A/B; MI 6.1: Agents of atypical pneumonia (SGD)	

251	Thursday, 22 August, 2024	MI 6.1: Sars Cov and Mers Cov (L)		PA 28.7 L : Enumerate and describe the findings in glomerular manifestations of systemic disease		CM19.2 Describe roles of essential medicine in primary health care
252	Friday, 23 August, 2024	OG 19.1 Puerperium		PH1.48: drugs used in :UTI/ STD SGD		CM 9.1(Lecture) Define and describe the principles of Demography, Demographic cycle, Vital statistics
253	Saturday, 24 August, 2024	4th SATURDAY OFF				
254	Sunday, 25 August, 2024	WEEKLY OFF				
255	Monday, 26 August, 2024	JANMASH TAMI				
256	Tuesday, 27 August, 2024	PH1.48-Anti HIV- Drugs (L)		PA 28.8 SGD : Enumerate and classify diseases affecting the tubular interstitium		FM2.29 Demonstrate respect to the directions of courts, while appearing as witness for recording of evidence under oath or affirmation, examination in chief, cross examination DOAP MI 8.8: Bacteriology of air, milk and water and surface (SGD)
257	Wednesday, 28 August, 2024	PH1.48-Anti HIV-HAART regimen (L)		PA 28.9 SGD : Define and describe the etiology, pathogenesis, pathology, laboratory, urinary findings, progression and complications of acute tubular necrosis		PA 27.8 Interpret abnormalities in cardiac function testing in acute coronary syndromes Slide : Atheroma MI 1.3: Stool microscopy (P) Batch A/B; MI 1.1: Infective syndromes of eye SGD
258	Thursday, 29 August, 2024	MI 7.3: Normal commensals of genitourinary tract and UTI (L)		PA 28.10 SGD : Describe the etiology pathogenesis pathology laboratory findings, distinguishing features progression and complications of acute and chronic pyelonephritis and reflux nephropathy	LUNCH BREAK	CM19.3 Describe counterfeit medicine and its prevention

259	Friday, 30 August, 2024	16.11 :Enumerate the indications for stool cultures and blood cultures in patients with acute diarrhea 16.12 :Enumerate and discuss the indications for further investigations including antibodies, colonoscopy, diagnostic imaging and biopsy in the diagnosis of chronic diarrhea		PH1.48-Anti HIV drugs (SGD)		CM 9.1: (SDL)Define and describe the principles of Demography, Demographic cycle, Vital statistics
260	Saturday, 31 August, 2024	SU9.1 Choose appropriate biochemical, microbiological, pathological, imaging investigations and interpret the investigative data in a surgical patient		FM 2.8 Postmortem changes		Family Adoption Program
261	Sunday, 1 September, 2024	WEEKLY OFF				
262	Monday, 2 September, 2024	PA 28.11 L : Define classify and describe the etiology, pathogenesis pathology, laboratory, urinary findings, distinguishing features progression and complications of vascular disease of the kidney		MI 7.2: Syphilis (L)		PA 23.1 DOAP Describe abnormal urinary findings in disease states and identify and describe common urinary abnormalities in a clinical specimen
263	Tuesday, 3 September, 2024	PH1.49: Anticancer drugs 1- L		PA 28.12 L : Define classify and describe the genetics, inheritance, etiology, pathogenesis, pathology, laboratory, urinary findings, distinguishing features, progression and complications of cystic disease of the kidney		FM2.11 Describe and discuss autopsy procedures including post-mortem examination, different types of autopsies SGD MI 7.1,7.2: Gonococcal and non gonococcal urethritis (SGD)