

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 Muller proudly written in gold
Flame across Karnataka's vast and 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 pledge 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

Permanently Affiliated to Mangalore University
Recognized by Rehabilitation Council of India, New Delhi
Accredited by National Assessment and Accreditation Council (NAAC)
Recognized by UGC under Section 2(f) & 12 (B), New Delhi

Course: Bachelor in Audiology and Speech Language Pathology (B.ASLP)

ACADEMIC CALENDAR 2019-20

Address: Father Muller Road, Kankanady, Mangaluru – 575 002
E-mail Id: fmcosh@fathermuller.in
Website: www.fathermuller.edu.in
Phone: (0824) 2238022/2238522/8277546831

College Timings:

Morning: 8.30am to 12.30pm

Afternoon: 1.30pm to 4.30pm

FATHER MULLER COLLEGE

BOARD OF ADMINISTRATION

Most Rev. Dr. Peter Paul Saldanha	-	Bishop of Mangaluru and President, F.M.C.I
Rev. Fr Richard Aloysius Coelho	-	Secretary, Director, F.M.C.I
Rev.Fr Rudolph Ravi D'Sa	-	Administrator, FMMCH
Rev. Fr. Ajith Menezes	-	Administrator, FMMC
Rev.Fr Nelson Dheeraj Pais	-	Asst. Administrator, FMMCH
Dr. B. Sanjeev Rai	-	Chief of Research, FMRC
Prof. Akhilesh P.M	-	Principal, FMCOSH
Dr Mahesh B V M	-	Staff Representative

STUDENT PROFILE

Name of the Student :..... Gender: M/F.....

Class :..... Register No :.....

Mob No. :.....

Email: :

Blood Group :

Father's Name :.....

Mob No. :.....

Email: :.....

Mother's Name :.....

Mob No. :.....

Email :.....

Local Guardian :.....

Mob No. :.....

Email :.....

Permanent Address :.....

.....

.....

Temporary Address :.....

.....

.....

FATHER MULLER COLLEGE OF 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

OUR INSTITUTION

Father Muller College of speech and hearing a unit of Father Muller Charitable Institutions, Christian Minority Educational Institution, a Registered Society, sponsored by the Catholic Diocese of Mangalore, which runs over 200 educational institutions.

The rich experience of Speech and Hearing services in Father Muller Hospital for the last over 40 years enabled us to start a full time Bachelor Degree program in Speech and Hearing in 2007.

Father Muller College of speech and hearing conducts Bachelor in Audiology and Speech Language Pathology (B.ASLP) course which is permanently affiliated to Mangalore University and is approved by the Rehabilitation Council of India. The College has successfully completed 12 years of its existence.

The college has experienced teachers and a state-of-the-art laboratory facilities for the assessment and rehabilitation of Speech and Hearing disorders, the College strives to train quality professionals in Speech and Hearing.

Patient Care is to be achieved in collaboration with people both in the College, and the Community. The Staff and Students are expected to maintain the rich tradition of our Institution by providing 'Holistic Approach' to patient care, not merely curing a diseased part of the human body or an ailment.

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 without any discretion of their ability and infirmity. 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.

TEACHING FACULTY

CORE FACULTY	
Prof. Akhilesh P.M	Principal
SPEECH LANGUAGE PATHOLOGY	
Dr. Mahesh B V M	Associate Professor (Vice Principal)
Mr. Anshul	Assistant Professor
Sr. Cynthia Santhmayor	Assistant Professor
Ms. Florida Pinky Dsouza	Assistant Professor
Ms. Betsy S Mathew	Assistant Professor
Ms. Revathi R	Speech Language Pathologist Grade - I
Ms. Alphy Sabu	Speech Language Pathologist Grade - I
Ms. Esmin Thayana Phils	Speech Language Pathologist Grade - I
Ms. Sushmitha U J	Speech Language Pathologist Grade - II
AUDIOLOGY	
Prof. Akhilesh P.M	Professor
Mr. Muthu Raj P	Associate Professor
Dr. Aju Abraham	Assistant Professor
Mrs. Vidya Rani A	Assistant Professor
Ms. Shezeen Abdul Gafoor	Audiologist Grade I
Ms. Jovita Priya Tauro	Audiologist Grade I
Ms. Greeshma R	Audiologist Grade I
Ms. Emin K Joy	Audiologist Grade II
Allied Faculty (Part time)	
Ms. Malarmathi	Cl. Psychology
Mrs. Ahalya A	Electronics
Dr. Cimona Dsouza	Otolaryngology
Mrs. Ayushi Oberai	Linguistics
Mrs. Praseena	Statistics
Dr. Nagesh K R	Anatomy
Mrs Shaina Kiran Pinto	Physiology
Dr. Pavan Raj	Neurology
Dr. Deepthi Castelino	Paediatrics
Mrs. Ashwini Shetty A	Kannada
Mrs. Jyothi Pinto	Indian Constitution/ Human resources
Supporting Staff-Technical	
Mrs. Shanthi Chetan	Bio-Medical Engineer
Mr. Jagadeesh Yadapadithaya	IT Manager
Dr. Janet Dotty Lobo	Chief Librarian

Mrs. Shanti	Library Assistant
Mr. Chandrashekar R	Physical Education Instructor
Supporting Staff-Administrative	
Mrs. Sharine Maria Fallera	Secretary-Academics
Ms. Leediya Priya Pinto	Secretary-Clinic
Ms. Supritha Pinto	Secretary-Admin
Mr. Herickson Dsouza	Attender

REGULATIONS OF B.ASLP COURSE

1. **TITLE:** BACHELOR IN AUDIOLOGY AND SPEECH LANGUAGE PATHOLOGY (B.ASLP).
2. **DURATION OF THE PROGRAM:** The duration of the B.ASLP program extends over Eight semesters of course work, Six semesters (three academic years) plus two semesters (one academic year) of internship.
3. **MEDIUM OF INSTRUCTION:** English.
4. **SUBJECT OF STUDY:** Subjects, Hours of instructions per week & scheme of examination are as follows:

I SEMESTER

Paper		Total Hours per Semester	Duration of exam. in hours	Uni. Exam Marks	Marks of I.A.	Total	Credits
		(Minimum)					
BAPKAL 101	KANNADA	60	3	80	20	100	2
BAPSLC 112	COMMUNICATION SCIENCES	60	3	75	25	100	2
BAPSLC 113	ANATOMY AND PHYSIOLOGY OF SPEECH AND HEARING	60	3	75	25	100	2
BAPSLC 114	CLINICAL PSYCHOLOGY	60	3	75	25	100	2
BAPSLC 115	LINGUISTICS AND PHONETICS	60	3	75	25	100	2
BAPSLC 116	ELECTRONICS AND ACOUSTICS	60	3	75	25	100	2
BAPSLC 117	RESEARCH METHODS AND STATISTICS	60	3	75	25	100	2
BAPCIF 101	CONSTITUTION OF INDIA	60	3	80	20	100	2
CC & EC					50	50	1
Total						850	17

II SEMESTER

Paper		Total Hours per Semester	Duration of exam. in hours	Uni. Exam Marks	Marks of I.A.	Total	Credits
		(Minimum)					
BAPKAL 101	KANNADA	60	3	80	20	100	2
BAPSLC 163	NEUROLOGY	60	3	75	25	100	2
BAPSLC 164	OTOLARYNGOLOGY	60	3	75	25	100	2
BAPSLC 165	SPEECH LANGUAGE PATHOLOGY	60	3	75	25	100	2
BAPSLC 166	AUDIOLOGY	60	3	75	25	100	2
BAPSLC 167	PRACTICALS(SPEECH LANGUAGE PATHOLOGY)	150	-	75	25	100	2
BAPSLC 168	PRACTICALS (AUDIOLOGY)	150	-	75	25	100	2
BAPHGF 151	HUMAN RIGHTS AND ENVIRONMENT	60	3	75	25	100	2
CC & EC					50	50	1
TOTAL						850	17

III SEMESTER

Paper		Total Hours per Semester	Duration of exam. in hours	Practical	Marks of I.A.	Uni. Exam Marks	Total	Credits
		(Minimum)						
BAPSLC 207	VOICE AND ITS DISORDERS	60	2	25	25	50	100	2
BAPSLC 208	SPEECH SOUND DISORDERS	60	2	25	25	50	100	2
BAPSLC 209	DIAGNOSTIC AUDIOLOGY-BEHAVIORAL TESTS	60	2	25	25	50	100	2
BAPSLC 210	AMPLIFICATION DEVICES	60	2	25	25	50	100	2
BAPSLC 211	CLINICALS IN SPEECH LANGUAGE PATHOLOGY	150	2	-	25	75	100	2
BAPSLC 212	CLINICALS IN AUDIOLOGY	150	2	-	25	75	100	2
CC & EC						50	50	1
Total							650	13

IV SEMESTER

Paper		Total Hours per Semester	Duration of exam. in hours	Practical	Marks of I.A.	Uni. Exam Marks	Total	Credits
		(Minimum)						
BAPSLC 257	MOTOR SPEECH DISORDERS IN CHILDREN	60	2	25	25	50	100	2
BAPSLC 258	LANGUAGE DISORDERS IN CHILDREN	60	2	25	25	50	100	2
BAPSLC 259	DIAGNOSTIC AUDIOLOGY:PHYSIOLOGICAL TESTS	60	2	25	25	50	100	2
BAPSLC 260	IMPLANTABLE HEARING DEVICES	60	2	25	25	50	100	2
BAPSLC 261	CLINICALS IN SPEECH LANGUAGE PATHOLOGY	150	-		100	100	200	4
BAPSLC 262	CLINICALS IN AUDIOLOGY	150	-		100	100	200	4
CC & EC						50	50	1
Total							850	17

V SEMESTER

PAPER		Hrs/ week	Total Hrs per sem (Minimum)	Duration of exams in Hrs	Uni. Exam Marks	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

PAPER		Hrs/ week	Total Hrs per sem (Minimum)	Duration of exams in Hrs	Uni. Exam Marks	Marks of IA	Total	Credits
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	-	100	100	200	4
BAPSLC 362	Audiology Clinical Practicum	9	144	-	100	100	200	4
TOTAL		38					900	14

VII & VIII SEMESTER

	PAPER	Hr/Sem	Uni. Exam Marks	Total	Credits
BAPSLC 401	CLINICALS IN SPEECH LANGUAGE PATHOLOGY	650	100	100	2
BAPSLC 402	CLINICALS IN AUDIOLOGY	650	100	100	2
Total				200	4

5. INTERNAL ASSESSMENT

1. The Internal assessment of theory, practical and clinical observation will be assessed thought the semester and the assessment shall be based on the daily clinical diary maintained, case records and reports, regular therapy plans and progress reports and professional behavior with all the concerned parties.
2. The marks of the internal assessment will be published on the notice boards of the college for information of the students.
3. The internal assessment marks will be communicated to the Registrar (Evaluation) at least 15 days before the commencement of the University examinations.
4. Internal assessment marks will 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.

6. MINIMUM FOR A PASS:

1. No candidate shall be declared to have passed the semester Examination unless he / she obtains not less than 50% marks in the aggregate of written examination and internal assessment put together in each theory/ practicum papers for a pass.
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.

7. CARRY OVER PROVISION:

A candidate who fails in lower semester examinations may go to the higher semesters and take the examinations. Candidate will be allowed to write the same examination twice at the max.

8. 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)

a. 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	: 50% and above

b. 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	C	B	B+	A	A+	A++	O
GRADE POINT	2	3	4	5	6	7	8	9

c. 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).

d. The candidates who pass 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.

e. 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.

f. A candidate who passes the semester examination in subsequent/ multiple attempts is eligible for only class and not ranking.

9. INTERNSHIP POSTINGS IN VII & VIII SEMESTERS:

a) Internship 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.

b) Candidate should undergo clinical practicum examinations in Audiology and Speech Language Pathology at the end of the internship.

c) The place of postings of the students for internship will be decided by institute.

d) Students should spend a minimum of 5 months period of internship outside the parent institute. Under the supervision of qualified speech language pathologists & audiologists/ or specialists from Allied areas.

e) 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.

f) Normally internship should begin latest by July of each year and continue for one year. The duration can be suitably extended by the required number of days to compensate for the absence other than normal leave permitted.

g) At the end of VIII Semester candidate should undergo clinical practicum examination in Audiology and Speech Language Pathology.

h) 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 practicals 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.

- i) Students can start internship after the 6th semester exams. However, students who fail in their clinical exam of 6th semester will have to discontinue internship; the candidates are permitted to carry over the theory papers until the end of the program.

RULES & REGULATIONS

1. WITHDRAWAL/DISCONTINUE FROM THE COURSE

Withdrawal after completing admission process on and before the commencement of the course as stipulated by the University/ competent authority. If a student who has been admitted to the course decides to withdraw before the commencement of the course, he/she shall pay the penalty as follows:

- a) 30 days before the last date for the admission : 50% Total fees payable for the year
- b) 15 days before the last date for the admission: 75 % Total fees payable for the year.
- c) After last date for the admission: Total fees payable for course and additional penalty of Rs. 25,000.
- d) Any time after the course commences- the entire course fees & Rs. 25,000 penalty.

2. ATTENDENCE POLICY:

- a) Student should attend all theory, Clinics and Practicum classes, however candidate shall be considered to have satisfied the requirement of attendance for a semester if he/she attained not less than 80% of the classes and 90% attendance in clinical practicum in each semester in each subject to appear for the University Examination. Failure to obtain required attendance the candidate will not be permitted to appear for the University examination.
- b) If a candidate is selected to participate/represent UNIVERSITY / State / Nation in Sports / NCC/ NSS/ Cultural or any official activities he/she may be permitted to claim attendance for actual number of days participated on production of Proof based on the recommendation of the Head of the Institution.

3. Log book:

Each Student is expected to maintain a log book throughout the academic year. They shall submit the log book 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 forfeited.

4. Mobile Phone:

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.

5. Punctuality:

Students are expected to be at their postings at specific timings.

6. Dress-code and Neatness:

Students are required to be formally dressed. Hair and appearance should be groomed. Apron is required to be worn. The apron should be clean and ironed.

7. Conduct:

All students are expected to conduct themselves professionally and respect all staff, students (juniors and seniors), cases (patients and their attendants) and parents. Misbehavior or misconduct of any kind towards staff, colleagues or clients will result in severe action being taken.

8. Professionalism:

All students are expected to discharge their self clinical duties effectively and efficiently. Any breach of discipline shall be suitably dealt with. Serious lapses of discipline and character shall render the student's name liable to be struck off the roll of the College.

- Every student is required to familiarize himself/herself with the rules already formulated or announced by the Management from time to time.
- Students must strive at all times to be loyal to the ethics of the institution and promote its image by following humane, ethical and professional code of conduct.
- The Management may frame rules and regulations to more effectively ensure a conducive atmosphere of learning and failure to follow them may result in appropriate disciplinary action.

9. Breakages and Losses:

The instruments used for diagnosis and rehabilitation of speech and hearing are highly sensitive and expensive, Students are expected to handle 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. If students are found to misuse the instrument, are liable for the penalty.

10. Leave and Vacation:

- Students should not absent themselves from classes, practicals, clinical and examinations without the previous permission of the Principal. Such absence without leave may lead to loss of a term.
- Vacations are planned according to the Father Muller Charitable Institution Rules. Normally no other leave will be granted. Students are not granted leave for social events in the family.

10. Smoking:

- Smoking or use of any prohibited drugs of any form is strictly prohibited in all parts of the College, Hospital, Campus and Hostel.
- No Society, Union or Association of the students shall be formed in the College and no outsider invited to address a meeting without the Principal's specific permission.
- If in the opinion of the Principal, a student is not likely to benefit by continuing in the College or is considered to be detrimental to the best interest of the Institutions, the Management may order such student to leave the College. Fees paid by the students will not be refunded in such cases. The Management's decision in this regard shall be final.
- In all matters, whether covered or not in the existing rules, the decision of the Management shall be final.
- The Management reserves the right of making any addition to or omission from or alteration in the above rules and regulations including fee structure without prior notice.
- For all legal matters/disputes arising out of provisions of this prospectus, the court of jurisdiction will be that of Mangalore only.

11. RAGGING:

Raging IS STIRCTLY PROHIBITED, and the Government has made it a criminal offence which invites imprisonment, fine and dismissal from the college.

Students shall not indulge, either individually or collectively, in any form of activity that will bring down the good name of the Institution or their profession. Depending upon the nature/gravity of the offence as established by the Anti-Ragging Committee of the College, the possible punishments for those found guilty of ragging at the College level shall be any one or any combination of the following:

1. Suspension from attending classes and academic privileges.
2. Withholding/withdrawing scholarship/fellowship and other benefits.
3. Debarring from appearing in any test/examination or other evaluation process.
4. Withholding results.
5. Debarring from representing the institution in any regional, national or international meet, tournament, youth festival etc.
6. Suspension/expulsion from the hostel.
7. Cancellation of admission.
8. Rustication from the institution for period ranging from 1 to 4 semesters
9. Expulsion from the institution and consequent debarring from admission to any other institution for a specific period.
10. Fine of Rs. 1 lakh.
11. Collective punishment: When the persons committing or abetting the crime of ragging are not identified, the institution may resort to collective punishment.
12. Any other rule framed by the University.

FACILITIES AVAILABLE FOR THE STUDENTS

- 1. Clinical facilities:** The entire hospital complex of Father Muller Medical College Hospital with all specialties having bed strength of 1250 is made available to the students for their clinical exposure.
- 2. Library:** Extensive library service together with systematic use of audiovisual aids, e-library are available to help the student in their learning process. The students are allowed to make use of the Central and the departmental Library. They shall follow all the rules of the library. The campus is Wi-Fi enabled with remote access for the library recourses.
Library Timings: On working days: 8.00 am to 10.00pm
On Holidays: 9.00am to 5.00pm
- 3. Extra Curricular Activities:** The main aim of education is for the all-round development of the student. In view of that a number of opportunities are provided for the students so as to develop their skills and talents on various levels such as music, dance, indoor and outdoor game and sports.
- 4. Student Health Scheme:** On admission every student will undergo a medical examination. Medical care will be given to them in case of illness at Fr. Muller Medical College Hospital as per the Student Health Scheme.
- 5. Hostel:** Separate hostel facilities for both girls and boys are provided in the campus for the students who require these facilities. Rules and Regulations of the hostel will be provided to the students opting for the same at the time of admission to the hostels.
- 6. Religious activities:** Various religious activities are conducted in the Institutions. The students are expected to make use of these facilities provided in the campus for the spiritual growth. It is from the divine Physician, Jesus that they learn to love and serve, heal and comfort to sick and suffering.

SEPTEMBER 2019			OCTOBER 2019			NOVEMBER 2019		
1	SUN		1	TUES		1	FRI	Karnataka Rajyotsava
2	MON	Ganesh Chaturthi	2	WED	Gandhi Jayanthi	2	SAT	
3	TUES		3	THU		3	SUN	
4	WED		4	FRI		4	MON	
5	THU		5	SAT		5	TUES	
6	FRI		6	SUN		6	WED	
7	SAT		7	MON	Ayudha Pooja/Mahana	7	THU	
8	SUN	Nativity of Blessed Virgin Mary	8	TUES		8	FRI	
9	MON	Commencement of 2 nd Internal exams	9	WED		9	SAT	
10	TUES		10	THU		10	SUN	
11	WED		11	FRI		11	MON	
12	THU		12	SAT	End of I, III & V Semester Classes	12	TUES	
13	FRI		13	SUN	Vacation to 30.11.2019	13	WED	
14	SAT		14	MON		14	THU	
15	SUN		15	TUES		15	FRI	
16	MON		16	WED		16	SAT	
17	TUES		17	THU		17	SUN	
18	WED		18	FRI		18	MON	
19	THU		19	SAT		19	TUES	
20	FRI		20	SUN		20	WED	
21	SAT		21	MON	Commencement Of 1 st , 3 rd & 5 th Semester Exams	21	THU	
22	SUN		22	TUES		22	FRI	
23	MON		23	WED		23	SAT	
24	TUES		24	THU		24	SUN	
25	WED		25	FRI		25	MON	
26	THU		26	SAT		26	TUES	
27	FRI		27	SUN		27	WED	
28	SAT		28	MON		28	THU	
29	SUN		29	TUES	Deepavali	29	FRI	
30	MON		30	WED		30	SAT	Commencement of II, IV & VI Semester Classes
			31	THU				

DECEMBER 2019			JANUARY 2020			FEBRUARY 2020		
1	SUN		1	WED		1	SAT	
2	MON		2	THU		2	SUN	
3	TUES		3	FRI		3	MON	
4	WED		4	SAT		4	TUES	
5	THU		5	SUN		5	WED	
6	FRI		6	MON		6	THU	
7	SAT		7	TUES		7	FRI	
8	SUN		8	WED		8	SAT	
9	MON		9	THU		9	SUN	
10	TUES		10	FRI		10	MON	
11	WED		11	SAT		11	TUES	
12	THU		12	SUN		12	WED	
13	FRI		13	MON		13	THU	
14	SAT		14	TUES		14	FRI	
15	SUN		15	WED		15	SAT	
16	MON	Commencement of 2 nd , 4 th & 6 th Semester	16	THU		16	SUN	
17	TUE		17	FRI		17	MON	
18	WED		18	SAT		18	TUES	
19	THU		19	SUN		19	WED	
20	FRI		20	MON		20	THU	
21	SAT		21	TUES		21	FRI	
22	SUN		22	WED		22	SAT	
23	MON		23	THU		23	SUN	
24	TUE	Vacation to 31.12.2019	24	FRI		24	MON	
25	WED	Christmas	25	SAT		25	TUES	
26	THU		26	SUN	Republic Day	26	WED	
27	FRI		27	MON	Commencement of 1 st Internal exams	27	THU	
28	SAT		28	TUE		28	FRI	
29	SUN		29	WED		29	SAT	Cultural Programmes Begins DHWANI - 2020
30	MON		30	THU				
31	TUE		31	FRI				

MARCH 2020			APRIL 2020			MAY 2020		
1	SUN		1	WED		1	FRI	Worker's day
2	MON		2	THU		2	SAT	
3	TUES	World Hearing Day	3	FRI		3	SUN	
4	WED		4	SAT		4	MON	
5	THU		5	SUN		5	TUE	
6	FRI		6	MON		6	WED	
7	SAT	Cultural Programmes Ends	7	TUE		7	THU	
8	SUN		8	WED		8	FRI	
9	MON	Commencement of 2 nd Internal exams	9	THU		9	SAT	
10	TUES		10	FRI	Good Friday	10	SUN	
11	WED		11	SAT	End of 2 nd , 4 th & 6 th Semester Classes	11	MON	
12	THU		12	SUN		12	TUE	
13	FRI	Founder's Day	13	MON		13	WED	
14	SAT		14	TUE		14	THU	
15	SUN		15	WED		15	FRI	
16	MON		16	THU		16	SAT	
17	TUES		17	FRI		17	SUN	
18	WED		18	SAT		18	MON	
19	THU		19	SUN		19	TUE	
20	FRI		20	MON	Commencement of 2 nd , 4 th & 6 th Semester Exams	20	WED	
21	SAT		21	TUE		21	THU	
22	SUN		22	WED		22	FRI	
23	MON		23	THU		23	SAT	
24	TUES		24	FRI		24	SUN	
25	WED	Commencement of 2 nd Internal Exams	25	SAT		25	MON	Ramzan
26	THU		26	SUN		26	TUE	
27	FRI		27	MON		27	WED	
28	SAT		28	TUE		28	THU	
29	SUN		29	WED		29	FRI	
30	MON	End of II, IV & VI Semester Classes	30	THU		30	SAT	Announcement of Results
31	TUES					31		Announcement of Results

*** Test will be conducted after the completion of each unit**

TIME TABLE

CLASS: 1st Year – 1st SEMESTER

Days	8.30 - 9.30am	9.30-10.30am	10.30 11.30am	11.30 - 12.30pm	12.30 - 1.30	1.30 - 2.30pm	2.30 - 3.30pm	3.30- 4.30pm
Monday	Clinical Psychology	Communication Sciences	Electronics And Acoustics	Research Methods and Statistics	L U N C H B R E A K	Kannada	Kannada	Anatomy of Speech And Hearing
Tuesday	Communication Sciences	Physiology of Speech And Hearing	Research and Statistics	Linguistics And Phonetics		Indian Constitution	Anatomy of Speech And Hearing	Electronics And Acoustics
Wednesday	Clinical Psychology	Research and Statistics	Communication Sciences	Linguistics And Phonetics		Indian Constitution	Kannada	Kannada
Thursday	Clinical Psychology	Electronics And Acoustics	Research Methods and Statistics	Linguistics And Phonetics		Indian Constitution	Practicals	Communication Sciences
Friday	Clinical Psychology	Electronics And Acoustics	Communication Sciences	Linguistics And Phonetics		Indian Constitution	Physiology of Speech And Hearing	Research Methods and Statistics
Saturday	Clinical Psychology	Linguistics And Phonetics	Research Methods and Statistics	Electronics And Acoustics		Communication Sciences	Physiology of Speech And Hearing	Anatomy of Speech And Hearing

CLASS: 1st Year – 2nd SEMESTER

Days	8.30am- 9.30am	9.30am - 12.30pm	12.30pm- 01.30pm	01.30pm- 02.30pm	02.30pm - 03.30pm	03.30pm- 04.30pm
Monday	Audiology	Clinical Postings	L U N C H B R E A K	Kannada	Kannada	ENT
Tuesday	Speech Language Pathology			Human Rights	Neurology	ENT
Wednesday	Speech Language Pathology			Human Rights	Kannada	Kannada
Thursday	Audiology			Human Rights	Library	Neurology
Friday	Audiology			Speech Language Pathology	ENT	Neurology
Saturday	Speech Language Pathology			Audiology	Neurology	ENT

CLASS: 2nd Year – 3rd SEMESTER

Days	8.30am-9.30am	9.30am - 10.30am	10.30am-11.30am	11.30am-12.30pm	12.30pm - 1.30pm	1.30pm-4.30pm
Monday	Voice and its Disorders	Speech sound disorders	Diagnostic Audiology	Amplification Devices	L U N C H B R E A K	Clinical Posting
Tuesday	Speech Sound Disorders	Voice and its Disorders	Diagnostic Audiology	Amplification Devices		
Wednesday	Diagnostic Audiology	Voice and its Disorders	Speech sound disorders	Amplification Devices		
Thursday	Speech Sound Disorders	Diagnostic Audiology	Voice and its Disorders	Amplification Devices		
Friday	Diagnostic audiology	Voice and its Disorders	Speech sound disorders	Amplification Devices		
Saturday	Voice and its Disorders	Diagnostic Audiology	Speech sound disorders	Amplification Devices		

CLASS: 2nd Year – 4th SEMESTER

Days	8.30am-9.30am	9.30am - 10.30am	10.30am-11.30am	11.30am-12.30pm	12.30pm - 1.30pm	1.30pm-4.30pm
Monday	Language Disorders in Children	Motor Speech Disorders in children	Diagnostic Audiology	Implantable Hearing Devices Practical's	L U N C H B R E A K	Clinical Practicum
Tuesday	Language Disorders in Children	Implantable Hearing Devices	Motor Speech Disorders in children Practical's	Diagnostic Audiology		
Wednesday	Diagnostic Audiology	Language Disorders in Children	Motor Speech Disorders in children	Implantable Hearing Devices		
Thursday	Diagnostic Audiology	Motor Speech Disorders in children	Library	Language Disorders in Children Practical's		
Friday	Motor Speech Disorders in children	Implantable Hearing Devices	Diagnostic Audiology Practical's	Language Disorders in Children		
Saturday	Implantable Hearing Devices	Diagnostic Audiology	Library	Motor Speech Disorders in children		

CLASS: 3rd Year – 5th SEMESTER

Days	8.30am-9.30am	9.30am - 12.30pm	12.30pm- 1.30pm	1.30pm-2.30pm	2.30pm-3.30pm	3.30pm- 4.30pm
Monday	Structural Anomalies and Speech Disorders	Clinical Posting	L U N C H B R E A K	Paediatric Audiology	Fluency and Its Disorders	Aural Rehabilitation in Children
Tuesday	Fluency Disorders			Paediatric Audiology	Aural Rehabilitation in Children	Structural Anomalies and Speech
Wednesday	Paediatric Audiology			Fluency Disorders	CC	Structural Anomalies and Speech
Thursday	Aural Rehabilitation in Children			CC	Paediatric Audiology	Structural Anomalies and Speech
Friday	Fluency Disorders			Structural Anomalies and Speech Disorders	Paediatric Audiology	Aural Rehabilitation in Children
Saturday	Paediatric Audiology			Fluency Disorders	Aural Rehabilitation in Children	Structural Anomalies and Speech Disorders

CLASS: 3rd Year – 6th 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		Clinical Practicum	L U N C H B R E A K	CC	Aural Rehabilitation in Adults	Language Disorders in Adults Practical's
Tuesday	Aural Rehabilitation in Adults			Audiology in Practice	Motor Speech Disorders in Adults Practical's	Language Disorders in Adults
Wednesday	Motor Speech Disorders in Adults			Language Disorders in Adults	Audiology in Practice Practical's	Aural Rehabilitation in Adults
Thursday	Language Disorders in Adults			CC	Audiology in Practice	Audiology in Practice
Friday	Motor Speech Disorders in Adults			Library	Library	Audiology in Practice
Saturday	Motor Speech Disorders in Adults			Language Disorders in Adults	Aural Rehabilitation in Adults Practical's	Aural Rehabilitation in Adults

*** Test will be conducted after the completion of each unit**

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 Hey,
Jaya Jaya Jaya, Jaya Hey

FATHER MULLER CHARITABLE INSTITUTION

Father Muller Road, Kankanady, Mangalore - 575 002 Ph: 0824-2238000

Email: muller@bsnl.in

Website: www.fathermuller.com

- The Medical College has been accredited 'A' Grade by NAAC
- Father Muller Medical College Hospital Laboratories have been accredited by NABL

PROGRAMS OFFERED

FATHER MULLER MEDICAL COLLEGE

MBBS | MD/MS | Ph.D - Microbiology, Pharmacology

FATHER MULLER COLLEGE OF NURSING

Diploma Nursing | B.Sc Nursing

PC. B.Sc Nursing | M.Sc Nursing

FATHER MULLER HOMOEOPATHIC MEDICAL COLLEGE

BHMS | MD (Homoeopathy) in 7 subjects

FATHER MULLER COLLEGE OF SPEECH & HEARING (BASLP) B' Grade (2.89/4) from NAAC

FATHER MULLER MEDICAL COLLEGE- ALLIED HEALTH SCIENCES

BPT

MPT

- Musculoskeletal Disorder and Sports
- Neurological and Psychosomatic Disorders
- Cardio - Respiratory Disorders
- Community Rehabilitation, Pediatrics

MHA

M.Sc.)

MLT)

- Clinical Biochemistry, Microbiology & Immunology, Hematology & Blood Transfusion

B.Sc.

- Medical Laboratory Technology
- Medical Imaging Technology
- Radio Therapy Technology

FATHER MULLER MEDICAL COLLEGE HOSPITAL

Largest Multi Speciality Hospital

Father Muller Road, Kankanady, Mangalore - 575 002 Ph: 0824-2238000

AVAILABLE SERVICES: • General Medicine • General Surgery • Obstetrics & Gynecology • Pediatrics • Orthopedics • Ophthalmology • Psychiatry • Dermatology & STD • ENT • Dental Surgery • Radiotherapy • Radio diagnosis • Chest & Allergy

WELL EQUIPPED SUPER SPECIALITY SERVICES: • Gastroenterology • Rheumatology • Neurology • Neurosurgery • Pediatric Surgery • Plastic Surgery • Urology • Vascular Surgery

ALLIED SERVICES: • Audiology & Speech Therapy • Child Guidance Clinic • De-addiction Centre • Pastrol care • Rehabilitation Centre • Integrated Counseling & Testing Centre • Orthotics & Prosthesis • Physiotherapy • Psychiatric Day Care Centre

INTENSIVE CARE FACILITIES: • Medical ICU • Coronary ICU • Burns ICU • Pediatric ICU • Surgical ICU • Obstetrics ICU • Cardiac ITU • Neonatal ICU • Dialysis, CRRT • Cath Lab

OTHER SERVICES: • Medical Records Department (MRD) • Pharmacy • Front Office • Laboratory – Out Patient • CSSD • Biomedical • Maintenance – Civil, Electrical, Mechanical & Air Conditioning • Dietary • Laundry • Housekeeping • General Stores • Audiology & Speech therapy • Ambulances Service • Human Resources • Information Technology • Research

STATE OF THE ART FACILITIES

- Oncology
- Nephrology
- Cardiology
- Cardiothoracic

24 HOURS

- Pharmacy
- Accident/Emergency
- Haemodialysis
- X-Ray/CT/MRI
- Ultrasound
- Blood Bank
- Lab Services
- Mammography

FATHER MULLER HEALTH CARE SCHEMES

- General Health Check Up
- Executive Health Check Up
- Comprehensive Health Check Up
- Complete Heart Check Up
- Diabetic Health Check Up
- Women Health Check Up
- Child Health Check Up

FATHER MULLER HEALTH CARD

- Individuals Health Card: Rs. 100.00
- Family Health Card: (for primary card holder) Rs. 100.00 additional Rs. 50/- for each member (Upto 1+7 members)
- For 3 years 10% Discount and 5 years 20% Discount will be offered

Cardiothoracic O.T.

Dialysis Unit

Advanced 1.5TESLA MRI

Radiotherapy

Lithotripter

Cathlab

FATHER MULLER HOSPITAL, THUMBAY

100 Bedded Multi Speciality Hospital

Thumbay, Mangalore 574170. D.K.

Ph: 08255 232555, 234853 (3 lines), 234655 | Email: fmhthumbay@gmail.com

