COURSE	TITLE:	PUBLIC HEALTH	
PAPER: TERM:	OURS: 120 3 2 nd	TIME:	XY: 80 ICAL/VIVA: 20 2:30 Hrs
I ne 1	ollowing Public	Health contents will be taught bri	епу.
Course con	itents:		
A1 pu A2 he A3 Di A4 Illi A5 Ice A6 So A7 So A8 M A9 Pr	sease ness eberg of Disease icial Medicine icial Hygiene edical Care eventive Medicir		6
	evel of Prevention		6
B1 P B2 C B3 C B4 E B5 E B6 E B7 A B8 H C. Hum C1No	omponents of F quity ffectiveness fficiency LMA ATA De- lealth for All by an Nutrition utrition	are (PHC) hary Health Care rimary Health Care claration the Year 2000	18
C5 C		d its principal of preparing	

C7 Starvation

C8 Nutritional Status C9 Nutrition Assessment

	C10 Pagamman dad Daily, Allayyan ag
	C10 Recommended Daily Allowances C11 Functions of Nutrients
	C12 Food Groups C13 Preservation of food
	C13.1Cooling
	C13.1 Drying
	C13.3 Salting
	C13.4 Smoking
	C13.5Canning
	C13.6 Chemical Preservation
	D Nutritional Needs in Physiological states
	D1 Infancy and childhood
	D2 Adolescent Nutrition
	C3 Adult's nutrition
	C4 Nutrition during pregnancy & lactation
	C5 Geriatric Nutrition
	E Nutrition Disorders
	E1 Vitamin A deficiency disorders
	E2 Vitamin B1 and B12 deficiency disorders
	E3 Iron deficiency disorder
	E4 Vitamin C deficiency disorder
	E5 Vitamin D
	G Malnutrition
	G1 Factor Affecting malnutrition
	G2 Protein energy malnutrition
	G3 Obesity
D.	Community Water supply 6
	D1 Introduction
	D2 Importance of water
	D3 Uses of water
	D4 Classification of water
	D5 Sources of water
	D6 Purification of water
	D7 Examination of water
	D8 Water Related disease
	D8.1 Non-infection water related disease like Metheamoglobineamia in Infants
	and Gastric & Bladder Cancers
	D8.2 Infection water related disease like Dysenteries, Hepatitis A and Typhoid etc

E.	Sanita	ation		6
	E1 Definitions			
	E2 Importance of sanitation			
	E3 Refuses			
			n, Removal and disposal of refuse	
			for final elimination of refuse	
	E6 Co		n removal and disposal of human excreta	
	E6.1 Dry or conservancy system			
	E7 Ho		wet system or sewerage system waste management	
		_	nent pollution	
			f environment pollution	
F.	Moth	er an	d child health (MCH)	12
	F1 Definition			
	F2	Obje	ective of MCH	
	F3	Conc	cept of safe mother hood	
	F4	Mate	ernal health	
	F5	Ante	natal care	
		F1	Antenatal Visit	
		F2	Antenatal Service for Mothers	
		F3	Antenatal advice	
	F6	High	-Risk Pregnancies	
	F7	Breas	st Feeding and its advantage and disadvantage	
	F8	Brea	st care during lactation	
	F9	Prepa	aration of Brest during pregnancy	
	F10	Brest	t Care	
	F11	Disa	dvantage of artificial feeding	
	F12	Wear	ning	
	F13	High	risk children	
	F14	Care	of the new born	
	G Ma	nage	ment of premature and IUGR baby	
	G1	Phys	sical examination of new born	

Н.	Family planning	10
	H1 Definition	
	H2 Concept of family planning	
	H3 Effects of population growth	
	H4 Factor affecting population growth	
	H5 Counseling for contraception	
	H5.1 Contraception	
	H5.2 Contraceptive methods	
	H5.3 Side Effects of contraceptive	
Ι.	Immunization	9
	I 1 Introduction	
	I 2 Immunity	
	I 3 Vaccines	
	I 4 Expanded programme of immunization (EPI)	
	I 5 Cold chain & its maintenance	
	I 6 Vaccination schedule	
	I 7 Methods of delivering vaccines I 8 Adverse effects of vaccines	
_	I 9 Community involvement in immunization	
J.	Infectious diseases:	
	Introduction, Clinical features and Prevention (Briefly) of the following diseases	10
	J1 Measles	
	J2 Rubella	
	J3 Whooping cough J4 Diphtheria	
	J5 Rabies	
	J6 Tetanus	
	J7 Chicken pox	
	J8 Mumps	
	J9 Typhoid fever J10 Bacillary dysentery	
	J11 Food poisoning	
	J12 Tuberculosis	
	J13 Poliomyelitis	
	J14 Pertussis	
	J15 Bird flue J16 Dengue	
K	Tronical disease:	

	Introduction, Clinical features & Prevention (Briefly) of the following diseases K1 Malaria K2 Amoebiasis K3 Cholera	2
L.	Sexually Transmitted Diseases:	
	Introduction, Clinical features & Prevention (Briefly) of the following diseases L1 Aids L2 Gonorrhea L3 Syphilis	2
M.	Diseases of liver	
	Introduction, Clinical features & Prevention (Briefly) of the following diseases	2
	M1 Viral hepatitis M2 Cirrhosis M3 Liver failure M4 Hepatitis A, B, C and E	
N.	Mental health	6
	N1 Mental health definition	
	N2 Mental illness	
	N3 Popular beliefs	
	N4 Classifications of health mental	
	N5 Mental health problem	
	N6 Concepts of community mental health	
	N7 Prevention of mental illnesses	
	N8 Community of mental health center	
0.	Drug abuse	
	O1 Introduction	
	O2 Phases of addication	
	O3 Types of drugs abuse	
	O4 Causes of drugs abuse	
	O5 Effects of drugs abuse	
_	O7 Preventive measures	
Р.	Health education	4
	P1 Definition	
	P2 Health promotion	
	P3 Important of health education	
	P4 Responsibility for health education	
	P5 Stages of health education	
	P6 Principal of health education	
	P7 Planning for health education program	

	P8 Methods and techniques of health education	
Q.	Health management information system	3
	Q1 Definition	
	Q2 Essentials of management information system	
	Q3 A well-designed MIS should have the following factors	
	Q4 Important of MIS	
R.	EPIDEMIOLOGY	3
	R1 Definition	
	R2 Determinants	
	R3 Clinical epidemiology	
	R4 Occupational epidemiology	
	R5 Important of Epidemiology	
	R6Health indicators	
	R6.1 Crude birth rate	
	R6.2 Crude death rate	
	R7.3 Infant mortality rate	
	R8.4 Life expectancy at birth	
	R9.5 Growth rate	
	R10.6 Fertility rate	
S.	HEATH SYSTEM RESEARCH	6
	S1 Definition	
	S2 Importance	
	3 Epidemiological methods	
	S4 Disease screening	
	S5 Sensitivity	
	S6 Specificity	
	S7 Control of disease epidemic	
T.	BIOMEDICAL ETHICS	6
	T1 Introduction	
	T2 Equity	
	T3 Utility	
	T4 Equality	
	T5 Human Rights	
	T6 Autonomy	
	T7 Beneficence	
	T8 Non-malfeasance	
	T9 Justice	

Recommended Books:

Public health for PARA Medic and nursesby Dr. Khalid Mahood.

Reference BookK Park's community medicine (Reference Book) by K Park 2003 published by BanarsideBhanot Jaipur India