

Department of Anatomy

**University College Of Medical Sciences
Guru Teg Bahadur Hospital, Delhi**

Affiliated to University Of Delhi

Head of the department: Dr. Renu Chauhan

Outline

- Faculty & staff
- Teaching faculty:
 - 2 Professors, 2 Assistant Professors
 - Residents: SRs and JRs
 - Non-teaching staff
- Infrastructure
 - Faculty rooms and Office
 - Research lab, Library
 - Teaching rooms: Seminar room, Demonstration rooms
 - Dissection Hall, Histology lab, Museum
- Teaching curriculum & assessment
- Publications by faculty

LIST OF TEACHING STAFF

PROFESSORS	DR. RENU CHAUHAN (MS) DR. SUNITA KALRA (MS)
ASSISTANT PROFESSORS	DR. RAKHEE SHARMA (MD) DR. ANKANA SAHA (MD)
SENIOR RESIDENTS	HARENDER PRATAP (MSC ANATOMY) DR. MONIKA JAISWAL (MSC ANATOMY)

LIST OF PG TEACHERS AS PER PG NORMS

NAME	TEACHING EXPERIENCE (POST MD)
DR. RENU CHAUHAN	22 YEARS
DR. SUNITA KALRA	21 YEARS

LIST OF PG RESIDENTS

2 ND YEAR PG (BATCH 2019-2022)	3 RD YEAR PG (BATCH 2018-20210)
DR. SANA ZAFIR DR. NAMASCHIVAYAM GR	DR. PRAVALLIKA GALLA DR. PANKAJ GUPTA

LIST OF NON TEACHING STAFF

- TECHNICAL ASSISTANTS:

- MR. LAXMAN SINGH
- MR. LILU RAM
- MR. RANDHIR SINGH
- MRS. ASHA RANI

- LAB ASSISTANT:

- MR. MUKESH SHARMA

- LAB ATTENDANTS:

- MR. LALIT KUMAR
- MR. RUPESH KUMAR

- STENOGRAPHER:

- MRS. GEETA CHAWLA

INFRASTRUCTURE

Head of the Department Room

37.16 sq.m

Faculty room

18.58 Sq.m

Faculty room

18.58 Sq.m

Faculty room

18.58 Sq.m

Resident's Room

**37.16 Sq. m each
2 Rooms**

Office Room

18.5 Sq. m

Seminar Room cum Departmental Library

**39.01 Sq. m,
139 Books**

Histology Preparatory Room

37.16 Sq.m

Research Lab

37.16 Sq.m

Technician's Room

20 Sq m

Dissection Hall

222.96 Sq m
capacity -
150 students

Cadaveric oath being taken by the students and the teaching staff in the non-pandemic time.

Skeleton in the dissection hall

Student's being demonstrated liver in situ in the non-pandemic time

Embalming Room

17.65 Sq. m

Tank room

**19 Sq. m,
3 storage tanks
Each can store 7 bodies**

Histology Lab

185.8 Sq. m
Capacity-
75-80 students

Students using their microscopes in the non pandemic times in the histology lab (90 Microscopes)

ENT doctors having a workshop on microsuturing in the histology lab in the non-pandemic time

Displayed models in the museum

185.8 Sq. m

Displayed specimens in the museum

Skeleton in the museum

**39 Sq. m
Model
Preparation
Room**

Embryology models on the wall

Embryology models on the wall

Major equipments and Teaching Aids

Museum	Embryology models of all the regions , skeletons, gross dissected specimens of all the regions, wall charts
Dissection Hall	Human cadavers, prosected specimens, dissecting instruments, Band saw, embalming machine
Histology Lab	microscopes, histology slides, microtomes, water bath, hot air oven.

**2 Demo
Rooms
each of
54 Sq. m
Capacity-
75
students**

Demonstration being taken in the demonstration room for the batch 2020-2021

Demonstration being taken in the demonstration room for the batch 2020-2021

Teaching programme for MBBS students

Teaching modality	Number of hours per week
Lectures	7
Demonstrations	2
Dissection	8
Histology Practicals	2

Assessment of MBBS Students

- Stages(viva voce) during each part
- Grand stages (written) after completion of each part
- 2 terminal exams & 1 sent up exam
(Theory and Practical)
- 1st professional exam

Publications by faculty in last 3 years

Name of Faculty	Number of publications
Dr. Renu Chauhan	3
Dr. Sunita Kalra	5