[image:][image:]

Criteria – I

1.1.1. Curricula developed and implemented have relevance to the local, national, regional and global health care needs which are visible in Programme Outcomes (POs), and Course Outcomes (COs) offered by the University, as per the norms of the Regulatory Bodies.

Curricula implemented by the University

School of Research & Technology
Curricula Implemented by University

Curriculum—the knowledge, skills, topics, and concepts that are taught to students, and the lessons, units, assignments, readings, and materials used in the teaching process—with specific learning standards
Curriculum philosophy:
People’s University preferably adheres to Syllabus as prescribed by Regulatory Bodies and . University aligns the curriculum as per the Local, National and International needs and also in technical education as per the industry needs.
Curriculum Standardization –
University has Board of Studies in each faculty with academic and industry experts. They periodically revise the curriculum as per the contemporary needs.
Curriculum resources: ICT enabled teaching- learning process
Curriculum Assessment:
Continuous Internal Assessment - seminar, assignment, group discussion, quiz, viva, problem solving, case study and fieldwork.
Mid semester/ year assessment,
End of semester/ year examination,

Curricula Implemented by University – To be filled by each Constituent Unit

	Curricular Aspect
	Name of Programme

	Name of Course
(Wherever applicable)
	Sem / Year of Programme
	Remark

	CBCS
	B.Tech
	Computer Science and Engineering
	

	

	

Electives
	B.Tech(CSE) (CBCS)

B.Tech (CSE)(CCV)

B.Tech(CE)

B.Tech(ME)

B.Tech(EC)

B.Tech(EE)

B.Tech(IT)

Diploma (CS)

Diploma (EE)

Diploma (CE)

Diploma (EC)

Diploma (ME)

Diploma in Mining Engineering

 Diploma in Automobile Engineering

M.Tech(TE)

M.Tech(DC)

M.Tech(PS)

M.Tech(CTM)

 M.Tech (URBAN PLANNING)

M.Tech(CSE)

M.Tech(CYBER SECURITY)

M Tech (P E)

	Computer Science and Engineering

Cloud Computing and Virtulization

Civil Engineering

Mechanical Engineering

Electronics and Communicstion

Electrical Engineering

Information Technology

Computer science

Electrical Engineering

Civil Engineering

Electronics and Communicaton

Mechanical Engineering

Mining Engineering

Automobile Engineering

Thermal Engineering

Digital Communication

Power System

Construction Technology Management

 Urban Planning

Computer Science Engineering

Cyber Security

Production Engineering

	

VI,VII and VIII semesters

IV,V and VI semesters

II and III semesters
	

	

Foundation Courses /
Language
	

English Language
	

Basic Grammar, Listening Skills, Speaking Skills, Reading and Writing Skills.
	
The language lab focuses on the production and practice of sounds, words, grammar of English through Audio/Visual aids and computer software.
	
Examination is based on the theoretical knowledge only.

	

Environmental Studies
	

Environmental Sciences
	

Study of Environmental and ecology, Environmental Pollution and Disaster management, Social Issues and the Environment, Conserving natural resources and Environment conservation laws.
	Sensitizes students about ecological and current environmental issues in addition to the interaction between humans and the natural world.

	The students participate in the eco system conservation program on Environment day.
Incinerator visit

	Community
Outreach Programme
(Camps /others aspects)

	-
	-
	-
	-

	Core Courses
(Courses deal with the fundamental concepts of each subject) Eg. Like core courses of Mechanical Engg
	Diploma

B.Tech.

M.Tech.

	CE-17
CS-17
EC-17
EE-17
ME-17
MIN.ENGG.-17
AUTO MOB.-17

CCV-25
CE-25
CS-25
EC-25
EE-25
IT -25
ME-25

ME M.Tech(TE)-10

M.Tech(DC)-10

M.Tech(PS)-10

M.Tech(CTM)-10

 M.Tech (URBAN PLANNING) -10

M.Tech(CSE)-10

M.Tech(CYBER SECURITY)-10

M Tech (PE)10

	
	

	Core Supportive Courses – Like Physics and Maths in Engineering
	
	DIPLOMA-12
B.TECH-13
M.TECH-02

	
	

	

Inter- disciplinary courses
	

B.TECH.

DIPLOMA

M.TECH.

	(BT-306) C++ ,

(BT-407) Jawa Programming ,

(BT-638) RDBMS,

(BT-16101) Ethical Hacking & cyber Security, (BT-16102)Human Health & Nutrition disorder , (BT-16103) Human Resource Management.

(DPE-4011) E- Commerce & E-Business, (DPE-4012) Rural technology and Community Development, (DPE-4013) Waste Management,

(MT-13101) Industrial Safety,(MT-13102) Waste to Energy and (MT-13103) Cost Management of Engineering Projects
	IIISEM/II YEAR

IV SEM/II YEAR

VI SEM/III YEAR

VI SEM/ III YEAR

IV SEM/II YEAR

III SEM/II YEAR
	

	Social Learning
(NCC/ NSS / Celebration of Doctors Day / Environmental Day etc)

	

-
	

-
	

-
	

-

	Inquiry-based learning (community survey, opinion polls, case
study and fieldwork)
	-
	-
	-
	-

	
Skill Based Learning
(Projects / Internship / Trainings /
	

DIPLOMA

 B.TECH.
	
MINOR PROJECT

MAJOR PROJECT

INDUSTRIAL TRAINING-I & II

MINOR PROJECT

MAJOR PROJECT

INDUSTRIAL TRAINING-I & II
	
V SEM

VI SEM

V & VI SEM.

VII SEM

VIII SEM

V & VII SEM.
	
Projects

Trainings

Projects

Trainings

	Research Based Learning
(Thesis / Paper Presentation)
	M.TECH.
	DISSERTATION and RESEARCH PAPER PRESENTATION/PUBLICATION
	IV SEM
	

	MEASURES FOR LEARNERS WITH DIFFERENT
LEARNING ABILITIES
1. Slow and average learners to complete the
course through systematic work and acquire employable skills that will enable them
to get placement/ self employment.
2. Advanced learners to acquire composite skills including ability to undertake research and other projects / Patents etc -and improve their academic profile

	

Extra Classes for Slow Learners

Learning through advanced projects for Advanced Learners
	
	-
	-

	

Entrepreneurial and job oriented courses
	

UG/Diploma

	
1. Entrepreneurship & IPR
2. AutoCAD
3. Mechanical Engineering Software Lab
4. C++ Programming
5. Java Programming
6. MATLAB
7. Electric Machine Design
8. Circuit Making(Software Lab)
9. Micro wind(Software Lab)
10. DOTNET
11. SQL
12. PMME
13. Soft Skills
Professional Practice

	
	

	INNOVATIVE CURRICULUM PRACTICES

1. Certificate Courses

2. Value Added courses

3. Others

	B.Tech (ME)

B.Tech (CE)

B.Tech (EE)

B.Tech (EC)

B.Tech (CS)

B.Tech (AS)

B.Tech (CCV)

B.Tech(CE)

B.Tech(CS)

B.Tech(EE)

B.Tech(EC)

B.Tech(ME)
	Ways to entrepreneurship and start-ups
and
Theory of non-destructive testing

Basics of auto cad in civil engineering
and
Construction material and their testing

Power system and protection
and
Basic electrical engineering

Introduction of micro processor
And
Analysis and characteristics behaviour of diode transistor and MOSFET

Python for the beginners
 And
Hands on training on DBMS using SQL

Introduction of differentiation and solution of differential equation

Digital marketing

Special Training on Vasthu ,

Estimation and Current Practice in Civil Engineering
and
Total station

Programming with Dot Net, Java
and
Database & SQL

House Wiring
 and
Energy Audit
Microprocessor and Microcontroller
and
Advanced Control System

CATIA,
Ansys,
and
CNC Programming

Energy Environment Ethics And Society,
 Language Lab and Seminar,
Communication Skills,
 Professional Skills,

 Entrepreneurship & IPR

and

 Professional Ethics and Proficiency.
	

I year

II YEAR

III YEAR

IV YEAR
	

	CURRICULUM RESTRUCTURING
FOR ENHANCED CAREER OPPORTUNITIES
(Training in communication skills,
personality related skills, presentation skill, general management skills and career
management skill.)

	

UG/DIPLOMA
	

Campus to Corporate Training

	
	

People’s Institute of Hotel Management

Curricula Implemented by University – PEOPLE’S INSTITUTE OF HOTEL MANAGEMENT CATERING TECHNOLOGY & APPLIED NUTRITION
	Curricular Aspect
	Name of Programme
	Name of Course
(Wherever applicable)
	Sem / Year of Programme
	Remark

	CBCS
	N/A
	N/A
	N/A
	

	Electives
	N/A
	N/A
	N/A
	

	Foundation Courses /
Language
	BHMCT/BBA
	(BH 105)FRENCH
	I Semester
	As a subject is in hotel management syllabus (BH 105)

	Environmental Studies
	BHMCT/BBA
	(FC201)ENVIRONMENTAL STUDY
	II Semester
	As a subject is in hotel management syllabus (FC 201)

	Community
Outreach Programme
(Camps /others aspects)
	BHMCT/BBA
	Food Science, Nutrition.
	I Semester
	Both subjects comes under Community outreach programme

	Core Courses
(Courses deal with the fundamental concepts of each subject) Eg. Like core courses of Mechanical Engg
	BHMCT/BBA
	Food Production
Food & Beverage Service
Front Office Operation
Hotel House Keeping

	I,II,III,IV,V,VI,VII Semester
	Four main courses were dealing with fundamental concept which describes essential things, activities, and principles that are very important in Hotel Management.

	Core Supportive Courses – Like Physics and Maths in Engineering
	BHMCT/BBA
	French, Account, Nutrition, Principles of Management
	I,II,III,IV,V,VI,VII Semester
	Supportive courses are all most inculcate in four core coursed

	Inter- disciplinary courses
	BHMCT/BBA
	Student Business Project,
Hotel Industry Analysis Project- Intensive Report,
Food Science, Nutrition.
	I,IV & V Semester
	As interdisciplinary studies involves the combining of two or more academic disciplines into one activity (e.g., a research project).

	Social Learning
(NCC/ NSS / Celebration of Doctors Day / Environmental Day etc)

	BHMCT/BBA
	Environmental Study & Applied Behavioral Science
	I&VII Semester
	Both subject are social Learning Based.

	Inquiry-based learning (community survey, opinion polls, case
study and fieldwork)
	BHMCT/BBA
	Project & Case study
	IV,V,VII&VIII Semester
	

	Skill Based Learning
(Projects / Internship / Trainings /
	BHMCT/BBA
	Industrial Training (Total 20 Weeks)
	VI Semester
	

	Research Based Learning
(Thesis / Paper Presentation)
	BHMCT/BBA
	Project & Case Study
	IV,V,VII&VIII Semester
	

	MEASURES FOR LEARNERS WITH
DIFFERENT
LEARNING ABILITIES
1. Slow and average learners to complete the
course through systematic work and acquire employable skills that will enable them to get placement/ self employment.
2. Advanced learners to acquire composite skills including ability to undertake research and other projects / Patents etc and improve their academic profile

	BHMCT/BBA
	Food Production
Food & Beverage Service
Front Office Operation
Hotel House Keeping

	I,II,III,IV,V,VI,VII, VIII Semester
	

	Entrepreneurial and job oriented courses
	BHMCT/BBA
	Food Production
Food & Beverage Service
Front Office Operation
Hotel House Keeping

	I,II,III,IV,V,VI,VII, VIII Semester
	

	INNOVATIVE CURRICULUM PRACTICES
1. Certificate Courses
2. Value Added courses
3. Others

	BHMCT/BBA
	Environmental Studies,
Applied Behavioral Science.
	II &VII Semester.
	

	CURRICULUM RESTRUCTURING
FOR ENHANCED CAREER
OPPORTUNITIES
(Training in communication skills,
personality related skills, presentation skill, general management skills and career
management skill.)
	BHMCT/BBA
	Food Production
Food & Beverage Service
Front Office Operation
Hotel House Keeping

	I,II,III,IV,V,VI,VII, VIII Semester
	All four core courses are itself entitled for career opportunities.

People’s Dental Academy

Curricula Implemented by University

Curriculum—the knowledge, skills, topics, and concepts that are taught to students, and the lessons, units, assignments, readings, and materials used in the teaching process—with specific learning standards

Curriculum philosophy:

People’s University preferably adheres to Syllabus as prescribed by Regulatory Bodies and . University aligns the curriculum as per the Local , National and International needs and also in technical education as per the industry needs.

Curriculum Standardization –

University has Board of Studies in each faculty with academic and industry experts . They periodically revise the curriculum as per the contemporary needs.

Curriculum resources: ICT enabled teaching- learning process

Curriculum Assessment:

Continuous Internal Assessment - seminar, assignment, group discussion, quiz, viva, problem solving, case study and fieldwork.
Mid semester/ year assessment , End of semester/ year examination,

	Curricular Aspect
	Name of Programme
	Name of Course
(Wherever applicable)
	Sem / Year of Programme
	Remark

	CBCS
	NIL
	NIL
	NIL
	NIL

	Electives
	NIL
	NIL
	NIL
	NIL

	Foundation Courses /
Language
	NIL
	NIL
	NIL
	NIL

	Environmental Studies
	BDS
	Environmental science
	annually
	

	Community
Outreach Programme (Camps /others aspects)
	BDS
	Public Health Dentistry

	weekly
	

	Core Courses
(Courses deal with the fundamental concepts of each subject) Eg.
Like core courses of
Mechanical Engg
	BDS

MDS
	
1. Human Anatomy including Embryology & Histology
2. General Human Physiology & Biochemistry
3. Dental Anatomy, Embryology and Oral Histology
4. General Pathology & Microbiology
5. General and Dental Pharmacology and Therapeutics
6. Dental Materials
7. Pre-Clinical Conservative Dentistry
8. Pre-Clinical Prosthodontics
9. General Medicine
10. General surgery
11. Oral Pathology & Oral Microbiology
12. Oral Medicine and Radiology
13. Public Health Dentistry
14. Orthodontics & Dentofacial Orthopaedics
15. Periodontology
16. Prosthodontics and Crown & Bridge
17. Conservative Dentistry and Endodontics
18. Oral & Maxillofacial Surgery
19. Pedodontics & Preventive Dentistry

	1.Conservative Dentistry and
Endodontics

	2.Oral & Maxillofacial Surgery

	3.Oral Medicine & Radiology

	4.Oral Pathology & Microbiology

	5.Orthodontics & Dentofacial
Orthopedics

	6.Pedodontics & Preventive
Dentistry

	7.Peridontics

	8.Prosthodontics & Crown
 Bridge

	9.Public Health Dentistry

	

	

	
Annually
	

	Core Supportive Courses – Like Physics and Maths in
Engineering
	
	
	
	

	Inter- disciplinary
courses
	
	
	
	

	Social Learning (NCC/ NSS /
Celebration of Doctors Day / Environmental Day etc)
	BDS
	Applicable
	Annually
	

	Inquiry-based learning (community survey, opinion polls, case
study and fieldwork)
	BDS
	Public Health Dentistry
	Annually
	

	Skill Based Learning
(Projects / Internship
/ Trainings /
	BDS
	1. Human Anatomy including Embryology & Histology
2. General Human Physiology & Biochemistry
3. Dental Anatomy, Embryology and Oral Histology
4. General Pathology & Microbiology
5. General and Dental Pharmacology and Therapeutics
6. Dental Materials
7. Pre-Clinical Conservative Dentistry
8. Pre-Clinical Prosthodontics
9. General Medicine
10. General surgery
11. Oral Pathology & Oral Microbiology
12. Oral Medicine and Radiology
13. Public Health Dentistry
14. Orthodontics & Dentofacial Orthopaedics
15. Periodontology
16. Prosthodontics and Crown & Bridge
17. Conservative Dentistry and Endodontics
18. Oral & Maxillofacial Surgery
19. Pedodontics & Preventive Dentistry

	Annually
	

	Research Based Learning
(Thesis / Paper Presentation)
	MDS

BDS
	Mandatory thesis and Library Dissertation for all students.

Paper presentation (optional)
	Annually
	

	MEASURES FOR
LEARNERS WITH
	
	
	
	

	DIFFERENT LEARNING ABILITIES
1. Slow and
average learners to complete the course through systematic work and acquire employable skills that will enable them to get placement/ self employment.
2. Advanced learners to acquire composite skills including ability to undertake research and other projects
/ Patents etc and improve their academic profile
	

BDS
	1. Human Anatomy including Embryology & Histology
2. General Human Physiology & Biochemistry
3. Dental Anatomy, Embryology and Oral Histology
4. General Pathology & Microbiology
5. General and Dental Pharmacology and Therapeutics
6. Dental Materials
7. Pre-Clinical Conservative Dentistry
8. Pre-Clinical Prosthodontics
9. General Medicine
10. General surgery
11. Oral Pathology & Oral Microbiology
12. Oral Medicine and Radiology
13. Public Health Dentistry
14. Orthodontics & Dentofacial Orthopaedics
15. Periodontology
16. Prosthodontics and Crown & Bridge
17. Conservative Dentistry and Endodontics
18. Oral & Maxillofacial Surgery
19. Pedodontics & Preventive Dentistry

	
	

	Entrepreneurial and
job oriented courses
	BDS, MDS
	1. Human Anatomy including Embryology & Histology
2. General Human Physiology & Biochemistry
3. Dental Anatomy, Embryology and Oral Histology
4. General Pathology & Microbiology
5. General and Dental Pharmacology and Therapeutics
6. Dental Materials
7. Pre-Clinical Conservative Dentistry
8. Pre-Clinical Prosthodontics
9. General Medicine
10. General surgery
11. Oral Pathology & Oral Microbiology
12. Oral Medicine and Radiology
13. Public Health Dentistry
14. Orthodontics & Dentofacial Orthopaedics
15. Periodontology
16. Prosthodontics and Crown & Bridge
17. Conservative Dentistry and Endodontics
18. Oral & Maxillofacial Surgery
19. Pedodontics & Preventive Dentistry
	MDS:
1.Conservative Dentistry and
Endodontics

	2.Oral & Maxillofacial Surgery

	3.Oral Medicine & Radiology

	4.Oral Pathology & Microbiology

	5.Orthodontics & Dentofacial
Orthopedics

	6.Pedodontics & Preventive
Dentistry

	7.Peridontics

	8.Prosthodontics & Crown
 Bridge

	9.Public Health Dentistry

	
	

	INNOVATIVE CURRICULUM PRACTICES
1. Certificate Courses

2. Value Added courses
3. Others
	

BDS
	

Fellowship in forensic odontology.

English language
Disaster management
Environmental science
	

Annually
	

	CURRICULUM RESTRUCTURING
FOR ENHANCED CAREER
	
	
	
	

PEOPLE’S INSTITUTE OF MANAGEMENT & RESEARCH

Curricula Implemented by University

Curriculum—the knowledge, skills, topics, and concepts that are taught to students, and the lessons, units, assignments, readings, and materials used in the teaching process—with specific learning standards
Curriculum philosophy:
People’s University preferably adheres to Syllabus as prescribed by Regulatory Bodies and . University aligns the curriculum as per the Local , National and International needs and also in technical education as per the industry needs.
Curriculum Standardization –
University has Board of Studies in each faculty with academic and industry experts . They periodically revise the curriculum as per the contemporary needs.
Curriculum resources: ICT enabled teaching- learning process
Curriculum Assessment:
Continuous Internal Assessment - seminar, assignment, group discussion, quiz, viva, problem solving, case study and fieldwork.
Mid semester/ year assessment ,
End of semester/ year examination,

Curricula Implemented by University

	Curricular Aspect
	Name of Programme

	Name of Course
(Wherever applicable)
	Sem / Year of Programme
	Remark

	CBCS
	NIL
	NIL
	NIL
	

	Electives
	MBA(Dual Specialization)
	Marketing, Human Resource, Finance, International Business, Retail Management, Hospital Administration, Banking, Event management, Entrepreneurship Development, Rural Management, I nformational Technology
	III &IVth sem
	

	Foundation Courses /
Language
	BBA, B.Com.,Int MBA
	FC-101 English Language
FC-102 Introduction to computers
FC-203 Environmental studies
FC-204 Business Communication
FC-301 Enterpreneureship Development
FC-302 Indian culture, Ethics & Values
FC-401 Soft Skills
FC-402 Research Methdology
FC- 501 Management Information System
FC-601 Business Ethics and CSR
BCP-602 Business Law
	I,II,III,IV,V &VIth semester
	

	Environmental Studies
	BBA,B.COM,
INT.MBA
	FC-203 Environmental studies
	II nd semester
	

	Community
Outreach Programme
(Camps /others aspects)

	NIL
	
	
	

	Core Courses
(Courses deal with the fundamental concepts of each subject) Eg. Like core courses of Mechanical Engg
	MBA, BBA, B.Com., Int MBA
	CP-101Principles and Practices of Management
CP-102 Managerial Economics
CP-103 Accounting & Finance For Manager
CP- 211 Organisational Behaviour

	I &IInd sem.
	

	Core Supportive Courses – Like Physics and Maths in Engineering
	MBA
	CP-201 Human Resource Management
CP-202 Marketing Management
CP-205 Financial Management
HM-101 Hospital Administration
CP-206 International Business Environment

	II &III
	

	Inter- disciplinary courses
	MBA(HA)
	MHA-102 Human Biology & Medical Terminology
MHA-209 Patient Behaviour and care
MHA-403 Legal & Ethical issues in Hospital
MHA-405 Hospital & Pharmaceutical Management

	I,II &IV TH Semester
	

	Social Learning
(NCC/ NSS / Celebration of Doctors Day / Environmental Day etc)
	MBA,MBA(HA),BBA,B.COM &Int.MBA
	National Solidarity Day
National Education Day
Good Governance day
National Youth Day
International Women’s Day
Earth Day
World Environment Day
International Yoga Day

	All Semester
	

	Inquiry-based learning (community survey, opinion polls, case
study and fieldwork)
	MBA
	CP-303 Summer Training project

	
	

	Skill Based Learning
(Projects / Internship / Trainings /
	MBA,MBA(HA),MBA(Logistics&supply chain management)
	CP-403 Project work
MHA-107Residency in Hospital –I
MHA-207 Residency in Hospital II
MHA-307 Visit to Hospital
MHA-406 Project report

	All Semester
	

	Research Based Learning
(Thesis / Paper Presentation)
	NIL
	NIL
	
	

	MEASURES FOR LEARNERS WITH DIFFERENT
LEARNING ABILITIES
3. Slow and average learners to complete the
course through systematic work and acquire employable skills that will enable them
to get placement/ self employment.
4. Advanced learners to acquire composite skills including ability to undertake research and other projects / Patents etc and improve their academic profile

	MBA,MBA(HA),BBA,B.com.
	Remedial classes for slow learners
	All Semester
	

	Entrepreneurial and job oriented courses
	MBA /BBA(logistics and supply chain Management),
	All cources
	Ist year
And IInd year
	

	INNOVATIVE CURRICULUM PRACTICES
4. Certificate Courses
5. Value Added courses
6. Others

	nil
	nil
	
	

	CURRICULUM RESTRUCTURING
FOR ENHANCED CAREER OPPORTUNITIES
(Training in communication skills,
personality related skills, presentation skill, general management skills and career
management skill.)

	nil
	nil
	
	

People’s College of Dental Science

Curricula Implemented by University

Curriculum—the knowledge, skills, topics, and concepts that are taught to students, and the lessons, units, assignments, readings, and materials used in the teaching process—with specific learning standards

Curriculum philosophy:

People’s University preferably adheres to Syllabus as prescribed by Regulatory Bodies and . University aligns the curriculum as per the Local , National and International needs and also in technical education as per the industry needs.

Curriculum Standardization –

University has Board of Studies in each faculty with academic and industry experts. They periodically revise the curriculum as per the contemporary needs.

Curriculum resources: ICT enabled teaching- learning process

Curriculum Assessment:

Continuous Internal Assessment - seminar, assignment, group discussion, quiz, viva, problem solving, case study and fieldwork.
Mid semester/ year assessment , End of semester/ year Examination,

Curricula Implemented by University – To be filled by each Constituent Unit

	Curricular Aspect
	Name of Programme
	Name of Course
(Wherever applicable)
	Sem / Year of Programme
	Remark

	CBCS
	NIL
	NIL
	NIL
	NIL

	Electives
	NIL
	NIL
	NIL
	NIL

	Foundation Courses /
Language
	NIL
	NIL
	NIL
	NIL

	Environmental Studies
	BDS
	Environmental science
	Annually
	

	Community
Outreach Programme (Camps /others aspects)
	BDS
	Public Health Dentistry

	Weekly
	

	Core Courses
(Courses deal with the fundamental concepts of each subject) Eg.
Like core courses of
Mechanical Engg
	BDS

MDS

DDM

DDH
	
20. Human Anatomy including Embryology & Histology
21. General Human Physiology & Biochemistry
22. Dental Anatomy, Embryology and Oral Histology
23. General Pathology & Microbiology
24. General and Dental Pharmacology and Therapeutics
25. Dental Materials
26. Pre-Clinical Conservative Dentistry
27. Pre-Clinical Prosthodontics
28. General Medicine
29. General surgery
30. Oral Pathology & Oral Microbiology
31. Oral Medicine and Radiology
32. Public Health Dentistry
33. Orthodontics & Dentofacial Orthopaedics
34. Periodontology
35. Prosthodontics and Crown & Bridge
36. Conservative Dentistry and Endodontics
37. Oral & Maxillofacial Surgery
38. Pedodontics & Preventive Dentistry

	1.Conservative Dentistry and
Endodontics

	2.Oral & Maxillofacial Surgery

	3.Oral Medicine & Radiology

	4.Oral Pathology & Microbiology

	5.Orthodontics & Dentofacial
Orthopedics

	6.Pedodontics & Preventive
Dentistry

	7.Peridontics

	8.Prosthodontics & Crown
 Bridge

	9.Public Health Dentistry

	

	Dental Mechanics

	

	Dental hygeinist

	

	

	

	

	

	
Annually
	

	Core Supportive Courses – Like Physics and Maths in
Engineering
	BDS
	ACLS, BLS, Conscious sedation
	Annually
	

	Inter- disciplinary
courses
	
	
	
	

	Social Learning (NCC/ NSS /
Celebration of Doctors Day / Environmental Day etc)
	BDS
	Applicable
	Annually
	

	Inquiry-based learning (community survey, opinion polls, case
study and fieldwork)
	BDS
	Public Health Dentistry
	Annually
	

	Skill Based Learning
(Projects / Internship
/ Trainings /
	BDS

DDM

 DDH
	20. Human Anatomy including Embryology & Histology
21. General Human Physiology & Biochemistry
22. Dental Anatomy, Embryology and Oral Histology
23. General Pathology & Microbiology
24. General and Dental Pharmacology and Therapeutics
25. Dental Materials
26. Pre-Clinical Conservative Dentistry
27. Pre-Clinical Prosthodontics
28. General Medicine
29. General surgery
30. Oral Pathology & Oral Microbiology
31. Oral Medicine and Radiology
32. Public Health Dentistry
33. Orthodontics & Dentofacial Orthopaedics
34. Periodontology
35. Prosthodontics and Crown & Bridge
36. Conservative Dentistry and Endodontics
37. Oral & Maxillofacial Surgery
38. Pedodontics & Preventive Dentistry
	Dental Mechanics

	

	Dental hygeinist

	Annually
	

	Research Based Learning
(Thesis / Paper Presentation)
	MDS

BDS
	Mandatory thesis and Library Dissertation for all students.

Paper presentation (optional)
	Annually
	

	 MEASURES FOR LEARNERS WITH DIFFERENT LEARNING ABILITIES
3. Slow and
average learners to complete the course through systematic work and acquire employable skills that will enable them to get placement/ self employment.
4. Advanced learners to acquire composite skills including ability to undertake research and other projects
/ Patents etc and improve their academic profile
	

BDS
	20. Human Anatomy including Embryology & Histology
21. General Human Physiology & Biochemistry
22. Dental Anatomy, Embryology and Oral Histology
23. General Pathology & Microbiology
24. General and Dental Pharmacology and Therapeutics
25. Dental Materials
26. Pre-Clinical Conservative Dentistry
27. Pre-Clinical Prosthodontics
28. General Medicine
29. General surgery
30. Oral Pathology & Oral Microbiology
31. Oral Medicine and Radiology
32. Public Health Dentistry
33. Orthodontics & Dentofacial Orthopaedics
34. Periodontology
35. Prosthodontics and Crown & Bridge
36. Conservative Dentistry and Endodontics
37. Oral & Maxillofacial Surgery
38. Pedodontics & Preventive Dentistry

	
	

	Entrepreneurial and
job oriented courses
	BDS,

MDS

DDM

DDH

	20. Human Anatomy including Embryology & Histology
21. General Human Physiology & Biochemistry
22. Dental Anatomy, Embryology and Oral Histology
23. General Pathology & Microbiology
24. General and Dental Pharmacology and Therapeutics
25. Dental Materials
26. Pre-Clinical Conservative Dentistry
27. Pre-Clinical Prosthodontics
28. General Medicine
29. General surgery
30. Oral Pathology & Oral Microbiology
31. Oral Medicine and Radiology
32. Public Health Dentistry
33. Orthodontics & Dentofacial Orthopaedics
34. Periodontology
35. Prosthodontics and Crown & Bridge
36. Conservative Dentistry and Endodontics
37. Oral & Maxillofacial Surgery
38. Pedodontics & Preventive Dentistry
	

MDS:
1.Conservative Dentistry and
Endodontics

	2.Oral & Maxillofacial Surgery

	3.Oral Medicine & Radiology

	4.Oral Pathology & Microbiology

	5.Orthodontics & Dentofacial
Orthopedics

	6.Pedodontics & Preventive
Dentistry

	7.Peridontics

	8.Prosthodontics & Crown
 Bridge

	9.Public Health Dentistry

	Dental Mechanics

	
	

	INNOVATIVE CURRICULUM PRACTICES
4. Certificate Courses

5. Value Added courses
6. Others
	
BDS
	Value Added courses

Disaster management
Environmental science
	

Annually
	

	CURRICULUM RESTRUCTURING
FOR ENHANCED CAREER
	
	
	
	

	[bookmark: RANGE!A2]
People’s College of Paramedical Science

Curricula Implemented by University

	Curricular Aspect
	Name of Programme
	Name of Course (Wherever applicable)
	Sem / Year of Programme
	Remark

	
	
	
	
	

	
	
	
	
	

	CBCS
	-
	-
	-
	NIL

	Electives
	-
	-
	-
	NIL

	Foundation Courses /Language
	BPT, BMLT, DMLT & DDT
	1)Effective communication skills
	1)All first years
	

	
	
	
	
	

	
	
	
	
	

	
	
	2)Fundamentals of Computer Application
	2)All Final Years
	

	Environmental Studies
	BPT, BMLT, DMLT & DDT
	Environmental Sciences
	All First years
	

	Community Outreach Programme (Camps /others aspects)
	BPT, BMLT, DMLT & DDT
	
	All Final years & Internship
	

	
	
	
	
	

	Core Courses (Courses deal with the fundamental concepts of each subject) Eg. Like core courses of Mechanical Engg
	MPT
	1)Cardio 2)Ortho 3)Neuro 4)Sports
	First year
	

	Core Supportive Courses – Like Physics and Maths in Engineering
	1)BPT

 2)BMLT
	1)Biophysics

 2)Biostatistics
	First year
	

	
	
	
	
	

	 Inter- disciplinary Courses
	BMLT, BPT, DMLT, DDT & MPT
	BMLT :
1)Biochemistry
2)Hematology
3)Histology
4)Microbiology
	First year, Second year & Third year
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	BPT:
	First year
	

	
	
	1)Human Anatomy
	
	

	
	
	2)Human Physiology
	
	

	
	
	3)Bio Electrical Modalities
	
	

	
	
	4)Sociology & Psychology
	
	

	
	
	BPT:
1)General Medicine
2)Orthopedics
3)Exercise Therapy & Yoga
4)Electrotherapy
	Second Year
	

	
	
	BPT:
	Third Year
	

	
	
	1)Physical Evaluation
	
	

	
	
	2)Cardiothoracic Medicine
	
	

	
	
	3)Bio-Mechanics
	
	

	

	

	
	BPT:
	Fourth Year
	

	
	
	1)Physical Diagnosis & Prescription
	
	

	
	
	2)PT in Sports
	
	

	
	
	3)Community Medicine
	
	

	
	
	4)Rehabilitation & Biostastics
	
	

	
	
	MPT (Neuro):
	Second Year
	

	
	
	1)General & Educational Psychology
	
	

	
	
	
	
	

	Social Learning
	
	
	
	

	(NCC/ NSS /
	BPT,BMLT, DDT,DMLT
	
	All years
	

	Celebration of Doctors
	
	
	
	

	Day / Environmental
	
	
	
	

	Day etc)
	
	
	
	

	Inquiry-based learning
	 BPT,BMLT, DDT,DMLT
	
	All final years & Internship
	

	(community survey,
	
	
	
	

	opinion polls, case
	
	
	
	

	study and fieldwork)
	
	
	
	

	Skill Based Learning
	BPT, BMLT, DMLT & DDT.
	
	All final years
	

	(Projects / Internship
	
	
	
	

	/ Trainings /
	
	
	
	

	Research Based
	
	
	
	

	Learning
	MPT
	
	Final Year
	

	(Thesis / Paper
	
	
	
	

	Presentation)
	
	
	
	

	MEASURES FOR LEARNERS WITH DIFFERENT LEARNING ABILITIES
1)Slow and average learners to complete the course through systematic work and acquire employable skills that will enable them to get placement/ self employment.
	 BPT, BMLT, DMLT & DDT
	
	All years
	

	[bookmark: RANGE!A68]2)Advanced learners to acquire composite skills including ability to undertake research and other projects / Patents etc and improve their academic profile
	 BPT, BMLT, DMLT & DDT
	
	 All final Years
	

	 Entrepreneurial and job oriented courses
	 BPT, BMLT, DMLT, DDT & MPT
	
	
	

	INNOVATIVE CURRICULUM PRACTICES 1.Certificate Courses
	 BPT

BMLT
	
 PG Diploma in Sports & Nutrition

PG Diploma in Molecular Biology
	 After final years
	

	2.Value Added Courses
	 BPT, BMLT, DMLT &DDT
	 1)Basic Nursing Procedures
2)Environmental Studies
3)national Service Scheme
4)Effective Communication Skills

5)Health Professional Ethics
6)Disaster Management
7)Fundamentals of Computer Application
8)Course on Health Research Ethics
9)Competitiveness training
	 1 to 4 in First Year
&
5 to 9 in Final Year
	

	CURRICULUM RESTRUCTURING FOR ENHANCED CAREER OPPORTUNITIES (Training in communication skills, personality related skills, presentation skill, general management skills and career management skills.)
	 BPT, BMLT, DMLT & DDT
	1) English classes

2) career guidance & Career counseling classes
	1) All first years

2) All Final years
	

People’s College of Nursing Science

Curricula Implemented by University

Curriculum—the knowledge, skills, topics, and concepts that are taught to students, and the lessons, units, assignments, readings, and materials used in the teaching process—with specific learning standards
Curriculum philosophy:
People’s University preferably adheres to Syllabus as prescribed by Regulatory Bodies and . University aligns the curriculum as per the Local , National and International needs and also in technical education as per the industry needs.
Curriculum Standardization –
University has Board of Studies in each faculty with academic and industry experts . They periodically revise the curriculum as per the contemporary needs.
Curriculum resources: ICT enabled teaching- learning process
Curriculum Assessment:
Continuous Internal Assessment - seminar, assignment, group discussion, quiz, viva, problem solving, case study and fieldwork.
Mid semester/ year assessment ,
End of semester/ year examination,

Curricula Implemented by University – To be filled by each Constituent Unit
	Curricular Aspect
	Name of Programme

	Name of Course
(Wherever applicable)
	Sem / Year of Programme
	Remark

	CBCS

	--------Nil--------------------

	Electives

	--------Nil---------------------

	Foundation Courses /
Language
	BSC Nursing

	English

	I YEAR

	

	
	Post basic Bsc Nursing
	English
	I YEAR
	

	Environmental Studies
	BSC Nursing

	Sociology

	II YEAR
	

	
	
	Community Health Nursing
	II & IV YEAR
	

	
	
	Nutrition
	I YEAR
	

	
	
	Genetics
	II YEAR
	

	Community
Outreach Programme
(Camps /others aspects)

	BSC Nursing

	Community Health Nursing
	II YEAR
	

	
	
	
	IV YEAR
	

	
	Post basic Bsc Nursing
	Community Health Nursing
	II YEAR
	

	
	Msc Nursing
	Community Health Nursing
	I YEAR
	

	
	
	
	II YEAR
	

	Core Courses
(Courses deal with the fundamental concepts of each subject) Eg. Like core courses of Mechanical Engg
	BSc Nursing

	
Fundamental of nursing
	
I YEAR
	

	
	
	
Medical surgical nursing(Basic & Advanced)
	II YEAR & III YEAR
	

	
	
	Community health nursing
	II YEAR & IV YEAR
	

	
	
	Obstetrical and gynecological nursing
	IV YEAR
	

	Core Supportive Courses – Like Physics and Maths in Engineering
	
BSc Nursing
	Anatomy & Physiology
	
I YEAR
	

	
	
	Nutrition & Biochemistry
	
	

	
	
	Psychology
	
	

	
	
	Microbiology
	
	

	
	
	Introduction of computers
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	Bsc Nursing
	Sociology
	II YEAR
	

	
	
	Pharmacology,pathology & genetics
	
	

	
	
	Communication & Educational Technology
	
	

	
	Bsc Nursing
	Mental health nursing
	III YEAR
	

	
	
	Child health nursing
	
	

	
	Bsc Nursing
	Nursing research & statistics
	IV YEAR
	

	
	
	Management of nursing services and education
	
	

	Inter- disciplinary courses

---------NIL-----------------

	Social Learning
(NCC/ NSS / Celebration of Doctors Day / Environmental Day etc)
	BSC Nursing

	
	I –IV YEAR
	Important days are celebrated as per academic calendar respective programs

	
	Post basic Bsc Nursing
	
	I-II YEAR
	

	
	Msc Nursing
	
	I-II YEAR
	

	Inquiry-based learning (community survey, opinion polls, case
study and fieldwork)
	BSC Nursing

	Community Health Nursing
	II YEAR
	

	
	
	
	IV YEAR
	

	
	Post basic Bsc Nursing
	Community Health Nursing
	II YEAR
	

	
	Msc Nursing
	Community Health Nursing/Advance nursing practice
	I YEAR
	

	
	
	
	II YEAR
	

	Skill Based Learning
(Projects / Internship / Trainings /
	BSC Nursing
	Nursing Foundation
	I YEAR
	

	
	Post basic Bsc Nursing
	
	
	

	
	
	
	I YEAR
	

	
	BSC Nursing
	Medical surgical nursing(Basic & Advanced)
	II YEAR &III YEAR
	

	
	Post basic Bsc Nursing
	
	I YEAR
	

	
	Msc Nursing
	
	I YEAR & II YEAR
	

	
	BSC Nursing
	Mental health nursing
	III YEAR
	

	
	Post basic Bsc Nursing
	
	II YEAR
	

	
	Msc Nursing
	
	I & II YEAR
	

	
	BSC Nursing
	Child health nursing
	III YEAR
	

	
	Post basic Bsc Nursing
	
	I YEAR
	

	
	Msc Nursing
	
	I YEAR & II YEAR
	

	
	BSC Nursing
	Community Health Nursing
	II YEAR & IV YEAR
	

	
	Post basic Bsc Nursing
	
	II YEAR
	

	
	Msc Nursing
	
	I YEAR & II YEAR
	

	
	BSC Nursing
	Midwifery & Obstetrical nursing
	IV YEAR
	

	
	Post basic Bsc Nursing
	Maternal nursing
	I YEAR
	

	
	Msc Nursing
	Obstetrical and gynecological nursing
	I YEAR & II YEAR
	

	Research Based Learning
(Thesis / Paper Presentation)
	BSC Nursing

	Nursing research & statistics
	III YEAR
	

	
	Msc Nursing
	Nursing research & statistics/DISSERTATION
	I & II YEAR
	

	MEASURES FOR LEARNERS WITH DIFFERENT
LEARNING ABILITIES
	
	
	
	

	1. Slow and average learners to complete the
course through systematic work and acquire employable skills that will enable them
to get placement/ self employment.
	BSC Nursing

	
	I –IV YEAR
	Measures for slow learners are constituted at college level. They are as follows:
- Subject wise extra classes
- Extra library hours
- Continuous monitoring by administering test retest

	2.
	
	
	I-II YEAR
	

	3.
	Post basic Bsc Nursing
	
	
	

	4.
	Msc Nursing
	
	I-II YEAR
	

	5. Advanced learners to acquire composite skills including ability to undertake research and other projects / Patents etc and improve their academic profile

	BSC Nursing

	
	I-IV YEAR
	Measures for advanced learners are constituted at college level.They are as follows:
--Advanced learners are identified through their skills eg: demonstration, extracurricular activities and co-curricular activities.
- Advanced learners give journal club presentation, attend various continuing nursing education programs and are marked full attendance when they are attending these programs.

	6.
	Post basic Bsc Nursing
	
	I-II YEAR
	

	7.
	Msc Nursing
	
	I-II YEAR
	

	Entrepreneurial and job oriented courses
	BSC Nursing

	
	I ,II,III,IV YEAR
	Jhpiego skill training specifically and all nursing courses are job oriented courses.

	
	Post basic Bsc Nursing
	
	I,II YEAR
	

	
	
	
	I,II Year
	

	
	Msc Nursing
	
	
	

	INNOVATIVE CURRICULUM PRACTICES
	

	1.Certificate
Courses
	---------------------NIL--

	2.Value Added courses
	Bsc nursing
	Environmental studies,
Disaster management,
NCC
Yoga

	I to IV year
	

	
	Post basic bsc nursing
	
	I,II YEAR
	

	
	Msc nursing
	
	I,II YEAR
	

	Others

	----------NIL-------------------

	CURRICULUM RESTRUCTURING
FOR ENHANCED CAREER OPPORTUNITIES
(Training in communication skills,
personality related skills, presentation skill, general management skills and career
management skill.)

	NIL-----------------------

	Middle level health worker course

English commmunication,presentation skill are developed through seminars,symposium etc. and units on management skills are already integrated in curriculum.

	
	
	
	
	

[bookmark: _GoBack]

[image:]
image1.png
PEOPLE’S
UNIVERSITY

image2.png
&8
PEOPLE'S
UNIVERSITY

BHOPAL
Y-

image3.png

