INSTITUTION ANTHEM

We come to comfort and to heal, to love and serve in woe and weal We come to comfort and to heal, to love and serve in woe and weal

Let a mighty chorus swell and soar beyond the skies As white robed bands with healing hands to daily tasks arise, And eager limbs await their hour with aching, grim surmise While fading visions float before half open, gleamless eyes.

Let the name Augustus and Muller proudly write in gold Flame across Karnatak's vast Bharat's millions hold, In admiration of his zeal whose vision bright and bold In Mangalore's fair bosom raised its home of peace untold

Hail! Dear home where tender care beguiles disease and pain Where love divine inspires and lifts the failing heart or brain Live on and grow till human kind its destiny attain And healing reach on wheels and wings the distant home or plain.

Come, Doctor, live your noble Hippocrate's bequest Come, Nurse, by Nightingale inspired, forget your broken rest, Come all who soothe in ways unsung Humanity's unrest Let's all as one, with love pursue the toil by millions blest

FATHER MULLER COLLEGE

(Accreditated by NAAC)

Course: Bachelor in Audiology and Speech Language Pathology

Affiliated to Mangalore University
Recognized by Rehabilitation Council of India, New Delhi.

ACADEMIC CALENDER 2015-2016

Address: Father Muller Road, Kankanady

Mangalore – 575 002

E-mail Id: <u>aslpmuller@gmail.com</u> Website: <u>www.fathermuller.com</u>

Phone: (0824) 2238295/2238296/8328

<u>Father Muller College</u> <u>BOARD OF ADMINISTRATION</u>

Most Rev. Dr. Aloysius P. D'souza Bishop of Mangalore and

President, F.M.C.I

Rev. Fr. Patrick Rodrigues Secretary, Director, F.M.C.I

Rev.Fr.Rudolph Ravi D'Sa Administrator, FMMC

Rev. Fr. Richard Coelho Administrator, FMMCH

Rev. Fr. Roshan Crasta Asst. Administrator, FMMCH

Dr.B. Sanjeev Rai Chief of Medical Services

Prof. Akhilesh P.M Principal, FMC

STUDENT PROFILE

Name:
Class:
Register no:
Father's name:
Mother's name:
Residential address:
Temporary address:
Contact no:
E-mail id:
Blood group:
(Hostel/Paying guest):
Guardian:

ABOUT OUR INSTITUTION

Father Muller College is a Christian Religious Minority Educational Institute, a unit of Father Muller Charitable Institutions, a Registered Society, sponsored by the Catholic Diocese of Mangalore which runs over 200 educational institutions. The college provides a graduate course in Speech & Hearing under the nomenclature. BASLP (Bachelors in Audiology and Speech Language Pathology which is affiliated to Mangalore University and is approved by the Rehabilitation Council of India.

The College has grown out as an offshoot of the parent Institution known all over the world as Father Muller Charitable Institutions, founded in 1880 by the benign Father Augustus Muller. He was awarded the Kaiser-e-Hind Medal for his pioneering efforts to heal people, especially the poor. Father Muller Charitable Institutions (FMCI) is one of the oldest and well established teaching hospital networks in Mangalore, touching the lives of thousands of patients and students for the last 130 long years. The key objective of FMCI is to provide complete and comprehensive health care with state-of-the-art facilities to patients who come here.

Today, Father Muller's operates from two campuses comprising of two Medical and one Nursing College, with the presence of over 1,500 students and 600 doctors. Instead of remaining within the hospital, the doctors, nurses and students reach out to the poor in the surrounding villages through three urban health centres, seven rural health care facilities and ten health clinics in rural areas. Over 70 percent of services offered in the hospital are either free of charge or heavily subsided regardless of religion, caste, gender or ethinicity.

EDUCATION:

Patient Care is to be achieved by collaboration with people who care for the patient, both in the College, and the Community where he lives, adopting a holistic approach founded on Scientific and Research findings. The Staff and Students are expected to maintain this rich tradition of 'Holistic Aprroach' to patient care. Healing of the 'Whole Person' – body, mind and spirit, will be the total concern of everyone in this approach and not merely curing a diseased part of the human body or an ailment. The College promotes education of the highest quality in the art and science of healing while instilling Human, Ethical and Spritual values in the students. We look for excellence not only in professional skills but also in the attitude and character in everyone, upholding respect for life, dignity of the human person and a genuine feeling of compassion for patients, their attendants and families.

During the period of training, the students are expected to imbibe the virtues of brotherly love and compassion in a spirit of service, respect of life from the womb to the tomb, including respect for disabled and the infirm. They are expected to deepen their knowledge and develop skills in treatment as they grow in "Spiritual Strength", while maintaining the ethos of the institution.

SPEECH AND HEARING:

VISION

To be the trusted destination of quality services for speech and hearing impaired and to be recognized as a global leader in education and research for Audiology and Speech Language Pathology

MISSION

- To provide state of the art facilities in speech & hearing care services to all.
- To create centre of excellence in speech & hearing education
- To foster excellence in research

Communication is an integral instinct of all living things. Our ability to communicate in so many modes is unique to humans on earth. The loss of one or two senses certainly can impair communication, but it does not have to stop communication.

The field of Speech Language Pathology and Audiology is dedicated to the understanding of normal communication and hearing processes, and to the application of that knowledge to the identification, treatment and prevention of communication disorders in children and adults. Speech Language Pathologist and Audiologist are trained to assess and manage communication disorders and play a major role in public awareness and prevention of these disorders.

The diagnostic unit of Audiology and Speech Language Pathology in Father Muller Charitable Institutions has been in service for more than 37 years. It offers a wide range of services and works in the best interest of patients. It has mainly 3 units – Audiology, Speech diagnostics and Speech therapy. Audiology mainly focuses on hearing evaluation and aural rehabilitation, whereas Speech Diagnostic & Speech Therapy focus on the assessment of Speech Language problems and rehabilitation of persons with disability respectively. Department of speech and hearing has also taken initiative in the development of man power and hence, started a full time bachelor course in speech and hearing in the year 2007.

This rich experience of 36 years enabled the Department of Speech and Hearing to start a full time 4 years Bachelor Degree Course. It has successfully completed 6 years. Having experienced teachers and a state-of-the-art laboratory for the assessment and rehabilitation of Speech and Hearing disabilities, the College strives to train quality professionals. With the introduction of the degree course, the Department of Audiology and Speech Language Pathology are fully equipped to evaluate hearing deficiencies and speech analysis in order to rehabilitate patients.

TEACHING FACULTY

PRINCIPAL

Prof. Akhilesh. P.M

VICE PRINCIPAL

Mrs. Shwetha

TEACHING STAFF:

Mrs. Jensy Gangan Kuniyil

Mr. Minton Mathew

Ms. Vibha Kanagokar

Ms. Vinitha Monteiro

Ms. Jacqueline Ballerina Fernandes

Ms. Joyce John

Dr. Mahesh Bhat

Mrs. Ahalya M.

Mrs. Sucharitha Suresh

Mrs. Shaina Kiran Pinto

Mrs. Sainu Susan Oommen

Ms. Malarmathi

Mrs. Vedavathi

Mrs. Jyothi Pinto

NON-TEACHING STAFF:

Dr. Janet Dotty Lobo,

Mrs. Shanthi Crasta

Ms. Shaziya Anjum B.Z.

Mrs. Sharine Maria Fallera

Mr. Joyson Laivan D'souza

UNIVERSITY REGULATIONS MANGALORE UNIVERSITY

Regulation governing

BACHELOR IN AUDIOLOGY AND SPEECH LANGUAGE PATHOLOGY

1) TITLE: BASLP

These regulations shall be called "The regulations governing the 4 years (3+1) - 6 semesters credit based Bachelor degree Programme in Audiology and Speech Language Pathology (BASLP) in the faculty of science

- 2) **DURATION OF THE PROGRAMME:** The duration of the BASLP programme shall extend over six semesters of course work (three academic years) plus 10 months of internship. Each semester shall consist of 16 weeks of study (excluding the time spent for the conduct of final examination of each semester)
- 3) MAXIMUM PERIOD FOR COMPLETION OF THE PROGRAMME: The candidate shall complete the programme within the period prescribed in the regulation governing the maximum period for completing various degree/ diploma programmes from the date of admissions. The term completing the programme means passing all the prescribed examinations of the programme to become eligible for the degree. No candidate shall be permitted to appear for the examinations after the prescribed maximum period for completing the programme.
- 4) MEDIUM OF INSTRUCTION: Medium of instruction shall be English
- 5) SUBJECT OF STUDY: Subjects of the study shall comprise the following
 - 5.1- GROUP 1- Language: Basic Kannada or Advanced Kannada as applicable.
 - 5.2- GROUP 2- a) Audiology, Speech language pathology and Allied subjects (Basic Medical Sciences related to Speech and Hearing, Psychology related to Speech and Hearing, Basic Statistics & Scientific enquiry in Audiology and Speech Language Pathology).
 - b) Clinical practicum in Audiology & Speech Language Pathology
- 5.3- GROUP 3- General studies: Constitution of India and Human Rights, Gender equity and environment shall be compulsory papers during the first and second semesters, respectively.

6). ATTENDANCE:

- 6.1) A candidate shall be considered to have satisfied the requirement of attendance for a semester if he/she attends not less than 75% of the number of classes actually held upto the end of the semester in each subjects and 80% attendance in clinical practicum. However, the shortage attendance of the student whose attendance is 60% and above but below 75% in the theory subjects may be condoned by the University by following the rules prescribed for condonation and payment of condonation fee as prescribed by the University.
- 6.2) A candidate who does not satisfy the requirement of attendance even in one subject in any semester shall not be permitted to take the whole University Examination of that semester and that he/she shall seek re-admission to that semester in subsequent year.
- 6.3) If candidate represent his/her Institution / UNIVERSITY / Karnataka State / Nation in Sports / NCC/ NSS/ Cultural or any officially activities he/she may be permitted to claim attendance for actual number of days participated, based on the recommendation of the Head of the Institution concerned. If a candidate is selected to participate in National level events such as Republic Day Parade etc., he/she may be permitted to claim attendance for actual number of days participated based on the recommendation of the Head of the Institution concerned.
- 7). COURSE PATTERN AND SCHME OF EXAMINATIONS: The detail of the course pattern and the schemes of examinations in various subjects for all the semesters are given in Appendix 'A'. The syllabus of the course shall be framed by the concerned board of studies and approved by the faculty and academic council. There shall be examinations at the end of semesters ordinarily during October/ November for odd semesters and during April/ May for even semesters.

8). INTERNAL ASSESSMENT:

- 8.1) The internal assessment marks for the theory papers shall be based on two tests or 1 test and one assignment. There shall be minimum of 1 written test of at least 1 hour duration to be held during the semester. The average of the two shall be taken as internal assessment marks.
- 8.2) The internal assessment marks for clinical practicum shall involve assessment throughout the semester and practical examination cum viva in each practicum. The assessment shall be based on the clinical diary maintained, case records and reports, regular therapy plans and progress reports and professional behavior with all the concerned parties.

- 8.3) The internal assessment marks shall be communicated to the Registrar (Evaluation) at least 15 days before the commencement of the University examinations and the Registrar (Evaluation) shall access to the records of such periodical assessments.
- 8.4) The marks of the internal assessment must be published on the notice boards of the college for information of the students.
- 8.5) There shall be no minimum in respect of internal assessment.
- 8.6) Internal assessment marks shall be shown separately in the marks card. A candidate who has rejected the result or who has failed takes the examination again retain the internal assessment marks already obtained.

9). REGISTRATION OF THE EXAMINATION:

9.1) A candidate shall register for all the papers and practical's of a semester when he/she appears for the examination of that semester for the first time.

10). MINIMUM FOR A PASS:

- 10.1) No candidate shall be declared to have passed the semester Examination as the case may be under Group I/ Group II/ Group III unless he / she obtains not less than 35% marks in written examination and 40% marks in the aggregate of written examination and internal assessment put together in each theory/ practicum papers for a pass.
- 10.2) A candidate failing in a paper consisting of University examination and internal assessment shall appear for the university examination only in subsequent attempts and obtain the minimum marks for a pass in that paper by in Sec 11.1
- 10.3) In the papers where there is no University examination, candidate shall secure not less than 40% of the maximum marks of that paper for a pass (practical papers of I, III, & V semesters). A candidate who fails in the papers or who rejects the results of a semester (I, III, or V semesters) shall work over a period of not less than one semester in the college where he/she has studied and secure the required minimum marks for a pass.

11). CARRY OVER PROVISION:

A candidate who fails in lower semester examinations may go to the higher semesters and take the examinations.

12). CLASSIFICATION OF SUCCESSFUL CANDIDATES:

The results of successful candidates at the end of IV semester shall be classified on the basis of aggregate Grade Point Average (GPA)

12.1) Declaration of class on the basis of Percentage of Aggregate Marks:

First class with distinction : 70% and above

First class : 60% and above but less than 70%
High second class : 55% and above but less than 60%
Second class : 50% and above but less than 55%

Pass class : 40% and above but less than 50%

12.2) Each semester result shall be declared in terms of grades. An eight point grading system which is based on actual absolute marks scored and alpha- sign grade as described below shall be adopted.

RANGE OF MARKS

% MARKS	Below 40	40-49	50-54	55-59	60-69	70-79	80-89	90-100
ALPHA-SIGN GRADE	D	С	В	B+	A	A+	A++	0
GRADE POINT	2	3	4	5	6	7	8	9

12.3) The semester Grade Point Average shall be computed by dividing the sum of the Grade Point Weights (GPW) of all the subjects of study by the maximum credits assigned to that subject. The details are given in Appendix B.

Appendix B gives a summary of marks and credits assigned to different subjects of study in Bachelor Degree Programme in all semesters. In these tables, 100 (2), indicates the maximum total mark in a subject of study is 100, while the credit assigned is 2. These labels are followed with illustrations of computing semester grade point averages and aggregate grade point averages.

- 12.4) The aggregate GPA at the end of the sixth semester shall be calculated as the weighted average of the semester grade point averages. The aggregate GPA is obtained by dividing the total of semester credit weightages by the maximum credits for the programme.
- 12.5) A candidate shall be declared to have passed the UG programs if he/she secures at least an aggregate GPA of 3.0 (or course Alpha- Sign Grade C).
- 12.6) The candidates who passes all the semester examinations in the first attempts in three years are eligible for the ranks provided they secure 60% and above marks at least an A grade.
- 12.7) The result of the candidates who have passed the VI semester examination but not passes the lower semester examinations shall be declared as NCL (Not Completed Lower semester examinations). Such candidates shall be eligible for the degree only after the completion of all the lower semester examinations.
- 12.8) A candidate who passes the semester examination in subsequent/ multiple attempts is eligible for only class and not ranking.

13). REJECTION OF RESULTS:

- 13.1) A candidate may be permitted to reject the results of the whole examination of any semester. Rejection of result paper- wise/ subject-wise shall not be permitted. A candidate who has rejected the result shall appear for the immediately following regular examination.
- 13.2) The rejection shall be exercised only once in each semester and the rejection once exercised cannot be revoked.
- 13.3) Application for rejection along with payment of prescribed fee shall be submitted to the registrar (Evaluation) through the college of study together with the original statement of marks within 30 days from the date of publication of result.
- 13.4) A candidate who rejects the results is eligible for only class and not for ranking.

14). INTERNSHIP:

14.1) Internship of two semesters (one academic year) will start after candidate completes all the courses and appears for sixth semester examinations. The internship will continue after the break of examinations (if any) needed and shall be considered completed when the candidate completes one academic year excluding the break for examinations.

14.2) The Principal of the college shall submit a certificate of successful completion of internship to the University within one month after the completion of internship only after the candidate successfully completes all the paper and practical's in the University examinations in all the six semesters. Only thereafter the University will issue the provisional pass certificate and the degree certificate to the candidate.

BACHELOR IN AUDIOLOGY & SPEECH LANGUAGE PATHOLOGY (B.A.S.L.P)

Hours of instructions per week & scheme of examination

I SEMESTER

	PAPER			Duration of exams in Hrs	Uni. Exam Marks	Marks of I.A	Total	Credits
BAPKAL	Kannada	4	64	3	80	20	100	2
BAPSLC 106	Introduction to Human Communication	4	64	3	80	20	100	2
BAPSLC 107	Introduction to Hearing & Hearing Sciences	4	64	3	80	20	100	2
BAPSLC 108	Basic Medical Sciencers related to speech & Hearing	4	64	3	80	20	100	2
BAPSLC 109	Speech Language Diagnostics & Therapeutics	4	64	3	80	20	100	2
BAPCIF 102	Constitution of India	4	64	3	80	20	100	2
BAPSLC 110	Speech Language Pathology Clinical Practicum	9	144			50	50	2
BAPSLC 111	Audiology Clinical Practicum	9	144	-	-	50	50	2
CC & EC				-	-	50	50	1
TOTAL		42					750	17

II SEMESTER

PAPER		Hrs/ week	Total Hrs per sem (Minimun)	Duration of exams in Hrs	Uni. Exam Marks	Marks of I.A	Total	Credits
BAPKAL	Kannada	4	64	3	80	20	100	2
BAPSLC 157	Speech Language Development Disorders	4	64	3	80	20	100	2
BAPSLC 158	Introcduction to Audiology & Auditory tests	4	64	3	80	20	100	2
BAPSLC 159	Management of the Hearing Impaired	4	64	3	80	20	100	2
BAPSLC 160	Psychology related to Speech & Hearing	4	64	3	80	20	100	2
BAPSLC 151	Human Rights & Environment	4	64	3	80	20	100	2
BAPSLC 161	Speech Language Pathology Clinical Practicum	9	144		100	100	200	4
BAPSLC 162	Audiology Clinical Practicum	9	144	1	100	100	200	4
CC & EC				-	-	50	50	1
TOTAL		38					950	17

III SEMESTER

PAPER		Hrs/ week	Total Hrs per sem (Minimun)	Duration of exams in Hrs	Uni. Exam Marks	Marks of I.A	Total	Credits
BAPSLC 207	Articulation and Phonological Disorders	5	75	3	100	25	125	2.5
BAPSLC 208	Maxillofacial Anomalies	5	75	3	100	25	125	2.5
BAPSLC 209	Diagnostic Audiology – Part 1	5	75	3	100	25	125	2.5
BAPSLC 210	Rehabilitative Audiology	5	75	3	100	25	125	2.5
BAPSLC 211	Speech Language Pathology Clinical Practicum	9	144			100	100	2
BAPSLC 212	Audiology Clinical Practicum	9	144	-	-	100	100	2
CC & EC				-	-	50	50	1
TOTAL		38					750	15

IV SEMESTER

	PAPER		Total Hrs per sem (Minimun)	Duration of exams in Hrs	Uni. Exam Marks	Marks of I.A	Total	Credit s
BAPSLC 207	Voice and Laryngectomy	5	75	3	100	25	125	2.5
BAPSLC 208	Motor Speech Disorders in children	5	75	3	100	25	125	2.5
BAPSLC 209	Diagnostic Audiology part 2	5	75	3	100	25	125	2.5
BAPSLC 210	Paediatric Audiology	5	75	3	100	25	125	2.5
BAPSLC 211	Speech Language Pathology Clinical Practicum	9	144		100	100	200	3
BAPSLC 212	Audiology Clinical Practicum	9	144	-	100	100	200	3
CC & EC				-		50	50	1
TOTAL		38					750	17

V SEMESTER

PAPER		Hrs/ week	Total Hrs per sem (Minimun)	Duration of exams in Hrs		Marks of I.A	Total	Credits
BAPSLC 307	Fluency & Disorders	5	75	3	100	25	125	2.5
BAPSLC 308	Motor Speech Disorders in Audiology	5	75	3	100	25	125	2.5
BAPSLC 309	Technology & Amplification Devices for Persons with Hearing Impairment	5	75	3	100	25	125	2.5
BAPSLC 310	Professional Practices in Speech Language & Hearing Including Community Work	5	75	3	100	25	125	2.5
BAPSLC 311	Speech Language Pathology Clinical Practicum	9	114			100	100	2
BAPSLC 312	Audiology Clinical Practicum	9	114	-	-	100	100	2
TOTAL		38					700	14

VI SEMESTER

	DADED		Total Hrs per sem	Duration		Marks	Total	Credits
	PAPER			of exams in Hrs	Exam Marks	of I.A		
BAPSLC 357	Neurogenic Language disorders in adult	5	75	3	100	25	125	2.5
BAPSLC 358	Noise measurement & Hearing conversation	5	75	3	100	25	125	2.5
BAPSLC 359	Basic Statistics	5	75	3	100	25	125	2.5
BAPSLC 360	Scientific Enquiry in Audiology & Speech Language Pathology	5	75	3	100	25	125	2.5
BAPSLC 361	Speech Language Pathology Clinical Practicum	9	144	1	100	100	200	4
BAPSLC 362	Audiology Clinical Practicum	9	144	-	100	100	200	4
TOTAL		38					900	14

Guidelines for Internship postings in VI & VII semesters:

- i) The place of postings of the students for internship will be decided by respective institute conducting the course
- ii) Students should spend a minimum of 5 months period of internship outside the parent institute
- iii) Qualified speech language pathologists & audiologists or specialists from Allied areas should provide supervision
- iv) Evaluation report of work done by the candidate, issued by the head of the institution where the candidate was posted, shall be maintained by the college.
- v) Normally internship should begin latest by July of each year and continue for 10 months. The duration can be suitably extended by the required number of days to compensate for the absence other than normal leave permitted.

RULES / REGULATION AND ETHICAL PRACTICES IN CLINICS

The following guidelines shall be strictly adhered by all students of the college of speech and hearing:

1. ATTENDENCE IN CLINICS:

- Shall not fall below 90%. Before taking leave the student should inform the clinical supervisor /concerned departmental staff well in advance and make arrangements for their therapy clients.
- Ordinarily a student should never tell a client to skip sessions.
- Ordinarily no leave shall be permitted during the vacation postings (100% attendance is required).
- Students are required to mark their attendance in front of the staff every day.
- Log book shall be provided to each student to be maintained throughout the academic year.
- They shall submit the same to be signed by the staff every day. Any incidence of misbehavior or misconduct will be entered in the log book. If the log book is not signed, that day's attendance will be considered forfeited.
- No phone calls will be entertained in the departments. In case of emergency students can receive or make calls from office only.
- Use of mobile phones/ cell phones is strictly prohibited. If found being used during the clinical postings/ duties, the cell phone/ mobile will be confiscated and returned only at the end of the course.
- **Punctuality:** students are expected to be at their postings at specific timings.

2. Student related parameters:

- i) **Conduct:** You are expected to conduct yourself professionally and respect all staff, student (juniors and seniors), cases (children and adult) and parents. Misbehavior or misconduct of any kind towards staff, colleagues or clients will result in severe in severe action being taken.
- ii) **Motivation:** You are expected to be consistent in your performance while discharging your clinical duties at all times.
- Dress-code and Neatness: A clinical apron is required to be worn. The apron should be clean and ironed. Each student must have at least one apron of his/her which is tailored for his/her physique. Students are required to be formally dressed. Hair and appearance should be groomed. Students are required to maintain clinical facilities, instruments, materials etc in neat and orderly manner. Any article lost or damaged will be recovered from the student responsible for the same. No materials shall be permitted to be taken out of the departmental premises
- iv) **Professionalism:** You are expected to discharge your clinical duties effectively and efficiently, allowing neither mood feelings, indisposition nor bias to influence the quality of your professional interactions.

WORKING HOURS

College timings:

Morning: 8.30am to 12.30 pm Afternoon: 1.30pm to 4.30 pm

Library timings:

On working days: 8.00 am to 10.00 pm
On holidays : 9.00 am to 5.00 pm

COLLEGE CALENDAR 2015-2016

			JUNE	2015	
Date	Days	Particulars	Date	Days	Particulars
1	Monday		16	Tuesday	
2	Tuesday		17	Wednesday	
3	Wednesday		18	Thursday	
4	Thursday		19	Friday	
5	Friday		20	Saturday	
6	Saturday		21	Sunday	
7	Sunday		22	Monday	
8	Monday		23	Tuesday	
9	Tuesday		24	Wednesday	
10	Wednesday		25	Thursday	
11	Thursday		26	Friday	
12	Friday		27	Saturday	
13	Saturday		28	Sunday	
14	Sunday		29	Monday	
15	Monday	Commencement of I,III ov V Semester classes	30	Tuesday	

			JULY	2015	
Date	Days	Particulars	Date	Days	Particulars
1	Wednesday		17	Friday	
2	Thursday		18	Saturday	Holiday Ramzan
3	Friday		19	Sunday	
4	Saturday		20	Monday	
5	Sunday		21	Tuesday	
6	Monday		22	Wednesday	
7	Tuesday		23	Thursday	
8	Wednesday		24	Friday	
9	Thursday		25	Saturday	
10	Friday		26	Sunday	
11	Saturday		27	Monday	
12	Sunday		28	Tuesday	
13	Monday		29	Wednesday	
14	Tuesday		30	Thursday	
15	Wednesday		31	Friday	
16	Thursday				

		AUGUS	ST 2015		
Date	Days	Particulars	Date	Days	Particulars
1	Saturday		17	Monday	
2	Sunday		18	Tuesday	
3	Monday		19	Wednesday	
4	Tuesday		20	Thursday	
5	Wednesday		21	Friday	
6	Thursday		22	Saturday	
7	Friday		23	Sunday	
8	Saturday		24	Monday	
9	Sunday		25	Tuesday	
10	Monday		26	Wednesday	
11	Tuesday		27	Thursday	
12	Wednesday		28	Friday	
13	Thursday		29	Saturday	Holiday Ganesh chathurthi
14	Friday		30	Sunday	
15	Saturday	Holiday Independence day	31	Monday	
16	Sunday			·	

		SEI	PTEMB	ER 2015	
Date	Days	Particulars	Date	Days	Particulars
1	Tuesday		16	Wednesday	
2	Wednesday		17	Thursday	Holiday Ganesh Chaturthi
3	Thursday		18	Friday	
4	Friday		19	Saturday	
5	Saturday		20	Sunday	
6	Sunday		21	Monday	
7	Monday		22	Tuesday	
8	Tuesday	Nativity of Blessed Virgin Mary	23	Wednesday	
9	Wednesday		24	Thursday	
10	Thursday		25	Friday	
11	Friday		26	Saturday	
12	Saturday		27	Sunday	
13	Sunday		28	Monday	
14	Monday		29	Tuesday	
15	Tuesday		30	Wednesday	

	OCTOBER 2015								
Date	Days	Particulars	Date	Days	Particulars				
1	Thursday		17	Saturday					
2	Friday	Holiday Gandhi jayanthi	18	Sunday					
3	Saturday		19	Monday					
4	Sunday		20	Tuesday					
5	Monday		21	Wednesday					
6	Tuesday		22	Thursday					
7	Wednesday		23	Friday					
8	Thursday		24	Saturday					
9	Friday	End of I, III, V semester classes	25	Sunday					
10	Saturday		26	Monday					
11	Sunday		27	Tuesday					
12	Monday		28	Wednesday					
13	Tuesday		29	Thursday					
14	Wednesday		30	Friday					
15	Thursday		31	Saturday					
16	Friday	Commencement of I,III & V Semester Examination							

* Test will be conducted after the completion of each unit

		NO	OVEMBI	ER 2015	
Date	Days	Particulars	Date	Days	Particulars
1	Sunday	Holiday Rajyotsava	16	Monday	
2	Monday		17	Tuesday	
3	Tuesday		18	Wednesday	
4	Wednesday		19	Thursday	
5	Thursday		20	Friday	
6	Friday		21	Saturday	
7	Saturday		22	Sunday	
8	Sunday		23	Monday	
9	Monday		24	Tuesday	
10	Tuesday	Holiday Naraka Chaturdashi	25	Wednesday	
11	Wednesday		26	Thursday	
12	Thursday		27	Friday	
13	Friday		28	Saturday	
14	Saturday		29	Sunday	
15	Sunday	·	30	Monday	

		DECEN	ABER :	2015	
Date	Days	Particulars	Date	Days	Particulars
1	Tuesday	Commencement of II,IV &VI Semester	17	Thursday	
2	Wednesday		18	Friday	
3	Thursday		19	Saturday	
4	Friday		20	Sunday	
5	Saturday		21	Monday	
6	Sunday		22	Tuesday	
7	Monday		23	Wednesday	
8	Tuesday		24	Thursday	Vacation 24-12-2015 to 31-12-2015
9	Wednesday		25	Friday	Holiday Christmas
10	Thursday		26	Saturday	
11	Friday		27	Sunday	
12	Saturday		28	Monday	
13	Sunday		29	Tuesday	
14	Monday		30	Wednesday	
15	Tuesday		31	Thursday	
16	Wednesday				

	JANUARY 2016							
Date	Days	Particulars	Date	Days	Particulars			
1	Friday		17	Sunday				
2	Saturday		18	Monday				
3	Sunday		19	Tuesday				
4	Monday		20	Wednesday				
5	Tuesday		21	Thursday				
6	Wednesday		22	Friday	Inter-batch cultural fest			
7	Thursday		23	Saturday	Inter-batch cultural fest			
8	Friday		24	Sunday				
9	Saturday		25	Monday				
10	Sunday		26	Tuesday	Holiday Republic day			
11	Monday		27	Wednesday				
12	Tuesday		28	Thursday				
13	Wednesday		29	Friday				
14	Thursday		30	Saturday				
15	Friday		31	Sunday				
16	Saturday							

		F	EBRUAI	RY 2016	
Date	Days	Particulars	Date	Days	Particulars
1	Monday		15	Monday	
2	Tuesday		16	Tuesday	
3	Wednesday		17	Wednesday	
4	Thursday		18	Thursday	
5	Friday		19	Friday	
6	Saturday		20	Saturday	
7	Sunday		21	Sunday	
8	Monday		22	Monday	
9	Tuesday		23	Tuesday	
10	Wednesday		24	Wednesday	
11	Thursday		25	Thursday	
12	Friday		26	Friday	
13	Saturday		27	Saturday	
14	Sunday		28	Sunday	

MARCH 2016							
Date	Days	Particulars	Date	Days	Particulars		
1	Monday		17	Wednesday			
2	Tuesday		18	Thursday			
3	Wednesday		19	Friday			
4	Thursday		20	Saturday			
5	Friday		21	Sunday			
6	Saturday		22	Monday			
7	Sunday		23	Tuesday			
8	Monday		24	Wednesday			
9	Tuesday		25	Thursday			
10	Wednesday		26	Friday			
11	Thursday		27	Saturday			
12	Friday		28	Sunday			
13	Saturday	Founder/ Institution day	29	Monday			
14	Sunday		30	Tuesday			
15	Monday		31	Wednesday			
16	Tuesday						

	APRIL 2016							
Date	Days	Particulars	Date	Days	Particulars			
1	Thursday		16	Friday				
2	Friday	End of II, IV & VI Semester	17	Saturday				
3	Saturday		18	Sunday				
4	Sunday		19	Monday				
5	Monday		20	Tuesday				
6	Tuesday		21	Wednesday				
7	Wednesday	Commencement of II,IV &VI Semester Examination	22	Thursday				
8	Thursday		23	Friday				
9	Friday		24	Saturday				
10	Saturday		25	Sunday				
11	Sunday		26	Monday				
12	Monday		27	Tuesday				
13	Tuesday		28	Wednesday				
14	Wednesday		29	Thursday				
15	Thursday		30	Friday				

* Test will be conducted after the completion of each unit

MAY 2016									
Date	Days	Particulars	Date	Days	Particulars				
1	Saturday	Holiday May day	17	Monday					
2	Sunday		18	Tuesday					
3	Monday		19	Wednesday					
4	Tuesday		20	Thursday					
5	Wednesday		21	Friday					
6	Thursday		22	Saturday					
7	Friday		23	Sunday					
8	Saturday		24	Monday					
9	Sunday		25	Tuesday					
10	Monday		26	Wednesday					
11	Tuesday		27	Thursday					
12	Wednesday		28	Friday					
13	Thursday		29	Saturday					
14	Friday		30	Sunday					
15	Saturday		31	Monday					
16	Sunday								
	1								

	JUNE 2016						
Date	Days	Particulars	Date	Days	Particulars		
1	Tuesday		16	Wednesday			
2	Wednesday		17	Thursday	Commencement of 1, III & V semester		
3	Thursday		18	Friday			
4	Friday		19	Saturday			
5	Saturday		20	Sunday			
6	Sunday		21	Monday			
7	Monday		22	Tuesday			
8	Tuesday		23	Wednesday			
9	Wednesday		24	Thursday			
10	Thursday		25	Friday			
11	Friday		26	Saturday			
12	Saturday		27	Sunday			
13	Sunday		28	Monday			
14	Monday	_	29	Tuesday			
15	Tuesday		30	Wednesday			

TIME TABLE

CLASS: I SEMESTER

DAYS/	8.30-9.30	9.30-12.30	12.30-1.30	1.30-2.30	2.30-3.30	3.30-4.30
TIME						
MONDAY	Human Communication	C L	L	Physiology	Anatomy	Speech Therapeutics
TUESDAY	Human Communication	N I C	U N C	Constitution	Kannada	Speech Therapeutics
WEDNESDAY	Speech Therapeutics	A L	H	Constitution	Kannada	ENT
THURSDAY	Hearing Science	P O S	B R	Constitution	Kannada	Hearing Science
FRIDAY	Hearing Science	T I N	E A K	Constitution	Kannada	Human Communication
SATURDAY	Human Communication	G S		Speech Therapeutics	Hearing Science	ENT

CLASS: II SEMESTER

DAYS/TIME	8.30-9.30	9.30-12.30	12.30-1.30	1.30-2.30	2.30-3.30	3.30-4.30
MONDAY	Speech Speech	C L I N	L U N	Audiology	Kannada Kannada	Management of the Hearing Impaired Human
TUESDAY	1	C A	C H	23		Rights
WEDNESDAY	Psychology	L P O	B R E	Management of the Hearing Impaired	Kannada	Human Rights
THURSDAY	Psychology	S T I	A K	Speech	Kannada	Human Rights
FRIDAY	Psychology	N G S		Speech	Audiology	Management of the Hearing Impaired
SATURDAY	Psychology			Human Rights	Audiology	Management of the Hearing Impaired

CLASS: III SEMESTER

DAYS/TIME	8.30-9.30	9.30-10.30	10.30-11.30	11.30-12.30	12.30-1.30	1.30-4.30
MONDAY	Rehab Audio	Articulation	Diagnostic Audio	Exam	L U	C L
TUESDAY	Cleft	Diagnostic Audio	Articulation	Rehab Audio	N C	N I C
WEDNESDAY	Rehab Audio	Articulation	Cleft	Exam	Н	A L
THURSDAY	Cleft	Articulation	Diagnostic Audio	Rehab Audio	B R	P O S
FRIDAY	Diagnostic Audio	Articulation	Exam	Cleft	E A K	T I N
SATURDAY	Cleft	Diagnostic Audio	Rehab Audio	Clinical Teaching		G S

CLASS: IV SEMESTER

	ı	1	CLASS: IV S		T	
DAYS/TIME	8.30-9.30	9.30-10.30	10.30-11.30	11.30-12.30	12.30-1.30	1.30-4.30
				- · ·		
	Voice	Diagnostic	Exam	Pediatric		C
MONDAY		Audiology		Audiology	L	L
		Part -2			U	I
	Voice	Diagnostic	Practicum	Motor	N	N
TUESDAY		Audiology		Speech	C	I
		Part -2		Disorders in		C
				Children	H	A
	Voice	Pediatric	Motor	Diagnostic		L
WEDNESDAY		Audiology	Speech	Audiology		
			Disorders in	Part -2	В	P O
			Children		R	S
	Voice	Pediatric	Motor	Practicum	E	T
THURSDAY		Audiology	Speech		A	I
			Disorders in		K	N
			Children		17	G
	Voice	Motor	Pediatric	Diagnostic	1	\mathbf{s}
FRIDAY		Speech	Audiology	_		
		Disorders		Part -2		
		in Children				
	Motor	Diagnostic	Pediatric	Exam	1	
SATURDAY	Speech	_	Audiology			
	Disorders	0.0				
	Motor Speech	Speech Disorders	Audiology	Audiology Part -2	-	5

CLASS: V SEMESTER

DAYS/TIME	8.30-9.30	9.30-12.30	12.30-1.30	1.30-2.30	2.30-3.30	3.30-4.30
MONDAY	Fluency	C L I N	L U	Technology & amplification devices for HI	NSD	Professional practices in speech & hearing
TUESDAY	NSD	C A L	N C H	Professional practices in speech & hearing	Exam	Fluency
WEDNESDAY	Professional practices in speech & hearing	O S T	R E A	Fluency	NSD	CC
THURSDAY	Professional practices in speech & hearing	I N G S	K	CC	Technology & amplification devices for HI	NSD
FRIDAY	NSD			Fluency	Technology & amplification devices for HI	Professional practices in speech & hearing
SATURDAY	Fluency			Technology & Amplification	Technology & amplification devices for HI	Exam

CLASS: VI SEMESTER

DAYS/TIME	8.30-9.30	9.30-12.30	12.30-1.30	1.30-2.30	2.30-3.30	3.30-4.30
MONDAY	Research	C L I N	L U N	Neurogenic Language Disorder in Adult	Noise	Exam
TUESDAY	Research	I C A	C H	NLD	Noise	Statistics
WEDNESDAY	Research	L P	B R	NLD	Exam	Statistics
THURSDAY	Research	O S T	E A K	CC	Noise	Statistics
FRIDAY	Research	I N G		NLD	Noise	Statistics
SATURDAY	Neurogenic Language Disorder in Adult	S		Exam	Noise	Statistics

RECORD OF ABSENCE

NAME:	CLASS :	REG NO:
SPECIMEN SIGNATURE: FATHE	R:MOTHER:	GUARDIAN:

Date of absence		Cl	inic	s/ c	lass				Total no hours/ REASON	Signature parent/	Signature of class co- ordinator
	1	2	3	4		5	6	7	days	guardian	orumator

RECORD OF ABSENCE

NAME:	. CLASS :	REG NO:
SPECIMEN SIGNATURE: FATHE	ER:MOTHER:	GUARDIAN:

Date of absence		Cl	inic	es/ c	lass				Total no hours/ REASON	Signature parent/	Signature of class co- ordinator	
	1	2	3	4		5	6	7	days		guardian	orumator

RECORD OF ABSENCE

NAME:	CLASS :	REG NO:
SPECIMEN SIGNATURE: FATHE	CR:MOTHER:	GUARDIAN:

Date of absence		Cl	inic	s/ c	lass				Total no hours/ REASON	REASON	Signature parent/	Signature of class co- ordinator
	1	2	3	4		5	6	7	days		guardian	oramator

NOTE FROM PRINCIPAL

	ATCH: REG NO:								
REMARKS	SIGNATURE								

OTHER COURSES OFFERED IN THE INSTITUTIONS

FATHER MULLER HOMOEOPATHIC MEDICAL COLLEGE:

- B.H.M.S. (41/2 Years + 1 year rotating internship)
- M.D. (HOM- 3 Years)

FATHER MULLER COLLEGE OF NURSING:

- General Nursing & Midwifery Courses (RNRM- 31/2 Years)
- B.Sc. Nursing (4 Years)
- Post Certificate B.Sc. degree (2 Years)
- M.Sc. Nursing (2 Years)

FATHER MULLER MEDICAL COLLEGE:

- M.B.B.S. (41/2 Years + 1 year rotating internship)
- MD/MS Post Graduate Masters Degree (3 years)
- Post Graduate Medical Diploma Course –(2 years)
- Ph.D in Biochemistry, Microbiology, Pharmacology (3/5 years)
- MHA Masters in Hospital Administration (2 years)
- MPT Masters in Physiotherapy (2 years)
- M.Sc. MLT Clinical Biochemistry (2 years)
- M.Sc. MLT Microbiology & Immunology (2 years)
- M.Sc. MLT Hematology & Blood Transfusion (2 years)
- Bachelor of Physiotherapy (41/2 Years including 6 months internship)
- B.Sc. Medical Laboratory Technology (31/2 years including 6 months internship)
- B.Sc. Medical Imaging Technology (31/2 years including 6 months internship)
- B.Sc. Radio Therapy Technology (31/2 years including 6 months internship)

NATIONAL ANTHEM

Jana Gana Mana Adhinaayak Jaya Hey,
Bhaarat Bhaagya Vidhaataa
Panjaab Sindhu Gujarat Maraatha,
Draavid Utkal Banga
Vindhya Himaachal Yamuna Ganga,
Uchchhal Jaladhi Taranga
Tav Shubh Naamey Jaagey,
Tav Shubh Aashish Maange
Gaahey Tav Jayagaathaa
Jana Gana Mangal Daayak,
Jaya Hey Bhaarat Bhaagya Vidhaataa
Jaya Hey, Jaya Hey,
Jaya Jaya, Jaya Hey

FATHER MULLER COLLEGE, MANGALORE