

Internal Quality Assurance Cell (IQAC) SGT University

Annual Report (Aug 2016- July 2017)
Department of Nursing

Edited by.....

Department of Faculty of Nursing

- Welcome to Faculty of Nursing (Formerly Dashmesh College of Nursing) a constituent of Shree Guru Gobind Singh Tricentenary University aims to serve the society by providing better health care facilities to the needy at an affordable cost.
- Faculty of Nursing strives to provide the best nursing education that combines continuous quality improvement, current technology & cost effectiveness and to establish a Center of Excellence for nursing education at the international level through quality approach, professional development and research.
- The courses being conducted by the Faculty are recognized by the Haryana Nurses And Nurse-Midwives Council and the Indian Nursing Council (INC).

Department at a Glance (2016-17)

Name of the Department : Faculty of Nursing

Year of establishment : 2012

1. List of Faculty with designations

S. No.	Name of Faculty	Designation
1	Prof. M. Chinna Devi	Dean
2	Maj. Gen. Shashi Bala	Associate Dean
3	Prof. Soma Kumari	Professor
4	Mrs. A.K. Mamta Devi	Associate Professor
5	Ms. Renuka	Associate Professor
6	Mr. Sunil Kumar	Assistant Professor
7	Mrs. Sonia	Assistant Professor
8	Mrs. Prempati	Assistant Professor
9	Mr. Anoop	Assistant Professor
10	Mrs. Sarika	Assistant Professor
11	Mrs. Khushbu	Assistant Professor
12	Mrs. Anu Grover	Assistant Professor
13	Mrs. Shweta Handa	Assistant Professor
14	Mrs. Ritu Yadav	Assistant Professor
15	Ms. Poonam	Assistant Professor
16	Mrs. Bharti Sachdeva	Assistant Professor
17	Ms. Shikha Sharma	Assistant Professor
18	Ms. Usha Yadav	Lecturer
19	Ms. Arti	Lecturer
20	Ms. Rashmi	Lecturer
21	Mrs. Thushara	Lecturer
22	Ms. Kavita Pillai	Lecturer
23	Ms. Varsha	Lecturer
24	Ms. Manisha	Lecturer
25	Ms. Kamalpreet	Lecturer
26	Ms. Komal	Lecturer

27	Mrs. Vandana	Lecturer
28	Ms. Archana	Nursing Tutor
29	Ms. Ritu Ahlawat	Nursing Tutor
30	Ms. Jyoti	Nursing Tutor
31	Mr. Govinda	Nursing Tutor

2. Names of programmes offered (UG, PG, M.Phil., Ph.D., M.Sc., etc.)

S. No.	Course
1	B.Sc. Nursing
2	Post Basic B.Sc. Nursing
3	M.Sc. Nursing
4	Nurse Practitioner in Critical Care
5	GNM

3. Education:

a). Hours of teaching in each subject

Under Graduation

B.Sc. Nursing First Year

S. No.	Subject	Theory (In Hours Class & Lab)	Practical (In hrs clinical)	(In hrs)
1	*English	60		
2	Anatomy	60		
3	Physiology	60		
4	Nutrition	60		
5	Biochemistry	30		
6	Nursing Foundation	265+200	450	
7	Psychology	60		
8	Microbiology	60		
9	Introduction to Computer	45		
10	**Hindi / Regional	30		
11	Library Work / Self Study			50
12	Co-curricular Activities			50
Total Hours		930	450	100
Grand Total Hours		1480		

B.Sc. Nursing Second Year

S. No.	Subject	Theory (In Hours Class & Lab)	Practical (In hrs clinical)	(In hrs)
1	Sociology	60		
2	Pharmacology	45		
3	Pathology	30		
4	Genetics	15		

5	Medical Surgical Nursing I	210	720	
6	Community Health Nursing I	90	135	
7	Communication and Educational Technology	60+30		
8	Library / Self study			50
9	Co-curricular activities			35
Total Hours		540	855	85
Grand Total Hours		1480		

B.Sc. Nursing Third Year

S. No.	Subject	Theory (In Hours Class & Lab)	Practical (In hrs clinical)	(In hrs)
1	Medical Surgical Nursing – II	120	270	
2	Child Health Nursing	90	270	
3	Mental Health Nursing	90	270	
4	Midwifery	90	180	
5	Library / Self study			50
6	Co-curricular activities			50
Total Hours		390	990	100
Grand Total Hours		1480		

B.Sc. Nursing Fourth Year

S. No.	Subject	Theory (In Hours Class & Lab)	Practical (In hrs clinical)	(In hrs)
1	Midwifery and Obstetrical Nursing		180	
2	Community Health Nursing II	90	135	
3	Nursing Research & Statistics	45	*	
4	Management of Nursing Service and Education	60+30		
Total Hours		225	315	
Grand Total Hours		540		

Intern-ship

S. No.	Subject	Theory (In Hours Class & Lab)	Practical (In hrs clinical)	(In hrs)
1	Midwifery and Obstetrical Nursing		240	5
2	Community Health Nursing II		195	4
3	Medical Surgical Nursing		430	9
4	Child Health Nursing		145	3
5	Mental Health Nursing		95	2
6	Research project		45	1
Total Hours			1150	24
Grand Total Hours		1690		

Post Graduation

M.Sc. Nursing First Year

S. No.	Subject	Theory Hours	Practical Hours
1	Nursing Education	150	150
2	Advance Nursing Practice	150	200
3	Nursing Research & Statistics	150	100
4	*Clinical Specialty-I	150	650
Total Hours		600	1100
Grand Total Hours		1700	

M.Sc. Nursing Second Year

S. No.	Subject	Theory Hours	Practical Hours
1	Nursing Management	150	150
2	Nursing Research (Dissertation)		300
3	*Clinical Specialty-II	150	950
Total Hours		300	1400
Grand Total Hours		1700	

Nurse Practitioner In Critical Care First Year

S. No.	Core Courses	Theory Hours	Lab / Skill Lab Hours	Clinical Hours
1	Theoretical Basis for Advanced Practice Nursing	40		
2	Research Application and Evidence Based Practice in Critical Care	56	24	336
3	Advanced Skills in Leadership, Management and Teaching Skills	56	24	192
Advanced Practice Courses				
4	Advanced Pathphysiology Applied to Critical Care	60		336
5	Advanced Pharmacology Applied to Critical Care	54		336
6	Advanced Health / Physical Assessment	70	48	576
Total Hours		336	96	1776
Grand Total Hours		2208		

Nurse Practitioner In Critical Care Second Year

S. No.	Specialty Courses	Theory Hours	Lab / Skill Lab Hours	Clinical Hours
1	Foundation of Critical Care Nursing Practice	96	48	576
2	Critical Care Nursing-I	96	48	576

3	Critical Care Nursing-II	96	48	624
Total Hours		288	144	1776
Grand Total Hours		2208		

Other Trainings

GNM First Year

S. No.	Subjects	Theoretical and practical Hours
1	Biological science	120
	(i) Anatomy & Physiology	90
	(ii) Microbiology	30
2	Behavioural Science	60
	(i) Psychology	40
	(ii) Sociology	20
3	Fundamentals of Nursing	215
	(i) Fundamentals of Nursing	175
	(ii) First Aid	20
	(iii) Personal Hygiene	20
4	Community Health Nursing	150
	(i) Community Health Nursing - I	80
	(ii) Environmental hygiene	20
	(iii) Health Education & Communication Skills	20
	(iv) Nutrition	30
5	English	30
Total Hours of First Year		575

GNM Second Year

S. No.	Subjects	Theoretical and practical Hours
1	Medical Surgical Nursing -I (including Pharmacology)	140
2	Medical Surgical Nursing -II (Specialities)	120
3	Mental Health & Psychiatric Nursing	70
4	Computer Education	30
Total Hours of First Year		360

GNM Third Year

S. No.	Subjects	Theoretical and practical Hours
1	Midwifery & Gynaecology	120
2	Community Health Nursing - II	100
3	Paediatric Nursing	70
Total Hours of First Year		290

Intern-ship

S. No.	Subjects	Theoretical and practical Hours
--------	----------	---------------------------------

1	Educational Methods & Media for teaching in practice of nursing	45
2	Introduction to Research	40
3	Professional Trends and Adjustment	40
4	Administration and ward management	45
5	Health Economics	20
Total Hours of First Year		190

b). Continued Education (workshop, seminar, symposium, conferences)

i) Summary of the above, department wise (Total No.)

Event	Attended	Organized	Paper / poster presented	Guest lectures delivered	Keynotes delivered
Conference national	35	-	-	-	-
Conference international	21	-	2	-	1
Conventions	-	-	-	-	-
Symposium	-	1	-	-	-
Workshops	20	2	1	-	-
Others					
Total					

ii). Details of above, Faculty member wise...

1. Prof. M. Chinna Devi

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	1	-	-	-	1
Conventions	-	-	-	-	-
Symposium	-	2	-	-	-
Workshops	2	10	1	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

2. Maj. Gen. Shashi Bala

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National		-	-	-	-
Conference International	-	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	1	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

3. Prof. Soma Kumari

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	-	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

4. Mrs. A.K. Mamta Devi

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	2	-	-	-	-
Conference International	2	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	2	1	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

5. Ms. Renuka

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	2	-	-	-	-
Conference International	2	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	2	2	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

6. Mr. Sunil Kumar

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	2	-	-	-	-
Conference International	2	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	2	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

7. Mrs. Sonia

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	2	-	-	-	-
Conference International	2	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	2	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

8. Mrs. Prempati

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	2	-	-	-	-
Conference International	1	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

9. Mr. Anoop

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	1	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	2	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

10. Mrs. Sarika

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	2	-	-	-	-
Conference International	2	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	2	1	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

11. Mrs. Khushbu

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	1	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	2	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

12. Mrs. Anu Grover

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	1	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	2	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

13. Mrs. Shweta Handa

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	2	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

14. Mrs. Ritu Yadav

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	2	-	-	-	-
Conference International	2	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	2	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

15. Ms. Poonam

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	2	-	-	-	-
Conference International	2	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	2	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

16. Mrs. Bharti Sachdeva

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	-	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

17. Ms. Shikha Sharma

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	-	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	-	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

18. Ms. Usha Yadav

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	1	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

19. Ms. Arti

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	2	-	-	-	-
Conference International	2	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	2	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

20. Ms. Rashmi

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	2	-	-	-	-
Conference International	2	-	1	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

21. Mrs. Thushara

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	2	-	-	-	-
Conference International	2	-	1	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

22. Ms. Kavita Pillai

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	1	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

23. Ms. Varsha

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	1	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

24. Ms. Manisha

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	1	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

25. Ms. Kamalpreet

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	1	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

26. Ms. Komal

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	1	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

27. Mrs. Vandana

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	1	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

28. Ms. Archana

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	1	-	-	-	-
Conference International	-	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	-	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

29. Ms. Ritu Ahlawat

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	-	-	-	-	-
Conference International	-	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

30. Ms. Jyoti

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	-	-	-	-	-
Conference International	-	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	1	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

31. Mr. Govinda

Event	Attended	Organized	Paper/Poster Presented	Guest Lectures Delivered	Keynotes Delivered
Conference National	-	-	-	-	-
Conference International	-	-	-	-	-
Conventions	-	-	-	-	-
Symposium	-	-	-	-	-
Workshops	2	-	-	-	-
Others	-	-	-	-	-
Total	-	-	-	-	-

4. Publications:

i) Journal articles

a). Summary of publication department wise (Total No.):

S. no.	Type	Total no. Of Articles	National	International	others
1	Indexed	28	12	16	-
2	Non indexed	-	-	-	-
3	Peer reviewed	28	12	16	-
4	Non peer reviewed	-	-	-	-

b) Details of the above (to be furnished faculty member wise).

S. no.	Article in Vancouver style	National/ international	Database	Citation index Range/ average	SJR/ SNIP	h-index	Impact factor
1.	Mayanlambam P, Mamata DA. Knowledge and Practice Regarding Basic Life Support among Nursing Students. Int Jour. of R and Review. 2016Jan;3(1):43-47	International	-	-	-	-	-
2	Mayanlambam P, Mamata DA. Knowledge regarding the Prevention of Hospital Acquired Infections among the Students. ACADEMICIA: An International Multidisciplinary Research Journal.2016 Jan;6 (1):21-26	International	-	-	-	-	-
3	Mamata DA. Parvovirus B19 in Pregnancy. i-manager's Journal on Nursing.2016 Nov-Jan;5(4):1-6	National	-	-	-	-	-
4	Sangita A,Malar K, Mamata A. Living with Glucose-6-Phosphate Dehydrogenase Deficiency. Journal of	National	-	-	-	-	-

	Nursing Science & Practice.2016 Apr-May;6(1):23-30						
5	Mamata DA, Ritu Y. Knowledge Regarding Child abuse among parents. International journal of Advance in Nursing Management.2016July –Sep; 4(3): 191-193	International	-	-	-	-	-
6	Mamata DA. Plastic Baby with Rubber Doll-Like Skin. International Journal of Scientific Research.2016 Oct; 5(10);442-444	International	-	-	-	-	-
7	Vasukuttan T. To assess and compare depression and suicide risk among residential and non residential adolescent girls. International journal of Advance in Nursing Management. 2016July – Sep;4(3): 186-190	International	-	-	-	-	-
8	Ahlawat P . Explore anxiety among cancer patients at selected Hospital of Haryana. International Journal of Health Sciences and Research. 2016 July;6(7):	International	-	-	-	-	-
9	Grover A. A comparative study to know or evaluate the effectiveness of back massage vs. hot application on back pain during the active phase of labour among the intranatal women admitted in Gian Saga Medical College and Hospital, Ramnagar, Rajpur, Patiala, Punjab. Intenational Journal of Research and Review.2016July ;3(7):65-69	International	-	-	-	-	-
10	Sharma S. Effect of teaching program regarding home care on knowledge and practice of informal caregivers of CVA patients in a selected Hospital Dehradun (Uttarakhand) The trained Nurses -Association of India.2016May – June;CVII(3):	National	-	-	-	-	-
11	Yadav S. Autism Spectrum Disorder. International journal of Nursing Education	International	-	-	-	-	-

	and Research. 2016April-June;4(2):						
12	Sonia, Yadav S. Knowledge and attitude among adolescent regarding Sex Education. TJPRC: Int J of Neurology, Neurosurgery & psychiatry. 2016 June; 2(1): 5-12	International	-	-	-	-	-
13	Yadav S, Sonia. Knowledge regarding selected neonatal infection and their prevention among primigravida mothers. International journal of Advance in Nursing Management. 2016April-june;4(2):	International	-	-	-	-	-
14	Yadav Sarika. Knowledge and Practices regarding Prevention of Protein Energy Malnutrition among Mothers of under Five Children. Asian J. Nursing Edu. Resh 2016Jan-Mar ;6(1): 1-5	National	-	-	-	-	-
15	Rajni. A study to evaluate effectiveness of PTP on Knowledge of Staff Nurses regarding Cardiac Rehabilitation working in Pt. B.D Sharma PGIMS Rohtak, Haryana.IJRR. 2016Aug; 3(8):	National	-	-	-	-	-
16	Sonia. Transcultural Psychiatric Nursing. New J Psy Nsg. 2016Sep-Dec;5(3):111-115.	National	-	-	-	-	-
17	Sonia. A Descriptive study to assess the knowledge and attitude of family members of psychotic patient's regarding drug compliance & its relationship with selected factors in selected hospital Delhi. Nsg J India. 2016 Oct; CVII(5):4-5	National	-	-	-	-	-
18	Grover A, Kaur K. Vasa Previa. Int J Science & Research. 2017 Feb;6(2): 565- 567.	International	-	-	-	-	-
19	Saharan K. Effectiveness of distraction technique for pain reduction after administration of Intra muscular injection among children in selected	National	-	-	-	-	-

	hospitals of Punjab. The Nursing journal of India.2017Mar-Aprl ;CVIII (2): 91-96.						
20	Mamata D A,Thokchom S. Future Fertility. GJRA. 2017June;6(6): 284-286.	National	-	-	-	-	-
21	Mamata DA, Sangita DA. Maternal Education: Immunization during Pregnancy. IJSR. 2017 June;6(6):1212-1216.	International	-	-	-	-	-
22	S Renuka. A Study to Evaluate the Effectiveness of Structured Teaching Program on Knowledge Regarding Influence of Medias Among Secondary School Going Children in Selected School at Bengaluru. International Journal of Nursing Science Practice and Research.3(1):	International	-	-	-	-	-
23	S Renuka. Prediction Models on Causing Factors for Delirium in Intensive Care Unit Patients. International Journal of Neurological Nursing.3(1)	International	-	-	-	-	-
24	Ahlawat Poonam, Yadav Ritu. Assessment of Knowledge about Immunization among Mothers of Under Five Children of Delhi, India. GJRA.2017June ; 6(6):116-117.	International					
25	Sonia.Hallucination:How much do we really know about this perceptual Disorder. New journal of psychiatric nursing. 2017Jan-Apr;6(1):23-28	National	-	-	-	-	-
26	Sonia. Study the effect of Yoga exercise Pranayama breathing exercise and meditation on cardiorespiratory parameter in young healthy volunteers J Evolution Med. Dent. Sci.2017Jan ;6(3):	National	-	-	-	-	-
27	Devi Chinna,Jyoti,PandaJyoti,Khus hboo.A Pre Experimental Study to assess the	International	-	-	-	-	-

	effectiveness of planned teaching program on the knowledge regarding prevention of Anemia among A dolescent Girls in selected Government Senior Secondary School, Gurgaon, Haryana.IJTSRD.2017 july-Aug;1(5):359-362.						
28	Handa Shweta,Negi Rashmi. Effectiveness of planned teaching programme on mentruation & menstrual hygiene in terms of knowledge , attitude & practiceof adolescents school girls in a selected government school of Delhi.IJIRMF.2017July;3(1).	National	-	-	-	-	-

- Non -indexed publications- Nil
- Popular press writings / others- Nil

ii) Abstractspublished in conference proceedings. (faculty member wise)-Nil

iii) Books with ISBN with details (faculty member wise)

Chapters in Books	-
Edited Books	-
Books publishers	-
Monographs	-

5. Details of patents and income generated : NA

6. Awards and Honours

Name of the Faculty	Honours	Awards
Prof.Chinna Devi	<ul style="list-style-type: none"> • UNESCO Chair in Bioethics Haifa • World congress Mens Conference 	-
Maj.Gen.SashiBala	UNESCO Chair in Bioethics Haifa	Lifetime Achievement award on Nurses day

7. Consultancy and Participation as expert income generated, (brief note on each)-Nil

8. Research

i). Details of the Funded projects department wise:

Sno.	Name of the faculty/ department	Name of PI	Funding agency	Indian agency / WHO / International / SGT University	Project title	Grants received	Completed/ ongoing/ new project submitted
NIL							

ii) Details of other non funded / self funded projects: department wise (list only)- Nil

iii) Student projects:

S.No.	Name of the Student	Name of the Guide	Course	Funded / Self Funded	Indian Agency / WHO / International / SGT University	Project Title	Grants Received	Completed / Ongoing
1	Aishwarya Kumar Aman Amit Malik	Prof. M. Chinna Devi	B.Sc. Nursing	Self Funded	SGT University	A descriptive study to assess the level of knowledge regarding prevention of home accidents among under five years children in selected areas Gurugram.	-	Completed
2	Anjali Bharti Blessy	Mrs. Khushbu	B.Sc. Nursing	Self Funded	SGT University	A Pre-Experimental study to assess the effectiveness of SIM on MAA Programme among antenatal mother in selected area Gurugram.	-	Completed
3	Chitrlekha Deepika Hitesh Kumar Sharma	Mrs. Soma kumari	B.Sc. Nursing	Self Funded	SGT University	To assess knowledge regarding menstrual hygiene among adolescent girls in selected school Gurugram.	-	Completed

4	Ishwar Swami Hemnat Kumar Sehrawat Jaspreet Kaur Matta	Mrs. Akoijam Mamata Devi	B.Sc. Nursing	Self Funded	SGT University	A Comparative study to assess the knowledge regarding TORCH infection among women between rural and urban area in Gurugram.	-	Completed
5	Jyoti Kamal Dev Kaptan	Ms. Renuka	B.Sc. Nursing	Self Funded	SGT University	A Pre-Experimental study to assess the effectiveness of STP regarding dementia among elderly.	-	Completed
6	Ludhiya Mol Winsan Monika Neeru Gulia	Mr. Sunil Kumar	B.Sc. Nursing	Self Funded	SGT University	A descriptive study to assess the knowledge to staff nurses regarding biomedical waste management in SGT Hospital	-	Completed
7	Neetu Kumari Neeraj Nisha	Ms. Shweta Handa	B.Sc. Nursing	Self Funded	SGT University	A study to assess knowledge regarding menstrual hygiene among adolescents in Selected Schools	-	Completed
8	Nisha Sahoo Nisha Yadav Poonam	Ms. Prempati	B.Sc. Nursing	Self Funded	SGT University	A study to assess Knowledge and practice regarding prevention of needle stick injury among staff nurses at SGT Hospital	-	Completed
9	Preety Priya Priyanka Deshwal	Ms. Sarika Yadav	B.Sc. Nursing	Self Funded	SGT University	A pre experimental study to assess the	-	Completed

						effectiveness of PTP on knowledge and practice regarding prevention of neonatal hypothermia among postnatal mother at SGT Hospital		
10	Rajat Ritu Dahiya Sachin Dagar	Ms. Sonia	B.Sc. Nursing	Self Funded	SGT University	A study to assess the knowledge and attitude regarding mental illness among people in Rural Area Gurugram.	-	Completed
11	Sangita Kumari Sapna Sapna Tanwar	Ms. Anu Grover	B.Sc. Nursing	Self Funded	SGT University	A study to assess the knowledge regarding newborn care among postnatal mothers in view to develop pamphlet.	-	Completed
12	Sahshi Kant Shivali Chahar Sapna Tanwar	Ms. Ritu Yadav	B.Sc. Nursing	Self Funded	SGT University	A study to assess the knowledge regarding secondary sexual characteristics during menarche among young adolescent girl mothers in view to develop pamphlet.	-	Completed
13	Sunny Sweta Singh Vibha Rani Yogesh Dagar	Ms. Poonam	B.Sc. Nursing	Self Funded	SGT University	A study to assess the attitude regarding anorexia nervosa in	-	Completed

						female nursing student at SGT University, Gurugram.		
14	Ms.Kusumlata	Ms.Mamata/ Ms. Anu Grover.	M.S.c (N)	Self Funded	SGT University	Effectiveness of planned teaching programme on Knowledge regarding prevention & early detection of cervical cancer among female of reproductive age group in selected village of Gurgaon.	-	Ongoing
15	Ms.Munesh	Maj.Gen.Sha shi Bala/Ms. Anu Grover.	M.S.c (N)	Self Funded	SGT University	A Pre-experimental study to assess the effectiveness of SIM (self-instructional module) regarding NST among staff nurses in selected hospital at Gurgaon.	-	Ongoing
16	Ms.Pooja	Ms.Mamata/ Mr.Prempati	M.S.c (N)	Self Funded	SGT University	An experimental study to assess the effectiveness of acupressure on dysmenorrhoea among adolescent girls in SGT University, Gurgaon.	-	Ongoing
17	Ms.Rashmi	Ms.Prempathi/ Mr.Noop	M.S.c (N)	Self Funded	SGT University	A descriptive study to assess the attitude, knowledge, problem faced & remedial measures adopted by menopausal women in selected rural	-	Ongoing

						area of Gurgaon.		
18	Ms.Rekha Choudhary	Maj.Gen.Shashi Bala/Mr.Sunil Kumar Dular.	M.S.c (N)	Self Funded	SGT University	Effectiveness of video assisting teaching programme(VA TP) in improving skills on antenatal abdominal examination among nursing students of SGT 3 rd year students	-	Ongoing
19	Mr.Amit	Ms.Sarika/Ms.Ritu	M.S.c (N)	Self Funded	SGT University	A Pre-experimental study to evaluate the effectiveness of planned teaching programme on mother of under five children regarding knowledge, attitude & practice on importance of play therapy during hospitalization in selected hospitals in Gurgaon/Delhi NCR.	-	Ongoing
20	Ms.Anshu	Ms.Sarika/Ms.Ritu	M.S.c (N)	Self Funded	SGT University	A study to assess the knowledge & practice of nurses regarding care of Ongoing low birth weight baby in NICU of selected hospitals in Gurgaon/Delhi NCR.	-	Ongoing
21	Ms.Renu	Prof.Chinna Devi/Ms.Shweta Handa)	M.S.c (N)	Self Funded	SGT University	A Quasi - experimental study to assess the effectiveness of	-	Ongoing

						cartoon animation movie on pain during immunization (ID,IM,SC) among children at Pediatric ward of selected hospital, Gurgaon (1-5 yrs).		
22	Ms.Sajitha	Prof.Chinna Devi/Ms.Shw eta Handa)	M.S.c (N)	Self Funded	SGT University	A Study to develop & assess the effectiveness of ET tube suctioning protocol among staff nurses in PICU & NICU of selected hospitals, Gurgaon/Delhi NCR.	-	Ongoing
23	Ms.Harsha Mary Chacko	Ms.Renuka/ Ms.Poonam	M.S.c (N)	Self Funded	SGT University	A Pre-experimental study to assess the effectiveness of planned teaching programme on Knowledge regarding care of attempted suicide patients among staff nurses at selected hospitals of Gurgaon.	-	Ongoing
24	Ms.Pinki	Ms.Renuka/ Ms.Poonam	M.S.c (N)	Self Funded	SGT University	A Quasi - experimental study to assess the effectiveness of structured teaching programme in promoting knowledge on sexual health	-	Ongoing

						& disorders among adolescent girls at selected schools of Jajjar		
25	Ms.Nitika	Ms.Sonia /Ms.Arti	M.S.c (N)	Self Funded	SGT University	A comparative study to assess the knowledge regarding myths & misconceptions of mental illness among adults (18-35yrs) between rural & urban areas of Gurgaon.	-	Ongoing
26	Ms.Vinita	Ms.Sonia/ Ms.Arti	M.S.c (N)	Self Funded	SGT University	A Co-relative study to assess the personal adjustment & academic performance among nursing students in SGT University, Gurgaon	-	Ongoing

- percentage of students who have done in-house projects including inter-departmental projects - **Nil**
- percentage of students doing projects in collaboration with other universities /industry / institute –**Nil**

9. Patient Care, please provide detail in enumerative figures during the year of consideration. (write NA if not applicable)

Facilities available	28
Operations / procedures	38406
ICU details	35
Emergency Duties	24/7
OPD clinics	267890

10. Other Significant Events: Nil

11. Courses in collaboration with other universities, industries, foreign institutions, etc.-Nil

12. Details of programmes discontinued, if any, with reasons -**Nil**

13. Examination System: **Annual**

14. Choice Based Credit System –Give brief note- NA

15. Participation of the department in the courses offered by other departments courses in collaboration with other universities, industries, foreign institutions, etc.-Nil

16. Faculty selected nationally / internationally to visit other laboratories / institutions / industries in India and abroad (eg. Commonwealth fellowships, WHO fellowships, UNESCO fellowships etc)-Nil

17. Faculty serving in

Name of the Committee	Members
Core Committee	Ms.Mamta Ms.Shweta Ms.Vandana
Editorial Committee	Prof.Chinna Devi Ms.S.Renuka
Cultural Committee	Ms.Sonia Ms.Usha
Board of Study	Prof. ChinnaDevi.M, Dean Maj.Gen.Sashi Bala, Asso. Dean Prof. Geeta Parwanda, Principal, Swami Vivekananda Subharti University, Meerut Mrs. Sunita, Senior Lecturer, RAK College of Nursing, New Delhi Dr. Sheetal, Asst. Prof. Prof. Soma Kumari Mrs. Ak. Mamata Devi, Asso. Prof. Ms.S.Renuka, Asso. Prof. Mr. Sunil Kumar Dular, Asst. Prof.
Anti Ragging Committee	Prof. M. Chinna Devi , Dean Maj.Gen.Sashi Bala, Asso. Dean Mr. Sunil Kumar Dular, Asst. Prof. Mr. Pawan Kumar ,Asst. Prof. Mrs. Khushbu, Lecturer Mr. Anoop, Lecturer
SNA Committee	Mr. Sunil Kumar Dular, Asst. Prof.
Co-Curricular Committee:	Mrs. Akojiam Mamata Devi, Asso. Prof. Ms. Usha Yadav Mr. Anoop Sandhu Mrs. Sonia
Disciplinary Committee	Prof. M. Chinna Devi, Dean Maj.Gen.Sashi Bala, Asso. Dean Mrs. Ak. Mamata Devi, Asso. Prof. Ms.S.Renuka, Asso. Prof. Mr. Sunil Kumar Dular, Asst. Prof. Mrs. Prempati M, Asst. Prof. Mr. Anoop Sandhu, Lecturer
Staff development Committee	Maj.Gen.Sashi Bala, Asso. Dean Ms.S.Renuka, Asso. Prof. Mrs. Prempati M, Asst. Prof. Mrs. Ak. Mamata Devi, Asso. Prof. Mr. Sunil Kumar Dular, Asst. Prof. Mrs. Sarika
Curriculum Committee	Prof. M. Chinna Devi, Dean Maj.Gen.Sashi Bala, Asso. Dean All HODS's & Class coordinator
Training & placement committee	Prof. M. Chinna Devi, Dean Maj.Gen.Sashi Bala, Asso. Dean Ms.S.Renuka, Asso. Prof. Mrs. Akojiam Mamata Devi, Asso. Prof.

	Mr. Sunil Kumar Dular, Asst. Prof.
Health Committee	Mrs. Akoijam Mamata Devi, Asso. Prof. Mrs. Ritu Yadav, Lecturer Mrs. Thushara, Lecturer Ms. Ritu Ahlawat, Nsg Tutor
Hostel Committee	Prof. Soma Kumari Mr. Pawan Kumar, Asst. Prof. Mr. Anoop, Lecturer Mr. Sandeep
Admission committee	Mr. Sunil Kumar Dular, Asst. Prof. Mrs. Sarika Yadav, Lecturer Mrs. Poonam, Lecturer Mrs. Khushbu, Lecturer
Guidance & Counseling committee	Ms. S. Renuka, Asso. Prof Mrs. Sonia, Lecturer Mrs. Poonam, Lecturer Mrs. Arti, Lecturer Mrs. Thushara, Lecturer
Newsletter and information Committee	Mrs. S. Renuka, Asso. Prof Ms. Shika, Asst. Prof. Mrs. Khushbu, Lecturer Mrs. Anu Grover, Lecturer

18. Faculty recharging strategies

S.No	Topic
1	Care of patient on ventilator
2	Infusion pump
3	Cardiopulmonary resuscitation
4	Ambu bag ventilation
5	Central Venous pressure
6	Defibrillation
7	Pre and post operative monitoring
8	Vaginal douche
9	Care of wound dressing
10	Care of chest drainage tube
11	Thoracentesis
12	Postural drainage
13	Abdominal Paracentesis
14	Bladder irrigation
15	Medical asepsis Hand washing technique
16	Ryle's tube feeding
17	Nebulising the patient
18	Carbulization /fumigation
19	Asthma and its management
20	Pneumonia and its mgt
21	Pre and post operative monitoring

22	Oxygen Administration
23	Urine test for sugar
24	Urine test for Albumin
25	Collection of blood specimen
26	Nosocomial infection

19. Faculty profile with name, qualification, designation, area of specialization, experience and research under guidance (updated till date)

Name	Qualification	Designation	Specialization	No. of Years of Experience	No. Of thesis/ dissertations guided till now PG/ UG/Students)
Prof. M. Chinna Devi	M.Sc(N)	Dean	Paediatrics	23	6
Maj. Gen. Shashi Bala	M.Sc(N)	Associate Dean	OBG		2
Prof. Soma Kumari	M.Sc(N)	Professor	MSN		-
Mrs. A.K. Mamta Devi	M.Sc(N)	Associate Professor	OBG		8
Ms. Renuka	M.Sc(N)	Associate Professor	MHN		9
Mr. Sunil Kumar	M.Sc(N)	Assistant Professor	CHN		4
Mrs. Sonia	M.Sc(N)	Assistant Professor	MHN		3
Mrs. Prempati	M.Sc(N)	Assistant Professor	OBG		4
Mr. Anoop	M.Sc(N)	Assistant Professor	MSN		2
Mrs. Sarika	M.Sc(N)	Assistant Professor	Paediatrics		2
Mrs. Khushbu	M.Sc(N)	Assistant Professor	Paediatrics		2
Mrs. Anu Grover	M.Sc(N)	Assistant Professor	OBG		2
Mrs. Shweta Handa	M.Sc(N)	Assistant Professor	Paediatrics		2
Mrs. Ritu Yadav	M.Sc(N)	Assistant Professor	Paediatrics		2
Ms. Poonam	M.Sc(N)	Assistant Professor	MHN		2

20. List of senior Visiting Fellows, adjunct faculty, emeritus professors – Nil

21. Programme-wise Student Teacher Ratio (Table)

S. No.	Courses	Teacher	Student Teacher Ratio
1	First Year B.Sc. Nursing	Ms. Sarika Ms. Rashmi Ms. Ritu Yadav Ms. Komal Ms. Sonia	70:6

2	Second Year B.Sc. Nursing	Ms. Ritu Yadav Ms. Sonia Ms. Vandana Ms. Usha Mr. Anoop	103:5
3	Third Year B.Sc. Nursing	Ms. Shweta, Ms. Kavita Ms. Renuka	96:3
4	Fourth Year B.Sc. Nursing	Ms. Simpi, Mr. Sunil Kumar Ms. Renuka Ms. Usha	80:4
5	First Year Post Basic B.Sc. Nursing	Ms. Anu Grover Ms. Kavita Ms. Shika Ms. Ritu Yadav	20:4
6	Second Year Post Basic B.Sc. Nursing	Ms. Komal Ms. Shika Ms. Ritu Yadav Ms. Vandana Ms. Usha	10:5
7	First Year M.Sc. Nursing	Prof. M. Chinna Devi Maj. Gen. Shashibala Ms. Renuka Ms. Anu Grover Ms. Shweta, Mr. Sunil	12:6
8	Second Year M.Sc. Nursing	Prof. M. Chinna Devi Maj. Gen. Shashibala Ms. Renuka Ms. Mamata Devi	13:4

22. Number of academic support staff (technical) and administrative staff: (in Table form)

Academic support staff (technical)	Mr. Ajeet Singh, Mr. Mukesh
Administrative staff	Mr. Ajeet Singh, Mr. Mukesh

23. Establishment of Research facility / centre (during the year of consideration): Nil

24. Student profile programme-wise (No. only):

Name of the Programme	Applications Received wherever known	Selected		Pass percentage	
		Male	Female	Male	Female
GNM		0	37	-	
B.S.c (N)		24	68		
P.B.S.c (N)		1	10		
M.S.c (N)		1	12		

25. Diversity of Students (No. only):

Name of the Programme	% of Students from the Same University	% of students from other Universities within the State	% of students From Universities outside the State	% of students from other countries
GNM				
B.S.c (N)				
P.B.S.c (N)				
M.S.c (N)				

26. Student progression (No. Only)

Student progression		Percentage against enrolled
UG to PG		NIL
PG to M.Phil.		
PG to Ph.D.		
Ph.D. to Post-Doctoral		
Employed		
?	Campus selection	
?	Other than campus recruitment	
Entrepreneurs		

27. Diversity of staff (No. Only):

Percentage of faculty who are graduates of the	
same university	3%
From other universities within the State	16%
from universities from other States	81%
From universities outside the country	-

28. Number of faculty who were awarded M.Phil., Ph.D., D.Sc. and D.Litt. -Nil

29. Present details of departmental infrastructural facilities regarding

- a) Library (no. of Books and Journals)- Online Journal- 72, Journal- 25, Books- 4850.
- b) Internet facilities for staff and students -Yes
- c) Total number of class rooms -8
- d) Class rooms with ICT facility - Yes
- e) Students' laboratories - Yes
- f) Research laboratories - No

30. List of doctoral, post-doctoral students and Research Associates

- a) from the host institution/university -Nil
- b) from other institutions/universities – Prof.Chinna Devi,Dean, Faculty Of Nursing.

31. Number of post graduate students getting financial assistance from the university- Nil

32. FEEDBACK System (Brief note)

Feedback is useful in helping you to improve, enhance and reflect upon practice. Keep notes on the content of your feedback, including how you used it to reflect on your practice.

Feedback can be gained from a variety of sources. For example, you might receive feedback:

- directly from patients, service users, caregiver's, students or colleagues
- through reviewing complaints, team performance reports and serious event reviews
- through clinical supervision, one-to-one or annual appraisals.

If it is group or team feedback, it is important that you are clear about the specific impact that the feedback had on your own practice.

Feedback can be given in a formal or informal way and may be written or verbal. You may not always need to seek feedback. Many organizations collect feedback in a variety of ways, so you may already have access to this.

When seeking feedback you should:

- be sensitive to the timing and circumstances
- assure them that your professional relationship with them will not be adversely affected by any feedback that they provide
- assure them they do not have to provide feedback if they don't prefer to.

In some cases, you might want to consider using a third party to seek feedback on your behalf.

Seeking feedback will help to achieve all of the following:

1. Facilitate open dialogue between patients/clients, the caregiver and carers/relatives leading to enhanced responsive care delivery
2. Facilitate discussion about the professional Code of conduct with patients/clients, other staff and team members to promote safe and effective practice in their place of work

3. Facilitate the development of your self-assessment and reflection in learning and in practice leading to improvements in your practice
4. Help clarify what good performance is (goals, criteria and expected standards)
5. Provide opportunities to close the gap between your current and desired performance
6. Encourage positive motivational beliefs and self-esteem
7. Provide you with information about your practice that you can use to help shape yours and others' future practice.

33. Student enrichment programmes [give details of (special lectures / workshops / seminar) involving external experts.

1	Breast feeding week (Health Education)
2	Role play on Techniques & ways of Breast feeding
3	Mass Awareness Programme on “ Breast Feeding(Anganwadi)
4	Mass Awareness Programme on “ Breast Feeding(Community Health center)
5	Guest Lecture on Breast Feeding Day
6	Poster Competition on Breast Feeding Day
7	Mass Awareness Programme on Typhoid Fever
8	FDP On Burnout In Nursing Education
9	Induction Programme(Basic B.Sc(N))
10	Visit to Lotus Temple (Basic B.Sc(N))
11	Teachers Day
12	Orientation Programme for freshers by Prof(Dr)Pity Kaul -IGNOU & Mrs.Evelyn-TNAI
13	Mass Awareness Programme on Dengue
14	FDP On Green Shopping-Conserve Future Energy
15	Fresher Day
16	Role Play On Interpersonal relationship (VIMHAANS)
17	Poster Competetion on Mental Health Week
18	Role Play on Mental Health Theme at SGT Hospital
19	Role Play on Mental Health Theme at CHC Farukh Nagar
20	Quiz Competetion on Mental Health Week
21	Essay Writing on Mental Health Week
22	Guest Lecture on World Mental Health Day
23	TNAI VISIT
24	FAREWELL & FRESHER PARTY
25	Guest Lecture on Analytical Skills- Mr.Praan Kumar Kaul
26	INC Visit-1st Yr & 2nd Yr M.Sc(N), 4th Yr M.S.c(N)
27	Educational Visit to Eye Bank- AIIMS
28	Visit to Mughal Gardens, New Delhi

29	Excursion to Pratap garh, Jhajjar. Ilyr B.Sc (N)
30	Mass awareness programme on World TB Day
31	World Health Day-Depression-Let's Talk
32	World Liver Day-Lover your liver, live life larger
33	National workshop on Stay positive & prevent depression
34	Nurses week
35	Debate - Lack of compassion
36	Quiz competition
37	workshop on Implementation of Nurse Practitioner in Critical care Nursing
38	Interactive session on simulation and inter professional education(UK & HEE(Health education england))
39	UNESCO BIOETHICS
40	Induction Programme- 6 days
41	Seminar JHPEIGO

34. Changes in Teaching Guidelines. (List the teaching methods adopted by the faculty for different programmes.)

Cognitive Skills

1. Student's Interactive Session(SIS)
2. Student's Seminar(SS)
3. Teacher's Seminar(Multispecialty)
4. Project Based Learning(PBL)
5. Problem Based Learning(PBL)
6. Case Studies
7. Integrated Teaching
 - Intra-faculty (Within one faculty)
 - Interfaculty(More than one faculty)
8. Focus Group Discussion
9. Spot Group Discussion
10. Presentation cum Panel discussion(By Teachers)
11. Presentation cum Panel discussion (By Students)
12. Fish Bowl Technique
13. Role Play
14. Simulation Technique
15. Tutorials

Psychomotor Skills

1. Unconventional Clinical Examination
2. Unconventional Practical Examination
3. Hands- on

Assessment Techniques

1. Objective type questions
2. Objective Structured Clinical Examination(OSCE)
3. Objective Structured Practical Examination (OSPE)

35. Changes adopted in monitoring learning outcomes

36. Extension activities.

Cancer Screening Program (BSE)
School Health Program
Maternal and Child Welfare Awareness Program
School Mental Health Program

38. “Beyond syllabus scholarly activities” of the department- Nil

39. Detail five major Strengths, Weaknesses, Opportunities and Challenges (SWOC) of the department.

STRENGTHS

Communication Skills
Care with Empathy and Compassion
Reliability and Flexibility
Honesty and Trustworthiness
Time Management Skills

WEAKNESSES

Physical Demands
Shift Work
Long Work Hours

OPPORTUNITIES

Rich Job Opportunities and Job Security
Make a Difference in Someone's Life
Learn Continuously
Enjoy Diverse Job Opportunities
Find Jobs Even During Recessions

CHALLENGES

1. More responsibilities with less autonomy
2. Patient engagement gets real
3. Patient safety
4. Cost cutting
5. Retention

40. Best Practices of the department

Providing safe, compassionate, competent care by following ethical care principles
Promoting and respecting informed decision-making
Preserving dignity
Maintaining privacy and confidentiality
Promoting justice
Being accountable

41. Future plans for the department

Remove scope-of-practice barriers
Expand opportunities for nurses to lead and diffuse collaborative improvement efforts
Implement nurse residency programs.
Ensure that nurses engage in lifelong learning
Prepare and enable nurses to lead change to advance health.
Build an infrastructure for the collection and analysis of interprofessional health care workforce data