

INNOVATIONS IN TEACHING AND LEARNING

Department library details- there are 84 books available in the department library and is well equipped with compute and WiFi facility.

There are histopathology slides and gross pictures of special cases available in the department for proper and complete diagnosis and understanding of disease manifesting in the head and neck region. Faculty using different teaching aids like – LCD, black board with different models , charts, group discussions among the students and supervised by the faculty, CDE programs conducting and calling external speakers for the expert lectures and interns presentation of cases during the interdepartmental seminars.

The various Modern teaching methods used are as follows:

1. Guest lectures
2. Case based learning
3. Seminars
4. Video conference
5. Face to face lectures using audio visuals , OHP presentations and Black board teaching.
6. Teaching with different models and histopathological slides in microscope.
7. Small group discussion among the students, supervised by faculty
8. CDE programmes conducting and calling external speakers for the expert lectures and post graduate and interns presentations of cases during inter departmental seminars.
9. Case presentations by the post graduates of special cases that has been reported in the department

All the faculty members are participating in UG and PG academic curriculum, including theory classes and clinical/ histopathological demonstrations. Total numbers of students be allotted among the teachers of the department and need to be monitored academic and physical wellbeing of the students-All the teaching faculty involved in the academics.

All the lecture topics of under graduates students are distributed among the teachers.
All the MDS faculty also supervise the practicals of UG and clinical posting of interns.
All the students have to observe the histopathological slides in the practical classes.
They also have to maintain the practical record with histopathological details and diagrams which have to be checked by MDS faculty. For the PG students all the MDS faculties are taking the responsibility of their curricular activities as well as their well being.