

Medical Education Unit, UCMS & GTBH, Delhi
8th Multidisciplinary T/L Module on Injury Prevention and Control for 6th
Semester (3rd April – 15th April 2015)

PROGRAMME

Venue*: LT II

Date	12 Noon to 1.00 PM	2.00 PM to 3.00 PM	3.00 PM to 4.00 PM
4 th April Saturday	Program introduction: Dr. BK Jain, Dr Navjeevan Singh		
6 th April Monday	Violence: <u>Dr. MS Bhatia/Dr. Shruti Srivastava (Psy)</u>	Epidemiology: Students' Presentation; Concepts and Classification: <u>Dr. Madhu Upadhyay (CM)</u>	Haddon's Model & 10 basic strategies: <u>Dr Rahul Sharma (CM)</u>
7 th April Tuesday	<u>Dr. Rehan-Ul-Haq (Orth)</u> Occupational injury, Work safety	Group Work – Day 1 GW I-Extrication, Triage, Transport: Dr. Rachna Wadhwa GW II-CPR Hands-on: Dr Sujata Choudhary & Dr. Rashmi Salotra GW III–Haddon Matrix: Dr Rahul Sharma (CM) GW IV–Classification of Injuries: Dr Amir Maroof Khan (CM)	
8 th April Wednesday	Communication & counseling; Role play Dr MS Bhatia & Dr. Shruti Srivastava (Psy)	Group Work – Day 2 GW I-Extrication, Triage, Transport: Dr. Rachna Wadhwa GW II-CPR Hands-on: Dr Sujata Choudhary & Dr. Rashmi Salotra GW III–Haddon Matrix: Dr Rahul Sharma (CM) GW IV–Classification of Injuries: Dr Amir Maroof Khan (CM)	
9 th April Thursday	Fall-related injuries, burn injury, Mass trauma and disaster: <u>Dr. Naveen Sharma (S)</u>	Group Work – Day 3 Four group works in 4 batches – Day 1 GW I-Extrication, Triage, & Transport: Dr. Naveen Sharma GW II-CPR Hands-on: Dr. Sujata Choudhary & Dr. Priyanka GW III–Haddon Matrix: Dr Somdatta (CM) GW IV–Classification of Injuries: Dr Madhu Upadhyay (CM)	
10 th April Friday	Road traffic injuries: <u>Dr. Ashesh (S)</u>	Group Work – Day 4 GW I-Extrication, Triage, Transport Dr. Rachna Wadhwa GW II-CPR Hands-on: Dr Sujata Choudhary & Dr. Rashmi Salotra	

Medical Education Unit, UCMS & GTBH, Delhi
8th Multidisciplinary T/L Module on Injury Prevention and Control for 6th
Semester (3rd April – 15th April 2015)

		GW III–Haddon Matrix: Dr Rahul Sharma (CM) GW IV–Classification of Injuries: Dr Madhu Upadhyay(CM)	
11 th April Saturday	Informatics; Safety promotion audit, & Population-based program: <u>Dr. Amir Maroof Khan (CM)</u>		
13 th April Monday	Advocacy skills - Role play by students Moderator : <u>Dr. Satendra Singh (Phy)</u> <u>Participants</u>	Student Seminar I Prevention and control of injury in the home environment Dr. Navjeevan Singh, Dr. Naveen Sharma, Dr. Upreet Dhaliwal, Dr. Rehan-ul-Haq, Dr. Satendra Singh	
14 th April Tuesday	Panel discussion: Prevention and control of injuries in old age Dr. Navjeevan Singh, Dr. Naveen Sharma, Dr. Upreet Dhaliwal, Dr. Rehan-ul-Haq, Dr. Satendra Singh	Student Seminar II Prevention and control of injury In the hospital environment Dr. Navjeevan Singh, Dr. Naveen Sharma, Dr. Upreet Dhaliwal, Dr. Rehan-ul-Haq, Dr. Satendra Singh	
15 th April Wednesday	Ocular injuries: <u>Dr. Upreet Dhaliwal(Oph)</u> Drowning: <u>Dr. Dheeraj Shah(P)</u>		

Attendance of students will be recorded with respective department: (An) Anesthesia, (CM) Community Medicine, (Oph) Ophthalmology, (Orth) Orthopedics, (M) Medicine, (P) Pediatrics, (Psy) Psychiatry, (S) Surgery,

Dr. Navjeevan Singh Professor of Pathology & Coordinator, MEU UCMS & GTBH, Delhi	Dr. BK Jain Module Coordinator & Head, M.S. & Professor, Department of Surgery UCMS & GTBH, Delhi
---	--

Medical Education Unit, UCMS & GTBH, Delhi
8th Multidisciplinary T/L Module on Injury Prevention and Control for 6th
Semester (3rd April – 15th April 2015)