

Government Medical College & Super Facility Hospital Azamgarh.

No. 1056 /GMC/Azam/Sch-Ist/2023

Date: 26/08/2023

Schedule of Orientation Programme for -1st week, MBBS Phase 1 (Batch-2023-24)

Day-1	Time	Activity	Faculty	Designation & Deptt.	
1.9.2023	9-10am	Welcome speech by Principal, CMS & HOD)	All Faculty, Hospital Staff and Other members	--	
	10-11am	Hostel Allotment	Warden & Asstt. Warden of Boys & Girls Hostel	--	
	11-12am	Departmental visit-Anatomy	All Faculty and Tutors	--	
	12-1pm	Departmental visit-Physiology	All Faculty and Tutors	--	
	1-2pm	Lunch			
	2-3pm	Departmental visit-Biochemistry	All Faculty and Tutors	--	
	3-4pm	Departmental visit- of Community Medicine	All Faculty and Tutors	--	
02-09-2023 Day-2	9-11am	Introduction of M.B.B.S Program	Dr. Amzarul,	Asso. Prof. Deptt. Of Medicine	
	11-12am	Introduction to health care delivery system in India	Dr. Ram Milan Prasot	Asso. Prof. Deptt. Of Community Medicine	
	12-1pm	Gender sensitivity in medical profession	Dr. Ishrat Fatima	Asso. Prof. Deptt. Of FMT	
	1-2pm	Lunch			
	2-4pm	Importance of Mental health in Medical profession	DR. M.P. Sharma	Asst. Prof. Deptt. Of Psychiatry	
04-09-2023 Day-3	9-11am	Medical Ethics & Ettiquote	Dr. Amrendra	Asst. Prof. Deptt. Of FMT	
	11-1pm	Role play on Integrity, Professional competence, Honesty with patients	Dr. Pawan Vishwakarma	Asso. Prof. Deptt. Of Medicine	
	1-2pm	Lunch			
	2-3pm	Expectations of physician from society	Dr. Amit Patel	Asso. Prof. Deptt. Of Medicine	
	3-4pm	Physician's role and responsibilities towards society	Dr. Anand Yadav	Asst. Prof. Deptt. Of Surgery	
05-09-2023 Day-5	9-1pm	Hospital visit in small groups	Faculty of Clinical Department		
	1-2pm	Lunch			
	2-4pm	Importance of Research in Medical Field	Dr. Kumud Ranjan	Asso. Prof. Deptt. Of Anatomy	
06-09-2023 Day-6	9-1pm	Lamp lighting, Saraswati vandana & White coat ceremony	Organised by Dr. Manisha Upadhyay, Dr. Ezmat Jalil & Dr. Satya Prakash		
	1pm-2pm	Lunch			
	2-4pm	Introduction of Charak Shapath	All Faculty		


PRINCIPAL
 Govt. Medical College
 Azamgarh