

KHYBER MEDICAL UNIVERSITY

ALLIED HEALTH SCIENCES CURRICULUM

YEAR ONE STUDY GUIDE (SEMESTER 2)

16 Weeks Activity Planner

2021-22

CENTRAL CURRICULUM & ASSESSMENT COMMITTEE FOR NURSING, REHABILITATION SCIENCES & ALLIED HEALTH SCIENCES

Table of Contents

IN	ITRODUCTION	
1.	KMU VISION	2
2.	KMU MISSION	2
3.	CENTRAL CURRICULUM COMMITTEE	2
P	ROGRAM	
4	INTRODUCTION	2
	OBJECTIVES	2
		3
6.	SECOND SEMESTER SUBJECTS	4
M	IEDICAL BIOCHEMISTRY-II	
7.	INTRODUCTION	6
8.	GENERAL LEARNING OUTCOMES	6
9.	TOS	7
Н	UMAN PHYSIOLOGY-II	
10). INTRODUCTION	11
	. GENERAL LEARNING OUTCOMES	11
12	2. TOS	12

HUMAN ANATOMY-II	
13. INTRODUCTION	20
14. GENERAL LEARNING OUTCOMES	20
15. TOS	21
ENGLISH-II	
16. INTRODUCTION	28
17. GENERAL LEARNING OUTCOMES	28
18. TOS	29
ICLANIC CTUDIES	
ISLAMIC STUDIES	
19. INTRODUCTION	32
20. GENERAL LEARNING OUTCOMES	32
21. TOS	33

RECOMENDED BOOKS

1.	MEDICAL BIOCHEMISTRY	37
2.	HUMAN PHYSIOLOGY	37
3.	HUMAN ANATOMY	37
4.	ENGLISH	37
5.	ISLAMIC STUDIES	37

Introduction

KMU VISION

Khyber Medical University will be the global leader in health sciences academics and research for efficient and compassionate health care.

KMU MISSION

Khyber Medical University aims to promote professional competence through learning and innovation for providing comprehensive quality health care to the nation.

CENTRAL CURRICULUM COMMITTEE

Opened new door, for the beginning of new era under the supervision of Prof Dr. Zia ul Haq, VC Khyber Medical University and Dr. Brekhna Jamil Director IH-PE&R the Central Curriculum & Assessment Committe has been formulated. This is first step taken to change the dynamics of Allied Health Sciences and Nursing Education in Pakistan. Committee by using a craft man approach has developed study guide which will provide pathways for other to follow and KMU will preserve the leadership in providing quality education across Pakistan and will be a reference point of quality in future. Committe has developed curricula to promote inter-professional learning, enhancing and improving the quality of life for people by discovering, teaching and applying knowledge related to Nursing, rehabilitation Sciences & Allied Health sciences.

High-quality education is relevant to patient needs and the changing patterns of skills that are demanded by modern health care and aligning assessment and providing quality training to students will definitely will be the outcome. Which will strengthen and enhance quality of Health System across Pakistan.

The Central Curriculum & Assessment Committee is as follows:

Dr. Brekhna Jamil	Chairperson	Director Institute of Health Professions Edu- cation & Research, KMU
Prof. Dr. Zia Ul Islam	Member	Professor ENT
Dr. Syed Hafeez Ahmad	Member	Addl. Controller of Examination Khyber Medical University
Dr. Danish Ali Khan	Member	Director/ Principal Northwest Institute of Health Sciences
Sardar Ali	Member	Assistant Professor Institute of Nursing Khyber Medical University
Muhammad Asif Zeb	Member	Lecturer Institute of ParaMedical Sciences Khyber Medical University
Nazish A Qadir	Member	Lecturer Institute of Physical Medicine & Rehabilitation Khyber Medical University
Syed Amin Ullah	Secretary	Assistant Director Academics Khyber Medical University

INTRODUCTION

Allied Health Sciences deal with all kind of diagnostic techniques used in the medical sector and are very crucial for the treatment of the patients. With diagnosis depending on technology, the role of allied health professional has become vital for delivering successful diagnostic and therapeutic. The allied health professionals include Medical laboratory technologists, Dental, Radiology, Anesthesia, Cardiology, Cardiac perfusion, Surgical, renal dialysis and Emergency technologists. Their role is to use scientific principles and evidence-based practice for the diagnosis, evaluation and treatment of various disorder; prevention of diseases, and to promote health of the community. In addition, it also deal with the application of administration and management skills.

OBJECTIVES

By the end of this program, students should be able to:.

- To prepare a cadre of health technologists and workers who can effectively assist senior health professionals in the delivery of quality health services.
- To prepare paramedical workers for all levels of the health care delivery system from the primary to the tertiary level.
- To introduce and impart standard technical education with new modern techniques, within the fields of medical technologies, by replacing the conventional methods of pre-service training (certificate level).
- To provide paramedical workers a status and recognition in the health care delivery system through improving their capacity along with increasing awareness of their responsibilities, authority and job description.
- To equip paramedical staff with modern skills and latest technical knowledge and bring them at par with other national and international level.

SECOND SEMESTER SUBJECTS

S.No	Subjects	Duration
1	PMS-607 MEDICAL BIOCHEMISTRY-II 4 (3-1)	16 weeks
2	PMS-608 HUMAN PHYSIOLOGY-II 4 (3-1)	16 weeks
3	PMS-609 HUMAN ANATOMY-II 4 (3-1)	16 weeks
4	PMS-610 ENGLISH-II 2(2-0)	16 weeks
5	PMS-611 ISLAMIC STUDIES 2(2-0)	16 weeks

2nd Semester

PMS-607 MEDICAL BIOCHEMIS-TRY-II 4 (3-1)

Course Description

The course "Medical Biochemistry-II" provides an introduction to major metabolic pathways and bioenergetics, including metabolism of carbohydrates, proteins, lipids and nucleotides. It will also cover the importance and use of enzymes in the hospital and clinical setups and part of nutrition.

Cognitive Domain

By the end of this subject, students should be able to:

- Describe the synthesis of proteins and their role in metabolic pathways along with their regulation.
- 2. Discuss the synthesis of lipids and its metabolic pathways
- Explain the synthesis of lipids and its metabolic pathways along with their regulation.
- 4. Describe the synthesis and regulation of nucleic acids
- Discuss carbohydrates and their role in metabolic pathways along with their regulation
- 6. Discuss the clinical role of enzymes in human beings
- Interpret and apply nutritional concepts to evaluate and improve the nutritional health of individuals with medical conditions.

Skills Domain

By the end of this subject, students should be able to:

- 1. Demonstrate selection of tubes and their preservative for blood tests
- 2. Demonstrate procedure & parts of water bath
- 3. Perform the procedure of blood collection technique
- 4. Perform estimation of glucose, cholesterol and uric acid by spectropho-

tometric method

- 5. Perform the Ketone body estimation in urine through step method
- 6. Perform interpretation of Various nutrients

Affective Domain

- 1. Demonstrate punctuality.
- 2. Follow the specified norms of the IL, SGD teaching & learning.
- Demonstrate the humbleness and use the socially acceptable language during academic and social interactions with human models, colleagues and teachers.
- Demonstrate ethically competent decisions when confronted with an ethical, social or moral problem in professional or personal life.

TOS -PMS-607 MEDICAL BIOCHEMISTRY-II 4 (3-1)

					Domair	1		Time/		No of
S.No	Weeks	Content	Learning Outcome	С	Р	Α	MIT's	Hours	Assesment	Items
			TOPIC: METABOLISM							
1		Definition	Define metabolism	C1			Interactive	3	MCO's	5
2		Types of metabolism	Explain types of metabolism	C2			Lecture/SGD	3	IVICQS	5
3	Week-1	Practical	Demonstrate tube selection & preservative for blood tests independantly		P4		Demo	2	OSPE	5
4			Comply to SOP of tube management affectively			A4	Role Play			
			TOPIC: CATABOLIC PROCESS CARBOHYDRATE N	ЛЕТАВО	LISM					
5		Glycolysis	Describe glycolysis pathway of carbohydrate metabolism	C2						
6		Glycogenolysis	Explain glycogenolysis pathway of carbohydrate metabolism	C2			Interactive Lecture/SGD	3	MCQ's	5
7	Week-2	Pentose Phosphate Path- way	Descirbe pentose phosphate pathway of carbohydrate metabolism	C2			200141.07.002			
8		Practical	Perform Preparation of reagents and estimation of glucose		P4		Demo	2	OSPE	5
9		Practical	Comply to SOP of Practical affectively			A4	Role Play	2	USPE	5
10		Rapoport Lubering shunt	Describe glycolysis pathway in Red Blood Cells (RBCs)	C2					MCQ's	5
11		Krebs cycle	Explain kreb cycle of carbohydrate metbolism	C2			Interactive	3		
12	Week-3	Electron transport chain	Describe the electron transport chain an energy harvesting pathway of carbohydrate metabolism	C2			Lecture/SGD			
13		Practical	Video Demonstrate of electron tranport chain		P3		Demo	2	OSPE	5
14		Practical	Comply to SOP of Practical affectively			A3	Role Play	2	USPE	5
15		Cori cycle	Explain the pathway of Cori cycle	C2			Interactive			
16	Week-4	Chemical rationale	Discuss the chemical rationale of each reaction/step of Carbohydrate metabolism	C2			Lecture/SGD	3	MCQ's	5
17	vveek-4	Practical	Demonstrate procedure & parts of water bath independently		P4		Demo	2	OSPE	5
18			Comply to SOP to water bath			A4	Role Play			
			TOPIC: ENERGY CALCULATION							
19		ATP calculation	Calculate how much ATPs are produced by complete oxidation of one molecule of glucose	C2			Interactive Lecture/SGD	3	MCQ's	5
20	Week-5	Practical	Perform the procedure of blood collection technique independently		P4		Demo	2	OSPE	5
21			Comply to blood taking SOP			A4	Role Play		OSIL	

					Domair	า		Time/		No of	
S.No	Weeks	Content	Learning Outcome	С	Р	Α	MIT's	Hours	Assesment	Items	
			TOPIC: ANABOLIC PROCESS CARBOHYDRATE M	IETABO	LISM						
22		Gluconeogenesis	Describe the process of Gluconeogensis in human body	C2			Interactive	2	NACO/-	-	
23		Glycogenesis	Explain the process of Glycogensis	C2			Lecture/SGD	3	MCQ's	5	
24	Week-6	Practical	Video Demontration of Gluconeogensis & Glycogensis		P4		Demo	2	OSPE	5	
25			Comply to SOP of Practical affectively			A4	Role Play		USPE	5	
26		Regulation	Explain the regulation of the metabolic pathways of carbohydrates	C2			Interactive Lecture/SGD	3	MCQ's	5	
27	Week-7	Practical	Perform estimation of glucose by spectrophotometric method independently		P4		Demo	2	OSPE	-	
28				Comply to SOPs of instrument, properly operate the instrument and keep working bench clean			A4	Role Play	2	OSPE	5
			TOPIC: PROTEIN AND AMINO ACID METAE	OLISM							
29		Metabolic pathways of amoni acids	Describe the metbolic pathway of amino acids	C2			Interactive	2	MCO's	5	
30	Week-8	Amonia synthesis	Describe how ammonia synthesized and excreted from body	C2			Lecture/SGD	3	MCQ's		
31		Practical	Video Demontration of ammonia systhesis		P4		Demo Role Play	2	OCDE	-	
32			Comply to SOP of Practical affectively			A4		2	OSPE	5	
33		Urea Cycle	Define Urea	C1							
34			Explain reaction of urea cycle	C2			Interactive Lecture/SGD	3	MCQ's	5	
35			Explain exceation of urea	C2			Lecture, 30D				
36	Week-9	Practical	Perform estimation of Urea by spectrophotometric method independently		P4		Demo	2	OSPE	5	
37			Comply to SOPs of instrument , properly operate the instrument and keep working bench clean			A4	Role Play	2	USPE	5	
			TOPIC: LIPIDS METABOLISM								
38		Oxidation of fatty acids	Describe metabolic pathways of lipid metabolism	C2			Interactive	2	NACO/-	-	
39		Beta oxidation	Explain beta oxidation of lipids	C2			Lecture/SGD	3	MCQ's	5	
40			Perform the Ketone body estimation in urine through step method		P4		Demo 2	2	OSPE	5	
41			Comply to SOP of Practical affectively			A4	Role Play				

			1		Domair	n		Time/		No of
S.No	Weeks	Content	Learning Outcome	С	Р	Α	MIT's	Hours	Assesment	Items
42		Steps of beta oxidation	Enist reactions of the beta oxidation pathway	C2			l-4			
43		ATP calculation	Calculate how much ATPs are produced by complete oxidation of one fatty acid molecule	C2			Interactive Lecture/SGD	3	MCQ's	5
44	Week-11	Practical	Perform the procedure of estimation of cholesterol estimation by spectrophotometric method independently		P4		Demo	2	OSPE	5
45			Comply to SOPs of instrument , properly operate the instrument and keep working bench clean			A4	Role Play	2	OSPE	5
			TOPIC: NUCLEOTIDE METABOLISM							
46		de nove and salvage pathways of nucleotide synthesis	Explain how purine nucleotides are synthesized in the body	C2			Interactive	3	MCQ's	5
47	Week-12	Catabolism of purines	Discuss structure and nomentclature of protein	C2			Lecture/SGD			
48	WEEK 12		Discuss structure and nomentclature of aminoacids	C2						
49		Practical	Perform protein estimation in urine		P4		Demo	2	OSPE	5
50			Comply to SOP of Practical affectively			A4	Role Play	2		3
51		Purine catabolism	Explain how purine nucloetides are catabolized in the body	C2			1-4			
52		Uric acid synthesis and elimination	Describe uric acid production and elimination from body	C2			Interactive Lecture/SGD	3	MCQ's	5
53	Week-13	Practical	Perform uric acid estimation by spectrophotometric method		P4		Demo	2	OSPE	5
54			Comply to SOPs of instrument , properly operate the instrument and keep working bench clean			A4	Role Play	2	USPE	5
			TOPIC: NUTRITION							
55		Definition	Define nutrients and nutrition	C2						
56		Nutrient groups	Explain the essential nutrient groups	C2			Interactive			
57		Balanced diet	Describe balance diet for human body	C2			Interactive Lecture/SGD	3	MCQ's	5
58	Week-14	Nutritional importance biomolecules	Describe nutritional value of carbohydrates, proteins and lipids	C2						
59		Practical Perform interpretation of Various nutrients (Iron, Bcomplex , Folate) P3 Demo 2	OSPE	5						
60			Comply to SOP of Practical affectively			A4	Role Play			

CNG	Weeks	Content	Learning Outcome		Domain		MIT's	Time/	A	No of
S.No	Weeks	Content	Learning Outcome	С	Р	Α	IVIII S	Hours	Assesment	Items
61		Anorexia, Obesity	Discuss eating disorders in human body	C2			Interactive			
62	Week-15	Malnutrition	Explain malnutrition with focus on Protein energy malnutrition, Kwashiorkor, Marasmus	C2			Lecture/SGD	3	MCQ's	5
63		Practical	Video Demontration of oral glucose tolerance test		P3		Demo	2	OSPE	5
64			Comply to SOP of Practical affectively			A4	Role Play			5
			TOPIC: CLINICAL ENZYMOLOGY							
65		Definition	Define clinical/ diagnostic enzymology	C2						
66		factors effecting enzymes	Explain factors affecting Enzymes activity	C2			Interactive			
67	Week-16	Clinical significance of ALT,AST,ALP,GGT,LD-H,CK,Lipase,amylase.	Describe clinical significance of enzymes	C2			Lecture/SGD	3	MCQ's	5
68		Practical	Perform serum ALT estimation by spectrophotometric method		P4		Demo	2	OSDE	5
69			Comply to SOPs of instrument , properly operate the instrument and keep working bench clean			A4	Role Play	2	OSPE	5

PMS-608 HUMAN PHYSIOLOGY-II 4 (3-1)

Course Description

The purpose of this course is to equip the students by imparting knowledge and understanding of the Fundamentals of human Physiology, to foster the development of professional skills through this curriculum by understanding the essential principles underlying how the human body functions, and see how this knowledge comes into play in real-world scenarios and in clinical settings. For this curriculum is designed in such a way to get insight of basics and explanations of physiological processes and functioning different body system including nervous system, cardiovascular system, blood, lyphatic system and special senses.

Cognitive Domain

By the end of this subject, students should be able to:

- Discuss a systematic and coherent knowledge of the physiological functioning of the central nervous system, special senses (CNS & SS), cardiovascular system and respiratory system.
- 2. Describe the formation of the formed element components of blood
- 3. Identify the components and function of the lymphatic system
- 4. Discuss the role of the immune response against pathogens

Skills Domain

By the end of this subject, students should be able to:

- 1. Demonstrate ability to Identify and label different system
- 2. Demonstrate the superficial and deep reflexes
- 3. Demonstrate function principal of nerve stimulator
- 4. Demonstrate the working of special senses
- 5. Perform examination of BP and pulse
- 6. Perform and interpret CBC, TLC, ESR and DLC

- 7. Study of Microscope and use the microscope to look slides effectively.
- 8. Examination of different system of boby on models/charts.

Affective Domain

- 1. Demonstrate punctuality.
- 2. Follow the specified norms of the IL, SGD teaching & learning.
- Demonstrate the humbleness and use the socially acceptable language during academic and social interactions with human models, colleagues and teachers.
- 4. Demonstrate ethically competent decisions when confronted with an ethical, social or moral problem related to professional or personal life.

TOS -PMS-608 HUMAN PHYSIOLOGY-II 4 (3-1)

					Domair	า		Time/		No of
S.No	Weeks	Content	Learning Outcome	С	Р	Α	MIT's	Hours	Assesment	Items
	<u>'</u>		TOPIC: NERVOUS SYSTEM							
1			Explain the Nervous system	C2						
2		Noncous systems	Discuss the anatomical and physiological division of nervous system	C2						
3		Nervous system introduction	Explain the structure and function of central nervous system	C2					MCQ's	
4			Explain the structure and function of peripheral nervous system	C2				3		
5		Action potential	Explain the action potential and resting membrane potential	C2			Interactive Lecture/SGD			5
6	Week-1		Discuss the miniature end plate potential	C2			Lecture, 30D			
7			Describe the Local and action potential	C2						
8			Define Neuron.	C1						
9		Neuron	Explain the Structure of neuron	C2						
10			Describe the classification of neuron and nerve fiber	C2						
11		Meninges, CSF, ventricles	Explain the function of Meninges and CSF	C2						
12		Practical	label the function and division of nervous system on model/ charts		P4		Demo	2	OSPE	5
13			Adopt how to care and handle Models and charts			A4				
14			Define Neuroglia	C1						
15		Neuroglia	Explain the classification of neuroglia	C2						
16			Describe the function of neuroglia	C2						
17			Define the Receptor	C1						
18		Receptors	Explain the classification of receptors	C2			Interactive	3	MCQ's	5
19			Discuss the properties of receptors	C2			Lecture/SGD		IVICQ 3	3
20	Week-2		Define the Synapses	C1						
21		Synapse	Explain the classification of synapses	C2						
22		Зупарэс	Discuss the properties of synapses	C2						
23			Decribe the functions of synapse	C2						
24		Practical	Label Structure and function of receptor and synapses on model & Charts		P4		Demo	2	OSPE	5
25		Adopt how to care and handle Models and charts			A4	Role Play		23.2		

S.No	Weeks	s Content	Looming Outcome		Domair	n	MIT's	Time/	Assessment	No of
5.IVO	weeks		Learning Outcome	С	Р	Α	IVIIIS	Hours	Assesment	Items
26			Define the neurotransmitter	C1						
27		Neurotransmitter	Explain classification of neurotransmitter	C2				3	MCQ's	5
28			Discuss the Neuromodulators	C2			Interactive Lecture/SGD			
29		Defless estimates	Explain the Reflex activity and Reflex arc	C2			Lecture/30D			
30	Week-3	Reflex activity	Discuss the component of reflex arc	C2						
31		Practical	Demonstrate the superficial and deep reflexes independently		P4		Demo	2	OSPE	5
32			Adopt how to use and take care of instruments used in superficial and deep reflexes			A4	Role Play	2	USPE	5
33		Cranial and spinal nerves	Explain the function of spinal nerves	C2						
34			Explain different types of cranial nerves	C2						
35			Discuss function of each cranial nerve	C2						
36		Somatic system	Explain the somatosensory system	C2						
37		Somatic system	Explain the Somatomotor system	C2						
38		Autonomic nervous system	Decribe the Sympathetic nevous system	C2			Interactive Lecture/SGD	3	MCQ's	5
39	Week-4	Autonomic hervous system	Describe the Para sympathetic nevous system	C2			20000.0,002			
40	Trook .		Discuss the components of pain sensation	C2						
41		Physiology of pain	Decribe the types of pain sensation	C2						
42		Physiology of pain	Discuss the pathways of pain sensation.	C2						
43			Explain the benefits of pain sensations	C2						
44			Demonstrate function principal of nerve stimulator		P4		Demo			
45		Practical	Adopt how to use and take care of instruments used in nerve stimulator			A4	Role Play	2	OSPE	5

					Domair	1		Time/		No of
S.No	Weeks	Content	Learning Outcome	С	Р	Α	MIT's	Hours	Assesment	Items
			TOPIC: SPECIAL SENSES							
46			Explain the structure of eye	C2						
47			Decribe the layer of eye wall	C2						
48			Discuss the structure inside the eyeball	C2						
49		Sense of Vision	Expalin the sensory receptor cells in eye	C2						
50			Explain the visual pocess	C2						
51			Explain the visual pathway	C2						
52			Decribe the structure of ear	C2			Interactive		1,450/	_
53	\A/ F		Discuss parts of ear	C2			Lecture/SGD	3	MCQ's	5
54	Week-5		Explain the function of external ear	C2						
55		Canada of baseding	Explain the function middle ear	C2						
56		Sense of hearing	Explain the function of internal ear	C2						
57			Decribe the auditory pathway	C2						
58			Discuss the mechanism of hearing	C2						
59			Illustrate the mechanism of balance maintaince by ears	C2						
60		Practical	Demonstrate the working of ear and eye		P4		Demo	2	OSPE	5
61		riactical	Comply to SOPs of examination			A4	Role Play	2	OSFE	J
62			Define taste buds	C1						
63			Explain situation of taste buds	C2						
64		Sense of taste	Explain structure and function of taste buds	C2						
65			Describe the Pathway for taste	C2						
66			Explain the primary taste sensation	C2			Interactive	3	MCQ's	5
67	Week-6		Define olfaction	C1			Lecture/SGD	3	IVICQS	3
68	Week-0		Explain the olfactory receptors	C2						
69		Sense of smell	Discuss the vomeronasal organ in human	C2						
70			Decribe the pathway for olfaction	C2						
71			Discuss the olfactory transduction	C2						
72		Practical	Label the pathway of olfactory system and taste buds on charts		P4		Demo	2	OSPE	5
73			Adopt how to care and handle Models and charts			A4	Role Play			

CNI	\\\\	Company	1		Domair	1	NAIT/-	Time/		No of
S.No	Weeks	Content	Learning Outcome	С	Р	Α	MIT's	Hours	Assesment	Items
			TOPIC: BLOOD PHYSIOLOGY							
74			Discuss the significance of body fluid	C2						
75		Body fluid	Explain the body fluid compartments	C2						
76			Decribe the concentration of body fluids	C2						
77		Blood	Explain the composition of blood plasma	C2						
78		ыооа	Discuss the function of blood	C2			Interactive	3	MCQ's	F
79	Week-7		Explain the Hematopiosis	C2			Lecture/SGD	3	IVICQS	5
80			Discuss the Erythropiosis	C2						
81		Hematopiosis	Decribe the Leukopiosis	C2						
82			Explain the thorombopiosis	C2						
83			Discuss the factor responsible of Hematopiosis	C2						
84		Practical	Interpret reports of CBC and TLC		P4		Demo	2	OSPE	5
85		Practical	Adopt how to care and handle Models and charts			A4	Role Play	2	USPE	5
86			Explain the morphology and properties of RBC	C2						
87			Discuss the function of RBC	C2						
88		Red blood cell	Decribe the variation in number, size, shape and structure of RBC	C2						
89			Discuss the structure of hemoglobin	C2			Interactive Lecture/SGD	3	MCQ's	5
90	Week-8		Explain the classification of WBC	C2			Lecture/3GD			
91		White blood cells	Discuss the morphology of WBC	C2						
92		writte blood cells	Explain variation in WBC Count, Properties of WBC	C2						
93			Explain the function and properties of WBC	C2						
94		Practical	Perform bleeding and clotting time independently		P4		Demo	2	OSPE	5
95		Practical	Comply to SOPs of examination			A4	Role Play		USPE	5

CNI	W I	6			Domain	1	NAIT!	Time/		No of
S.No	Weeks	Content	Learning Outcome	С	Р	Α	MIT's	Hours	Assesment	Items
96			Define homeostasis	C4						
97			Explain the stages of homeostasis,							
98		Homeostasis	List of coagulation factors							
99			Decribe the sequence of coagulation mechanism							
100			Discuss the clot retraction and fabrinolysis,				Interactive Lecture/SGD	3	MCQ's	5
101	Week-9		Define blood grouping ,				Lecture/3GD			
102	vveek-3	DI. I	Explain the ABO blood group system ,							
103		Blood groups	Explain the importance of ABO blood groups in transfusion							
104			Discuss the Rh Factor							
105		D (')	Perform the procedure of ESR		P4		Demo	2	OCDE	-
106		Practical	Comply to SOPs of examination			A4	Role Play	2	OSPE	5
			TOPIC: CARDIOVASCULAR SYSTEM			•				
107			Explain the function of CVS	C2						
108		Introduction to car-diovas-	Explain the arterial and venous system	C2						
109		cular system	Discuss the division of circulation pulmonary and systemic circulation	C2						
110			Explain the structure of heart	C2						
111		Physiology of heart	Explain Layers of wall of heart	C2			Interactive	3	MCO's	5
112	Week-10	Physiology of heart	Explain the action of heart	C2			Lecture/SGD	3	IVICQS	5
113	week-10		Discuss properties of cardiac muscles	C2						
114			Explain the cardiac cycle	C2						
115		Cardiac cycle	Discuss the events of cardiac cycle	C2						
116		Salare eyele	Decribe the physiological changing during each periods of cardiac cycle	C2						
117		Practical	Label structure and function of heart on model and charts		P4		Demo	2	OSPE	5
118		riactical	Adopt how to care and handle Models and charts			A4	Role Play		USPE	5

a					Domair	ı		Time/		No of
S.No	Weeks	Content	Learning Outcome	С	Р	Α	MIT's	Hours	Assesment	Items
119			Discuss the heart sounds	C2						
120		Heart sound	Explain different types of heat sound	C2						
121			Discuss methods of studying heart sounds	C2						
122			Explain the cardiac output	C2						
123			Discuss the Stroke volume	C2						
124			Describe the heart rate	C2			Interactive Lecture/SGD	3	MCQ's	5
125	Week-11	Cardiac output	Explain the Minute volume	C2			Lecture, 50B			
126		Cardiac output	Discuss the cardiac index	C2						
127			Explain the Variation in cardiac output	C2						
128			Describe the factor maintenance cardiac output	C2						
129			Discuss the measurements of cardiac output	C2						
130		Practical	Perform auscultation heart sounds		P4		Demo	2	OSPE	5
131		riactical	Comply to SOPs of examination			A4	Role Play	2	OSFE	J
132			Define blood pressure	C2						
133			Explain the regulation of blood pressure	C2						
134		Blood pressure	Discuss the short term and long term regulation of blood pressure	C2						
135			Explainthe structure and function of blood vessels	C2						
136			Define Conducive system of heart	C1						
137			Explain the Part of conductive system	C2			Interactive Lecture/SGD	3	MCQ's	5
138	Week-12		Discuss the properties of conductive system	C2			20000.0,002			
139		ECG	Define elecrocardio graphy	C1						
140			Decribe different in electrocardiogram and graph	C2						
141			Eplain classification ECG Leads and placement of ECG leads	C2						
142			Discuss the description of waves and segments in basic ECG	C2						
143		Practical	Interpretation of Normal ECG Strip		P4		Demo	2	OSPE	5
144		riactical	Adopt how to care and handle Models and charts			A4	Role Play		USPE	3

S.No	Weeks	Content	Learning Outcome		Domair	1	MIT's	Time/	Assessment	No of
3.INO	weeks	Content	Learning Outcome	С	Р	Α	IVIIIS	Hours	Assesment	Items
145		Arterial Circulation	Explain Systemic Circulation	C2						
146		Venous Circulation	Describe Pulmonary Circulation	C2						
147		Capillary Circulation and Exchangeof Materials	Explain the Capillary circulation	C2			Interactive Lecture/SGD	3	MCQ's	5
148	Week-13	Conduction system of the heart	Explain Conduction system	C2						
149		Practical	Demonstrate the examination of BP and Pulses independently		P4		Demo	2	OSPE	5
150			comply to SOP for the procedure			A4	Role Play			
			TOPIC: LYMPHATIC SYSTEM							
151			Define lymphatic system	C1						
152			Explain the organization of lymphatic system	C2						
153			Discuss the lymph nodes	C2						
154		Lymphatic system	Explain the structure and function of lymph node	C2						
155			Explain the formation of lymph	C2						
156			Explain the composition and function of lymph	C2			Interactive	3	MCQ's	5
157	Week-14		Explain the lymphatic circulation	C2			Lecture/SGD	5	IVICQS	5
158	Week-14		Discuss the structure of spleen	C2						
159		Spleen	Explain the red pulp and white pulp	C2						
160			Describe the function of spleen	C2						
161		Thymus	Discuss the structure and function of thymus	C2						
162		Thymus	Discuss the location of thymus	C2						
163		Practical	Identify various sites of Lymph nodes independently		P4		Demo	2	OSPE	5
164		Fractical	Adop how to take care of models			A4	Role Play		USPE	3

S.No	Weeks	Content	Looming Outcome		Domair	n .	MIT's	Time/	Assessment	No of
5.110	weeks	Content	Learning Outcome	С	Р	Α	IVIIIS	Hours	Assesment	Items
			TOPIC: IMMUNE SYSTEM							
165			Define immunity	C1						
166			Define innate immunity	C1						
167			Explain the types of immunity	C2						
168		Immunity	Explain the mechanism of innate immunity	C2			Interactive	3	MCQ's	5
169		immunity	Define acquired immunity	C1			Lecture/SGD	3	IVICQS	5
170	Week-15		Explain the types of acquired immunity	C2						
171			Discuss the mechanism of acquired immunity	C2						
172			Discuss the development and processing of lymphocytes	C2						
173		Practical	Identification of various component of lymphatic system using charts and models		P4		Demo	2	OSPE	5
174			Adopt how to care and handle Models and charts			A4	Role Play			
175			Define antigen	C1						
176			Explain the types of antigen	C2						
177			Discuss the development of cell mediated immunity	C2						
178		Immunity	Explain the development of humoral immunity	C2						
179			Define antibody	C1						
180			Explain types of antibody	C2			Interactive			
181			Explain the function and mechanism of antibody	C2			Lecture/SGD	3	MCQ's	5
182	Week-16		Discuss Immunization in detail	C2						
183			Explain the types of immunization	C2						
184		Immunization	Explain the role of blood in immunity	C2						
185			Differentiate various WBCs that plays role in immune sysyem independently	C4						
186			Perform the procedure of DLC independently		P4		Demo			_
187		Practical	Comply to SOPs of examination			A4	Role Play	2	OSPE	5

PMS-609 HUMAN ANATOMY-II 4 (3-1)

Course Description

Students are been able to identify bones of the upper limb and bony land-marks that articulate at each joint with all muscular compartments of the upper limb. Discuss bones of the lower limb and bony landmarks that articulate at each joint with all muscular compartments of the lower limb and identify these structures on radiographic images. Describe the topographical and functional anatomy of the head and neck, in particular the arrangement, relations and structure of the major skeletal, muscular and neurovascular components of the head and neck.

Cognitive Domain

By the end of this subject, students should be able to:

- 1. Describe the topographical and functional anatomy of the head and neck
- 2. Discuss the arrangement, relations and structure of the major skeletal, muscular and neurovascular components of the head and neck
- Identify bones of the upper limb and bony landmarks that articulate at each joint with all muscular compartments of the upper limb.
- 4. Discuss bones of the lower limb and bony landmarks that articulate at each joint with all muscular compartments of the lower limb
- 5. Identify upper and lower limb structures on radiographic images.

Skills Domain

By the end of this subject, students should be able to:

- Identify all the accessory parts of head, neck and extremities from human Models and charts.
- 2. Demonstrate the bony orientation of upper limb and lower limb.
- Identify different joints, surfaces marking of upper and lower extremities.

Affective Domain

- 1. Demonstrate punctuality.
- 2. Follow the specified norms of the IL, SGD teaching & learning.
- Demonstrate the humbleness and use the socially acceptable language during academic and social interactions with human models, colleagues and teachers.
- Make ethically competent decisions when confronted with an ethical, social or moral problem related to professional or personal life.

TOS -PMS-609 HUMAN ANATOMY-II 4 (3-1)

CNI	W 1	6			Domair	1	NAUT/			No of
S.No	Weeks	Content	Learning Outcomes	С	Р	Α	MIT's	Hours	Assesment	Items
			TOPIC: SKULL BONES/ SCALP							
1			Describe layers of scalp	C2						
2		Scalp	Explain the vascular supply of scalp	C2						
3		Scalp	Explain the nerve supply of scalp	C2						
4			Explain the applied aspect of scalp	C2						
5		Bone, sutures, surface land marks	Explain the basic anatomy of skull bones	C2						
6		Sutures	Describe the sutures	C2			Interactive	3	MCQ's	5
7		land marks	Explain the exterior and interior of skull	C2			Lecture/SGD			
8	Week-1		Explain the land marks of frontal and occipital bone	C2						
9	Week 1		Explain the land marks of maxilla	C2						
10		Skull Bones	Decribe the sphenoid and temporal bones	C2						
11			Explain the Foetal skull	C2						
12			Decribe the hyoid bone	C2						
13			Identify the bony landmarks of skull bones from Models and charts		P4		Demo			
14		Practical	Identify the bony landmarks of skull sutures from Models and charts		P4		Demo	2	OSPE	5
15			Adopt how to care and handle Models and charts			Α	Role Play			
16			Discuss the internal and external bony table folds of dura mater	C2						
17		Cranial cavity	Discuss apex and base of skull	C2			Interactive	_		
18			Discuss vacular supply of the bony skull	C2			Lecture/SGD	3	MCQ's	5
19	Week-2	Meninges	Explain the structure of meninges	C2						
20		ivieriiriges	Discuss the types of meningial layers	C2						
21		Practical	Identify the bony landmarks of base of skull from Models and charts		P4		Demo	2	OSPE	5
22			Adopt how to care and handle Models and charts			Α	Role Play			

CNI-	\M/	Combant	Leaving Colores		Domair	1	NAIT'-	Harris		No of
S.No	Weeks	Content	Learning Outcomes	С	Р	Α	MIT's	Hours	Assesment	Items
23			Explain the structure of brain	C2						
24		Brain	Explain Parts of brain	C2			Interactive Lecture/SGD	3	MCQ's	5
25	Week-3		Discuss the regions of the brain	C2			Lecture/30D			
26		D (')	Identify the landmarks of brain from Models and charts		P4		Demo	2	OCDE	F
27		Practical	Adopt how to care and handle Models and charts			Α	Role Play	2	OSPE	5
28		Brain	Explain Vascular supply of the brain	C2						
29		Brain	Discuss Nerve supply of the brain	C2			Interactive	2	MCO/-	-
30		Canalana animal fluid	Discuss the structure and function of ventricles	C2			Lecture/SGD	3	MCQ's	5
31	Week-4	Cerebrospinal fluid	Explain the production and flow of CSF	C2						
32		Practical	Identify the landmarks vessels of brain and CSF from Models and charts		P4		Demo	2	OSPE	5
33			Adopt how to care and handle Models and charts			Α	Role Play			
34		Cranial nerve	Explain the functional components, course, branches, distributions of cranial nerve with its applied aspect	C2						
35			Discuss the relations of cranial nerve	C2			Interactive	3	MCQ's	5
36	Week-5	Spinal cord	Explain the structure of Spinal cord	C2			Lecture/SGD			
37	week-5	Spinal cord	Describe the spinal nerves	C2						
38		Practical	Identify the landmarks cranial nerve and spinal cord from Models and charts		P4		Demo	2	OSPE	5
39			Adopt how to care and handle Models and charts			Α	Role Play			
40			Describe Facial bones and muscles	C2						
41		Face	Explain the vascular supply of face	C2						
42			Explain the nerve supply of face	C2			Interactive Lecture/SGD	3	MCQ's	5
43	Week-6	Temporomandibular joint	Discuss the temporomandibular joint	C2			Lecture/3GD			
44		Sinuses	Explain the structure and function of Sinuses	C2						
45		Dtil	Label Facial bone on bone/ Models/ Chart		P4		Demo	2	OCDE	Г
46		Practical	Adopt how to care and handle Models and charts			А	Role Play	2	OSPE	5

					Domair	า				No of
S.No	Weeks	Content	Learning Outcomes	С	Р	Α	MIT's	Hours	Assesment	Items
47		Orbit	Explain the structure of Orbit	C2						
48		Eye	Discuss Structure and function of eye	C2						
49		lacrimal apparatus	Describe the Parts of lacrimal apparatus	C2						
50		lacrimal gland	Explain the struture of lacrimal gland anatomy	C2						
51		Teeth	Explain the types of teeth	C2						
52		leetii	Explain the structure of teeh	C2			Interactive	3	MCQ's	5
53	Week-7		Explain the parts of Ear	C2			Lecture/SGD	5	IVICQS	5
54	vveek-7		Explain the bony Ear	C2						
55		Ear	Discuss the struture of tympanic membrane	C2						
56		Edi	Explain middle ear cavity its boundaries and relations	C2						
57			Describe vascular supply of ear	C2						
58			Describe nerve supply of ear	C2						
59		Practical	Label orbit on bone/ Models/ Chart		P4		Demo	2	OSPE	5
60		Tractical	Adopt how to care and handle Models and charts			Α	Role Play		OSIL	<u> </u>
			TOPIC: ORAL CAVITY							
61		Palate	Discuss bony and soft Palate	C2						
62			Discuss naso, oro and layngo pharynx and their relations, muscles	C2						
63		Pharynx	Discuss the muscles of pharynx	C2						
64			Discuss the nerve supply of pharynx	C2						
65	Week-8	Tonsils and auditory tube	Explain Features and relations of tonsils and auditory tube with applied anatomy	C2			Interactive Lecture/SGD	3	MCQ's	5
66			Discuss the cartilages and structures Larynx	C2						
67		Lanuny	Discuss the muscles of Larynx	C2						
68		Larynx	Explain the structure of glotis and epiglotis	C2						
69			Explain the movements of vocal cords	C2						
70		Practical	Label orbit on nasal and buccal cavity on / Models/ Chart		P4		Demo	2	OSPE	5
71		riactical	Adopt how to care and handle Models and charts			Α	Role Play		USPE	5

CNo	Masks	Content	Lagraina Outramas		Domair	n .	NAIT's	Harrie	Assessment	No of
S.No	Weeks	Content	Learning Outcomes	С	Р	Α	MIT's	Hours	Assesment	Items
			TOPIC: NECK							
72			Explain structure and function of Neck bones	C2						
73			Difference between typical and Atypical vertebrae	C2						
74		Neck Bone	Explain muscles of Neck Bone	C2						
75		Neck Bone	Describe Ligament of Neck bones	C2						
76			Explain suboccipital triangle boundaries and its contents	C2						
77			Describe sub occipital plexus of vein	C2						
78			Describe the pre vertebral fascia	C2						
79		D Ci Fi-	Describe the carotid sheath and its applied aspect	C2						
80		Deep Cervical Fascia	Explain the Pharyngeal spaces	C2						
81			Discuss the relations of all cervical fascia	C2			Interactive	3	MCQ's	5
82	Week-9		Explain subdivision, boundaries & contents of Posterior Triangle	C2			Lecture/SGD	3	WCQ3	,
83			Discuss the origin, insertion, nerve supply and action sternocleido mastoid muscle.	C2						
84			Discuss the relations of sternocleidomastoid	C2						
85		Anterior & Posterior triangle of neck	Explain Anterior triangle of neck, sub divisions, boundaries and its contents	C2						
86			Discuss the supra & infra hyoid muscles	C2						
87			Discuss the origin & insertion of supra & infra hyoid muscles	C2						
88			Explain the cervical plexus	C2						
89		Practical	Label Neck bones on bone/ Models/ Chart		P4		Demo	2	OSPE	5
90		riactical	Adopt how to care and handle Models and charts			Α	Role Play		USPE	5

					Domair	1				No of
S.No	Weeks	Content	Learning Outcomes	С	Р	Α	MIT's	Hours	Assesment	Items
			TOPIC: GLANDS					<u>'</u>		
91			Explain the location and relations of parotid and Sub lingual gland	C2						
92		Parotid gland/ Sub lingual	Discribe the vascular supply of parotid and Sub lingual gland	C2						
93			Discuss the nerve supply of parotid and Sub lingual gland	C2						
94		Submandibular gland	Discribe the vascular supply of Submandibular gland	C2						
95		Submandibular gland	Discuss the nerve supply of Submandibular gland	C2						
96	Week-10		Discuss location and relations thyroid gland with applied aspect	C2			Interactive Lecture/SGD	3	MCQ's	5
97		Thyroid gland	Discuss vascular supply of thyroid gland	C2						
98			Discuss nerve supply of thyroid gland	C2						
99			Discuss location and relations parathyroid gland with applied aspect	C2						
100		Parathyroid gland	Discuss vascular supply of parathyroid gland	C2						
101			Discuss nerve supply of parathyroid gland	C2						
102		Practical	Label Neck bones on bone/ Models/ Chart		P4		Demo	2	OSPE	5
103		Practical	Adopt how to care and handle Models and charts			Α	Role Play	2	USPE	5
			TOPIC: UPPER LIMB							
104		Pectoral region, axilla	Define the basic anatomy of pectoral region and axilla	C1						
105		Shoulder girdle	Explain the basic anatomy of pectoral region and axilla	C2						
106		Arm	Discuss shoulder girdle and bones of the arm	C2						
107			Define muscles and its types	C1			Interactive	3	MCQ's	5
108	Week-11	Muscles of upper limb, rotator cuff and cubital fossa	Enlist the muscles connecting upper limb to thoracic wall, vertebral column and scapula with humerus	C2			Lecture/SGD			
109			Explain the rotator cuff, cubital fossa and muscles involved in it	C2						
110		Practical	Label all bones of the shoulder girdle on model/ chart		P4		Demo	2	OSPE	5
111		Fractical	Adopt how to care and handle Models and charts			А	Role Play		USPE	5

					Domair	1				No of
S.No	Weeks	Content	Learning Outcomes	С	Р	Α	MIT's	Hours	Assesment	Items
112			Define upper arm and joints of the upper arm	C1						
113		Upper Arm, blood and nerve supplies	Explain bone and joints of the upper arm	C2						
114		nerve supplies	Discuss blood supply and nerve supply to the upper arm	C2						
115			Define forearm and hand	C1						
116		Fore arm and Hand	Discuss facial compartments and bones of the fore arm and hand	C2			Interactive Lecture/SGD	3	MCQ's	5
117			Express anatomy of the palm and dorsum of the hand including bones	C2			200101.07.002			
118	Week-12	Vessels, Nerves, Lymphat-	Define vessels, nerves and lymphatic	C1						
119		ic's & Radiographic anatom	Summarize blood, nerve, lymphatic supplies of upper limb	C2						
120			Enlist all joints and its classification of upper limb	C2						
121			Demonstrate all bones of the upper arm, joints and its surface marking		P4					
122			Demonstrate all bones and joints of the forearm, hand and their classification with surface markings		P4		Demo		OCDE	-
123		Practical	Identify all bone and joints along with different views independly		P4			2	OSPE	5
124			Recognize the bony orientation of fore arm and hand effectively			А	Role Play			
			TOPIC: LOWER LIMB							
125		Gluteal Region,	Define skin, fascia and gluteal region	C1						
126		Skin	Describe the gluteal region with its bony organization	C2			Interactive	3	MCO's	5
127	Week-13		Discuss blood supply and nerve supply to the gluteal region	C2			Lecture/SGD			
128		Practical	Demonstrate all bones and joints of the gluteal region		P4		Demo			
129			Identify all bones and joints of the gluteal region effectively			А	Role Play	2	OSPE	5
130		Thigh, Popliteal Artery, Vein	Define thigh and its muscles	C2						
131		and Muscles	Explain the popliteal fossa with its all contents	C2			Interactive Lecture/SGD	3	MCQ's	5
132	Week-14		Discuss the front, medial aspect and back of the thigh	C2						
133		Practical	Demonstrate the surface landmarks of long bones independently		P4		Demo	2	OSPE	5
134			Adopt how to care and handle human skeletal models			Α	Role Play			

CN		Comband	L		Domain	1	MIT's	Hours	Accomment	No of
S.No	Weeks	Content	Learning Outcomes		Р	Α	IVIII'S	Hours	Assesment	Items
135		Leg and foot	Define leg and foot	C2						
136			Express the contents of leg from bone to its all facial compartments	C2			Interactive Lecture/SGD	3	MCQ's	5
137	Week-15		Express the Sole and dorsum of the foot including bones	C2						
138		Practical	Demonstrate all bones and joints of the leg and foot with surface markings		P4		Demo	2	OSPE	5
139			Recognize the bony orientation of the foot and leg in effective way			А	Role Play	2	OSPE	Э
140			Define muscle of lower limb	C1						
141		Muscles of lower limb, joints of lower limb, vessels,	Explain muscles of anterior, lateral and posterior fascial compartment of the leg	C3			Interactive	3	MCQ's	5
142	Week-16	nerves & lymphatic system of lower limb	Discuss joints of lower limb and their classification	C2			Lecture/SGD			
143			Summarize blood, nerve, lymphatic supplies of Lower limb	C3						
144		Practical	Demonstrate all muscles the leg and foot with surface markings		P4		Demo	2	OSPE	5
145			Adopt how to care and handle human skull models			Α	Role Play			

PMS-610 ENGLISH-II 2(2-0)

Course Description

the students to meet their real life communication needs and skills. Further the course is designed to prepare the learners for paragraph writing, essay writing, application writing, study skills, academic skills and presentation skills.

Cognitive Domain

By the end of this subject, students should be able to:

- Use unified, precise, logical and Coherent writing and communication skills
- 2. Understand the basic structure and components of an essay writing
- 3. Learn the skimming, scanning and to extract themes from the given text
- 4. Write letter, application, memo, curriculum vitae and meetings minutes with proper structures and purpose
- Understand the skills of preparing and presenting of well organized presentations

Skills Domain

By the end of this subject, students should be able to:

- Practice on general topics and every-day conversation with questions answers sessions.
- Give presentations individually and in groups to showcase the latent talent
- 3. Organize the procedure to improve their communication skills.
- 4. Practice on Academic skills

Affective Domain

- punctuality. Follow the specified norms of the IL, SGD teaching & learning.
- Demonstrate the humbleness and use the socially acceptable language during academic and social interactions with human models, colleagues and teachers.
- 3. Demonstrate ethically competent decisions when confronted with an ethical, social or moral problem related to professional or personal life.

TOS -PMS-610 ENGIISH-II 2(2-0)

CNI		Content			Domair	1	NAIT/	Time/		No of
S.No	Weeks	Content	Learning Outcome		Р	Α	MIT's	Hours	Assesment	Items
			TOPIC: PARAGRAPH WRITING							
1			Identify the structural components of a paragraph	C1						
2	Week-1	D (' ' W')' C	Understand and practice free writing	C2			Interactive Lecture/SGD	2	MCQ's	5
3		Practice in Writing a Good, Unified and Coherent	Use pre- writing strategies to write a paragraph	C3			Lecture, 30B			
4		Paragraph, Structural Com-	Arrange sentences in a logical order	C3				2		
5	Week-2	ponents of a Paragraph, Writing Strategies to Write	Make use of transitions to ensure a smooth flow of ideas	C3			Interactive		MCQ's	5
6	Week 2	a Paragraph, Sentences in a Logical Order, Appropriate	Learn how to write a paragraphs using the appropriate form of verbs	C1			Lecture/SGD		megs	
7		Form of Verbs, Meanings of Words in a Paragraph, Flow of Ideas	Write a good, unified and coherent paragraph on any of the choice topic	C3			Interactive Lecture/SGD	2	MCQ's	
8	Week-3	Of fideas	Comprehend meanings of words in a paragraph	C2						5
9			Correct the forms of verbs in a paragraph	C3						
			TOPIC: ESSAY WRITING							
10		Introduction, Basics of	Learn the basics of writing an essay	C1			Interactive Lecture/SGD	2	MCQ's	
11	Week-4	Writing an Essay, Pre-	Understand about the knowledge of Prewriting stage	C1						5
12	vveek-4	writing Stage, Essays on Different Topics	Comprehend the writing stage of an essay	C2						5
13		Different Topics	Write essays on different topics	C3						
			TOPIC: CV AND JOB APPLICATION							
14			Discuss the basics of making curriculum vitae	C2			Interactive			
15			Discuss the components of writing an application	C2			Lecture/SGD			
16	Week-5	Basics of Making Curric-	Practice to make you own curriculum Vitae		P4			2	MCQ's	5
17		ulum Vitae, Components of Writing an Application, Language and Sentences	Follow the professional standards while making own curriculum vitae			А	Role Play			
18		of Writing an Application, Writing an Application for	Understand the language and sentences of writing an application	C1						
19	Week-6	Applying to a Job	Learn to write an application for applying to a job	C1			Interactive Lecture/SGD	2	MCQ's	5
20			Translate an application from English to Urdu and vice versa	C3			Lecture, 30D			

CN	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Content	Learning Codesing		Domair	ı	NAIT/	Time/	A	No of
S.No	Weeks		Learning Outcome	С	Р	Α	MIT's	Hours	Assesment	Items
			TOPIC: STUDY SKILLS							
21			Understand skimming and scanning	C1						
22	Week-7	Skimming and Scanning,	Distinguish between intensive and extensive Skimming and scanning	C4			Interactive Lecture/SGD	2	MCQ's	5
23		ntensive and Extensive, and Speed Reading, Sum- mary and Precise Writing	Identify the main ideas and supporting detail in the given articles	C1			Lecture, 30B			
24		and Comprehension, Main	Discuss how to extract themes from the given text	C2			Interactive			
25	Week-8	Ideas and Supporting Detail in the Given Articles, Extract Themes from the	Discuss the guidelines to read the content or a passage with different pace of speed	C2			Lecture/SGD	2	MCQ's	5
26		Given Text	Make summary of a passage or the assigned reading	C3			Interactive			
27	Week-9		Comprehend a passage or article and write it precisely in your own words	C2			Lecture/SGD	2	MCQ's	5
			TOPIC: ACADEMIC SKILLS							
28			Understand the basics of writing a letter	C1			Interactive Lecture/SGD	2	MCQ's	
29	Week-10		Write accurate, to the point, clear and courteous letters of request	C5						5
30			Use appropriate salutation in writing a letter or memo	C3			Interactive	2	MCQ's	
31	Week-11	Letter/Memo Writing,	Include relevant information in the letter	C1						5
32	Wook II	Basics of Writing a Letter, Basic Pattern, Purpose,	Try to convince and persuade the recipient by writing a letter	C3			Lecture/SGD	_		
33		Circumstance and Action during Writing a Letter,	Learn how to write a clear and concise memo	C1						
34	Week-12	Minutes of Meetings, Struc-	Understand the purpose of writing a memo	C1			Interactive Lecture/SGD	2	MCQ's	5
35		ture and Components of	Discuss the purpose of writing the minutes of a meeting	C2						
36		Writing the Official Minutes of a Meeting, Use of Digital Library and Internet	Comprehend the structure and components of writing the official minutes of a meeting	C2			Interactive			
37	Week-13	L	Learn the use of digital library and internet for retrieving the content for writing	C1			Lecture/SGD	2	MCQ's	5
38			Practice to write minutes of a meeting		P4					
39			Follow the ethical norms while making minutes of a meeting			А	Role Play			

C NI=	\\\\	Content	Laurian Outron		Domair	ı	NAIT'-	Time/	Assesment	No of
S.No	Weeks		Learning Outcome	С	Р	Α	MIT's	Hours	Assesment	Items
	TOPIC: PRESENTATION SKILLS									
40			Understand elements of a good presentation	C1						
41			Know how to make well organized and clear presentation	C1			Interactive	2	MCQ's	
42	Week-14		Discuss the purpose of the presentation	C2			Lecture/SGD			5
43			Understand the significance of the audience of the presentation	C1						
44		Personality Development	Make clarity and accuracy in presenting information	C3			Interactive Lecture/SGD		MCQ's	
45		(Emphasis on Content,	Plan to handle questions raised by the audience	C4				2		
46	Week-15	Style and Pronunciation), Elements and Purpose of	Develop and present effective presentations on the topics of common interest		P4		Dolo Dlav			5
47		a Good Presentation, Well Organized, Effective and Clear Presentation	Follow the professional and ethical norms during presenting the presentations on own topics			А	Role Play			
48			Understand how to prepare a good presentation using a variety of strategies to convey ideas	C1						
49	Week-16		Learn to have emphasis on the content, style and pronunciation	C1			Interactive Lecture/SGD	2	MCQ's	5
50			Engage the audience in thought-provoking discussions	C3						
51			Wrap up convincingly, restating the key points	C5						

PMS-611 ISLAMIC STUDIES 2(2-0)

Course Description

This course is aimed at to provide Basic information about Islamic Studies. IT enhance understanding of the students regarding Islamic Civilization. This course will improve Students skill to perform prayers and other worships. it also help and enhance the skill of the students for understanding of issues related to faith and religious life.

Cognitive Domain

By the end of this subject, students should be able to:???

- 1. Discuss the fundamental beliefs of Islam
- 2. Explain the concept of worship and spread of Islam
- 3. Describe the importance of Ethics
- 4. Explain Islamic sharia, human health and virtues of medical profession
- 5. Discuss the contribution achievements of Muslim doctors in society

Affective Domain

- 1. Demonstrate punctuality.
- 1. Follow the specified norms of the IL, SGD teaching & learning.
- Demonstrate the humbleness and use the socially acceptable language during academic and social interactions with human models, colleagues and teachers.
- 3. Demonstrate ethically competent decisions when confronted with an ethical, social or moral problem related to professional or personal life.

TOS -PMS-611 ISLAMIC STUDIES 2(2-0)

					Domair			Time/		No of
S.No	Weeks	Content	Learning Outcome	С	Р	Α	MIT's Hours		Assesment	Items
	•		TOPIC: FUNDAMENTAL BELIEFS OF ISLAI	M-1						
1		Introduction to Islamic Studies	Recognize the need of subject to attain foundational and solid Islamic knowledge	C2						
2		Importance of Islamic studies	Explain the importance of Islamic Studies and benefits its practical implication in medical field	C2						
3	Week-1	The need of Revelation	Understand the limitation of wisdom and need of Revelation for guidance in life	C2			Interactive Lecture/SGD	2	MCQ's	5
4		Fundamental beliefs of Islam	Explain 'AQEEDA' and its basic types. Memorize Iman e Mufassal and Iman e Mujmil.	C2			200(0.0,002			
5		Belief Of Monotheism/ Taweed	Explain Tawheed, types of Tawheed, Arguments about the existance of Allah and impact of this belief on the life of a Person	C2						
			TOPIC: FUNDAMENTAL BELIEFS OF ISLA	M-2						
6			Define Prophet hood	C1			Interactive		MCQ's	
7	Week-2	W 1 2 B 1 11 1	Explain difference between Rasool and Nabi	C2				2		
8	vveek-2	Prophet hood	Describe Importance of Sunnat.	C2						
9			Discuss Sunnahs of Daily life like	C2						5
10		Belief on The Day of Judge- ment	Explain Day of Judgement in light of Quran and Hadith its impact of this belief on Human life and results of denying Akhirat	C2			Lecture/SGD			
11			Discuss life of people in Heaven and Hell.	C2						
			TOPIC: WORSHIPS-1							
12		Definition of Worship	Discuss worships as a purpose of human life	C2						
13		Salat/Prayer	Explain Salat, virtues of praying, Congregational prayer and Sin of not praying.	C2						
14			Explain different types of prayers and their virtues	C2						
15	Week-3	3	Describe Obligation of Zakat in light of Quran and hadith	C2			Interactive Lecture/SGD	2	MCQ's	5
16			Explain Purpose of Zakat	C2			25000.0,000			
17		Zakat/Obligatory Charity	Discuss the syllabus of Zakat For different properties	C2						
18			Learn to calculate Zakat Considering syllabus of Gold and silver	C2						

CNI	W 1	Combons	Lastrian Quantum		Domair	n	NAIT/	Time/	/ Assesment	No of
S.No	Weeks	Content	Learning Outcome	С	Р	Α	MIT's	Hours	Assesment	Items
			TOPIC: WORSHIPS-2							
19			Describe Fasting, Virtues of Fasting and Sin of Not Fasting in Hadith.	C2						
20		Saum/Fasting	Discuss Fasting types other than Ramzan and their benefits	C2						
21	Week-4		Describe Restrictions of fasting and Mufsidat of Fasting	C2			Interactive Lecture/SGD	2	MCQ's	5
22		Hajj/Pilgrimage	Explain Hajj its Syllabus, purpose and importance in light of Quran and Hadith	C2			Lecture, 30B			
23			Discuss Faraiz, Wajibat of Hajj	C2						
			TOPIC: WORSHIPS-3							
24		Jihad	Describe Meaning, Virtues and types of jiihad.	C2						
25		Jiriau	Explain outcomes of not doing Jihad in Quran and Hadith	C2						
26	Week-5	Rules of Jihad in Islam	Explain the guiding principles of Jihad in islam	C2			Interactive	2	MCQ's	5
27		Importance of Nurse/Para Medicals in Islam during Jihad	Describe Nurse/Para Medicals importance in Islam and famous Muslim women in field.	C2			Lecture/SGD			
			TOPIC: IMPORTANCE OF ETHICS	,			1	,		
28			Understand the importance of knowledge of Ethics.	C2			Interactive		MCQ's	
29		Importance of Ethics	Discuss Foundation of human ethics	C2				2		
30	Week-6	Relationship between Reli-	Discuss the relationship between ethics and Religion	C2						5
31	Week o	gion and Ethics	Discuss Islamic philosophy of ethics	C2			Lecture/SGD			3
32		Character of Holy Prophet S.A.W	Describe the character of Holy prophet(S.A.W).	C2						
			TOPIC: ISLAMIC SHARIA AND HUMAN HE	ALTH						
33	Week-7	The five Basic objectives of Sharia	Describe the basic objectives of Islamic Sharia including protection of religion,life,property,race and wisdom	C2			Interactive Lecture/SGD	2	MCQ's	5
			TOPIC: IMPORTANCE AND VIRTUES OF MEDICAL	PROFES	SION					
34	Wool 0	Human health and Medical knowledge in light of Islam	Explain the importance of Human Health and Medical knowledge in light of Islam	C2			Interactive	2	MCO/a	F
35	Week-8	The Holy Prophet(S.A.W) as a Doctor				Lecture/SGD	2	MCQ's	5	
			TOPIC: CONTRIBUTION AND ACHIEVEMENTS OF MU	ISLIM D	OCTOR	S				
36	Week-9	Famous Muslim Physicians and Surgeons and Their Contributions in the field medicine	Describe the Contribution of Muslim Personalities in field of medicine	C2			Interactive Lecture/SGD	2	MCQ's	5

					Domaiı	า		Time/		No of
S.No	Weeks	Content	Learning Outcome		Р	Α	MIT's	Hours	Assesment	Items
			TOPIC: QUALITIES OF A DOCTOR-1				'			
37		Hugugullah and Hugul	Explain the Huququllah.	C2						
38	Week-10	ibad	Describe Rights of Human beings including The Right of Parents, Children, neighbor and Relatives.	C2			Interactive Lecture/SGD	2	MCQ's	5
39		Wisdom and prudence	Describe Wisdom and prudence as A great Blessing of Allah	C2			Lecture/30D			
			TOPIC: QUALITIES OF A DOCTOR-2				'			
40		"Sympathy Responsible life Patience"	Explain the fundamental qualities of a Muslim Physician including Sympathy, Patience, Politeness, Humbleness, Responsibility in professional life	C2						
41			Learn at least one Hadith about each of these Qualities	C1					MCQ's	
42	Week-11	"Polite in Speaking Humbleness"	Discuss the politeness in speaking, Humbleness in light of Seerat	C1			Interactive Lecture/SGD	2		5
43		keeping secrets	Describe Virtues of keeping privacy of patient	C2						
44		Self Respect	Explain Self-respect and ways to maintain self-respect of patient	C2						
			TOPIC: QUALITIES OF A DOCTOR-3				1			
45		Forgiveness Mercifulness/kindhearted	Describe Forgiveness, Mercifulness, Beneficence, Observing promise and Equality in light of Quran and Hadith	C2			Interactive	2		
46	Week-12	Beneficence Observing promise Equality	Learn One Hadith about all these Ethical Qualities	C2			Lecture/SGD		MCQ's	5
			TOPIC: RELATIONS AMONG DOCTOR	S						
47		Good Deeds	Explain the co-operation among allied health professionals to Facilitate the patient	C2						
48			Define Jealousy.	C2						
49		Jealousy	Enlist Jealousy types	C2						
50	- Wook-13		Explain Jealousy levels and Causes	C2			Interactive	2	MCQ's	5
51	Week-13 Backbiting	Backbiting	Describe disadvantages of backbiting in Quran and Hadith	C2			Lecture/SGD		IVICQS	3
52		Envy	Understand Envy and its impact on life of a Muslim	C2						
53		Etiquette of Gathering	Describe Sunnahs of Gathering	C2						
54		Commands and Prohibition	Understand the Responsibility of Ammar bil Maroof and Nahi anil Munkir And its Guiding principles	C2						

c su		Combons			Domair	า		Time/	Accomment	No of
S.No	Weeks	Content	Learning Outcome	С	Р	Α	MIT's Hou		Assesment	Items
			TOPIC: CONTEMPORARY PAKISTAN							
55		Gentle speaking	Discuss gentle speaking and its virtues	C2						
56		Covering to Hide the weaknesses	Understand the importance of caring patient privacy and its virtues in Quran and Hadith	C2						
57		Mercy and Affection	Discuss Mercy and Affection. Learn one Hadith about these Qualities	C2					MCQ's	
58	Week-14	"Consoling the Patient To inquire the Health of Patient Character Building of patient"	"Explain the way of Consoling the patient, inquiring the health of patient according to Sunnah and Learn Dua about inquiring the health of patient"	C2			Interactive Lecture/SGD			5
59		Avoiding unlawful medicine	Explain the orders of Sharia in utilizing unlawful medicine for patient treatment	C2						
60			Describe the requirement of consent to maintain patient Autonomy.	C2						
61		Consent of patient	Discuss other possible types of consent in case of patient unawareness	C2						
			TOPIC: RESPONSIBILITIES OF A DOCTO	R						
62	Week-15	Responsibilities of a doctor and allied health Staff	Explain Responsibilities of a Doctor and Allied Health Staff to prevent ill practices in health Department including bribe in appointments and transfer, unlawful and immoral practices, carelessness in Diagnosing and Treatment ,Earning Name through unfair means and bad attitude towards patient and his companions	C2			Interactive Lecture/SGD	2	MCQ's	5
			TOPIC: RESPONSIBILITIES OF A DOCTOR AND	SOCIET	Υ					
62		Responsibilities of a doctor and allied health Staff	Describe the role of health care professional in Hospital management including fair purchase of medicine and equipment awarding certifications.	C2				2	MCQ's	
63	Week-16	and allied nealth Staff	Explain how to avoid ill practices of commission, advising of expensive Medicine and advertisements	C2			Interactive Lecture/SGD			5
64		Doctors and Society	Describe the guiding principles of Islam for healthcare staff in treating a patient	C2						

Recommended Text Books

MEDICAL BIOCHEMISTRY-II

- Harper's BIOCHEMISTRY Robert K. Murray, Daryl K. Granner 28th edition 20
- BIOCHEMISTRY by Dr. U. Satyanarayana, U Chakrapani Lehninger Principles of MED-ICAL BIOCHEMISTRY, 6E
- Marks' Essentials of Medical BIOCHEMISTRY A Clinical Approach, Second Edition

HUMAN PHYSIOLOGY-II

- Essentials of Medical Physiology K Sembulingam, Prema Sembulingam Sixth Edition 2013
- Concise Physiology Dr. Raja Shahzad 1st Edition 2012
- Guyton And Hall Textbook Of Medical Physiology John E. Hall, Arthur C. Guyton Professor and Chair 2006
- Ross and Wilson Anatomy and Physiology in Health And Illness 11th Edition Anne Waugh, Allison Grant 2010

HUMAN ANATOMY-II

- Ross and Wilson Anatomy and Physiology in helth and illness 11th Edition Waugh Grant.
- Clinical Anatomy (By regions) 9th edition, Richard S. Snell
- Netter Atlas of human anatomy 5th Edition Saunders.
- Gray's Anatomy for students 2nd Edition Drake Vogal Mitcell.

ENGLISH-II

- Writing. Advanced by Ron White. Oxford Supplementary Skills. Third Impression 1992. ISBN 0 19 435407 3 (particularly suitable for discursive, descriptive, argumentative and report writing).
- Practical English Grammar by AJ. Thomson and AV. Martinet. Exercises 2. Third edition. Oxford University Press 1986. ISBN 0 19 431350 6.

- Writing. Intermediate by Marie-Chrisitine Boutin, Suzanne Brinand and Francoise Grellet. Oxford Supplementary Skills. Fourth Impression 1993. ISBN 019 435405 7 Pages 45-53 (note taking)
- Writing. Upper-Intermediate by Rob Nolasco. Oxford Supplementary Skills. Fourth Impression 1992. ISBN 0 19 435406 5 (particularly good for writing memos, introduction to presentations, descriptive and argumentative writing)
- Reading. Advanced. Brian Tomlinson and Rod Ellis. Oxford Supplementary Skills. Third Impression 1991. ISBN 0 19 453403 0.

ISLAMIC STUDIES

- Hameed Ullah Muhammad, "Emergence of Islam", IRI, Islamabad
- Hameed Ullah Muhammad, "Muslim Conduct of State"
- Hameed Ullah Muhammad, 'Introduction to Islam
- Mulana Muhammad Yousaf Islahi,"
- Hussain Hamid Hassan, "An Introduction to the Study of Islamic Law" leaf Publication Islamabad, Pakistan.
- Ahmad Hasan, "Principles of Islamic Jurisprudence" Islamic Research Institute, International Islamic University, Islamabad (1993)
- Mir Wali Ullah, "Muslim Jurisprudence and the Quranic Law of Crimes" Islamic Book Service (1982)
- H.S. Bhatia, "Studies in Islamic Law, Religion and Society" Deep & Deep Publications New Delhi (1989)
- Dr. Muhammad Zia-ul-Haq, "Introduction to Al Sharia Al Islamia" Allama Iqbal Open University, Islamabad (2001)


Phase 5 Hayatabad Peshawar Tel: 091-9217703, 9217696-9 fax:091-9217704 Website:www.kmu.edu.pk