

PROGRAM SPECIFIC OUTCOMES

PSO1: As a command resource, oral diagnosis/ oral medicine practitioners can smooth patient flow in more than one clinic, see patients from outlying facilities on consultation, and provide expertise in the management of patients with major medical and dental needs in a hospital setting on a part-time basis.

PSO2: Besides managing patient in processing from documentation to evaluation to treatment planning, these practitioners are skilled in recognizing patients with major medical problems, drug reactions, and neoplastic and other life-threatening diseases, referring these patients to appropriate medical care before beginning dental treatment.

PSO3: To inculcate the ability in the under/postgraduates dental students to apply fundamental knowledge of oral medicine and radiology to solve various medical/dental diseases in their clinical practice.

PSO4: To develop dental students in such a manner that they shall have the ability to work in groups or individually to develop written and oral presentations skills for effective communication of dental concepts. Students are expected to engage in independent and lifelong learning in the context of oral medicine and radiology advancements.

PSO5: Dental ethics and its implementation during dental treatment is the most important skill that is developed in the dental students