
LOWER BACK PAIN AND SURGERIES

	 It is estimated that the chance of de-
veloping lower back pain in human beings is as
high as 80% . It is perhaps the price that we have to
pay for our errect posture, engagement in activities
that place extreme loads on the lower back and
ambulation using two legs only (back pain is unknown
in quadrupeds). It has been estimated that sitting
without back support or forward bending create
loads in excess of 10 to 15 times the body weight on
the lower back, but walking and standing are more
back - friendly. This implies that the lower back gets
rest only if one lies down, whereas sitting to watch
television, work away at laptop or mobile for long
duration can harm your back. Modern day work
demands, sedentary lifestyles, unhealthy diet,
poor posture, lack of exercise and proper rest also
compound the problem. The worryingly high incidence
of low back pain nowadays, especially those involved
in desk jobs and even children are attributable to all
these factors.

Dr. PRAKASH V
MBBS, D.Orth, DNB(Orth), MS(Orth)
Senior Consultant
Department Of Orthopaedics
St. James’ Hospital, Chalakudy

LOWER BACK PAIN AND SURGERIES
 The lower back comprises the lumbar vertebrae
with its joints, ligaments & muscles, intervertebral
discs and nerves; all of which can contribute to
pain. Onset of low back pain is usually between 20
to 40 years and increases with age. Depending upon
duration, it can be acute (less than 6 weeks), subacute
(6 to 12 weeks) or chronic (more than 12 weeks).
Acute pain is usually mechanical in origin,
presents dramatically and may be accompanied by
sciatica (radiation down the thigh, leg, ankle and foot),
accompanied by back stiffness due to muscle spasm,
aggravated by movement, sneezing or coughing and
relieved by rest. Chronic pain is generally dull aching
and may be accompanied by sciatica, aggravated by
certain types of activities only, incompletely
relieved by rest, usually disturbs sleep and is subject to
behaviour modification. Inflammatory type of pains
are aggravated by rest and accompanied by early
morning back stiffness which gradually improves
as the day progresses. Aggravation of pain at night
is usually a hallmark of infection and tumours.The
causes maybe:

1) Mechanical (origin is musculoskeletal) - contribute
to approximately 90% of low back pain of which
more than 75% are due to sprains & strains; other
causes being degenerative lesions like disc prolapse,
spondylosis, lumbar canal stenosis; vertebral
fractures etc.

1

2) Inflammatory - Ankylosing spondylitis and other
arthritic conditions.

3) Cancers involving bone.

4) Infections of lumbar vertebrae / disc - like
Tuberculosis, bacterial infections; or of surrounding
structures like kidney, gut, uterus etc.

5) Referred pain from abdominal (gall bladder,
pancreas, kidney) or pelvic structures (uterus, ovary).

6) Fibromyalgia and Psychological causes.

7) Congenital or developmental conditions like
scoliosis (sideways bending of spine), spondylolisthesis
(forward slipping of one vertebra over the other).
However, the silver lining is that majority of pains get
relieved in six weeks and are caused by mechanical
factors.

 Therefore, investigations like laboratory studies,
imaging studies (X-rays, CT, MRI) are advised
only after 4 to 6 weeks; or earlier if red flags like
accompanying weight loss, night pain disturbing sleep,
previous illnesses (cancer, low immunity, numbness
& weakness along with bladder / bowel incontinence)
are present. Based on physical examination and in-
vestigations, a diagnosis is made and appropriate
treatments instituted. Non operative treatments
include rest (avoidance of activities that transmit
heavy loads on the back), Anti-Inflammatories (pain
killers), muscle relaxants, drugs for neurogenic pain,
antidepressants, physical modalities like Traction,
heat, transcutaneous nerve stimulation, acupuncture,
chiropractic manipulation, various braces and spinal
supports. Once the pain is relieved, back and posture
exercises (back school) are initiated / continued.

 Surgeries may be indicated for back pain which
are not relieved by non operative modalities. There
are three main types of surgery for low back pain:
minimally invasive surgeries, surgeries aided by
endoscopy / operating microscope and open surgeries.
Some indications are:

1) Intervertebral disc prolapse with neurological
deficit / recurrent episodes of severe incapacitating
pain requiring hospitalisation or absence from work.
Depending on the severity of the prolapse, any of
the above surgeries - Minimally Invasive Lumbar
Discectomy(MILD), Endoscopy aided Discectomy,
Microscopic Lumbar Discectomy(MLD), open
surgeries like Laminectomy & Discectomy, Lumbar
Disc Replacement, Decompression & Spinal Fusion
can be successful.

2) Lumbar Canal Stenosis - generally addressed by
open surgeries like Laminectomy & Discectomy /
Decompression & Spinal Fusion.

3) Vertebral fractures - in young adults due to high
velocity injuries may require open surgery for Spinal
Stabilisation using metallic implants; in older
population with weakened bones (Osteoporosis)
may benefit from minimally invasive surgeries like
Vertebroplasty or Kyphoplasty.

4) Ankylosing Spondylitis & other Arthritis - Open
surgeries like Decompression or Spinal Osteotomy
maybe rarely required.

5) Cancers - Minimally invasive surgery for biopsy;
open surgeries like Decompression, Spinal Fusion /
stabilisation maybe indicated.

6) Infections - perhaps the most frequently indicated
- Debridement (drainage of pus / dead tissues) and /
or Decompression & Spinal Fusion with or without
aid of metallic implants - which maybe addressed by
minimally invasive, endoscopy aided or open surgeries.

7) Spondylolisthesis & Scoliosis - Spinal fusion with
or without decompression.

 Surgeries for low back pain should be done
only after careful selection of patient - the exact
cause of pain, failure of other treatments adequately
given, presence of ‘red flag indications’, and after
psychologic assessment (especially chronic pain).

2

DEPARTMENT ACTIVITIES
1. Kerala State Pharmacy Council, Pharmacists rights
Protection Forum, Kerala along with various pharmacy
colleges of Thrissur district jointly organized a convention
against the amendment of rules on Schedule K drugs on
06/12/2019 at Sree Sankara Hall, M.G. Road, Thrissur. 208
students from St James College of Pharmaceutical Sciences,
Chalakudy and staff members actively participated and
supported the professional convention

2. SNEHA SPARSHAM 2019: Students of St. James’
College of Pharmaceutical Sciences in association with
the Management, students council of SJCOPS - visited
Mercy home (Chalakudy) and Anughrasadhan (Koodapuzha)
on 14th December 2019 Saturday. Rev. Fr. Tijo Alapatt
(Associate Director, St. James Group of Institutions) presented
the Christmas gift. Students collected and hand over the
essential utilities for them. All students and faculty
members actively participated for the same.

3. Faculty Development Programme was conducted on 30th November 2019. Fr. Varghese Pathadan,
Director, St. James Group of Institutions inaugurated the programme. The occasion was blessed with the presence of
Fr. Tijo Alappatt, Asso. Director St. James Medical Academy. Fr. Anil Kongoth , St. Thomas College, Thrissur
had given an interactive session on “Quality Improvement”. Afternoon session was handled by Mr. Biju
Kaliadanon the topic “ Teaching Skills”

4. 58th National Pharmacy Week 2019 Celebrations
St. James’ College of Pharmaceutical Sciences, Chalakudy conducted 58th National Pharmacy week 2019
celebrations at Chalakudy Private Stand on 22nd November 2019. Prof . Dr .K. Krishnakumar, Principal,
SJCOPS, Chalakudy welcomed the gathering. Mr. Ajith Kishore M R, Executive Committee Member,
Kerala State Pharmacy Council Delivered the Presidential Address. The 58th National Pharmacy Week
2019 Celebrations was inaugurated by Rev. Fr. Varghese Pathadan, Director, St. James Group of Institutions.
The gathering was Felicitated by Mr, V. I. Joji, Municipal Councilor. A session on “Antibiotic Resistance”
was taken by Mr. Albert Thomas, Pharm D Intern. Mrs. Krishnapriya K. A delivered The Vote of Thanks.
Flash Mob and Street Play was conducted by Third And Fourth Pharm D Students.

Dr. K. Krishnakumar, Principal, St. James’ College
of Pharmaceutical Sciences felicitating the gathering
during professional convention.

Mr. Biju Kaliyadan handling the session in
Faculty Development Programme

SNEHA SPARSHAM 2019

Fr. Anil Kongoth delivering a talk on Quality Improvement

3

5. Cyber Laws on
20th Nov 2019

6. Scholarship under Studentship
Programme of KUHS

7. Mr. N. Nandakumar, Associate
Manager, key accounts - Novonordisk
Delivered A talk on ‘‘Insulin Device’’
for Pharm D Interns on 22nd November
2019

Fr.Varghese Pathadan, Director,
St. James Group of Institutions

inaugurating 58th National
Pharmacy week celebration

at Chalakudy

Adv. Jijil Joseph LLM, HighCourt,
Karnataka delivering an informative

talk on Cyber Laws on 20th Nov 2019

Dr. K. Krishnakumar, Principal, SJCOPS,
receiving scholarship under studentship pro-

gramme of KUHS from Arif Muhammed Khan,
Governor of Kerala A Talk by Mr.N Nandakumar

on Insulin Devices

8. The World Diabetes Day
St. James College of Pharmaceutical Sciences in Collaboration with IMA Celebrated the “World Diabetes
Day’’ on November 18th 2019 and conducted classes on “Diabetes” checked BMI and Monitored Sugar
Level. The Day was Inaugurated by Mrs. Jayanti Praveenkumar, Chairperson
Chalakudy Municipality and Blessed by The Presence of our Director,
Rev. Fr. Varghese Pathadan.

Inauguration of World Diabetic Day Awareness Talks by Pharm D Interns BMI Checking by Pharm D interns

Mr.Albert Thomas ,Pharm D
Intern delivering a talk on

“Antibiotic Resistance’’

Student Participation On 58th
National Pharmacy Week

Celebration

Flash Mob by Fourth Year
Pharm D students

9. Awarness on Child Abuse : Parents Association of Chalakudy on 7th November 2019 conducted a
procession from North Chalakudy to South Chalakudy entitled ‘‘Niyal” with the moto of “How To Stop
Child Abuse” in collaboration with Educational Institutions In Chalakudy Town along with First Year Pharm
D and First Semester B Pharm Students and Mrs. Asa Samuel, Assistant Professor of St. James College of
Pharmaceutical Sciences, Chalakudy actively participated in which Mr. Akhil Paul, First Semester B Pharm
participated in a two minute talk on “Child Abuse” and an oath was taken.

Mr.Akhil Paul, First Semester B. Pharm student
delivering a talk on “Child Abuse”

Procession with Moto “How to stop Child Abuse”

4

10. Skill Development Class Devices for “Inhaled Medications” class was organized for Interns (2014
Batch) on 4th October 2019. Class was handled by Mr. Niranjan & Mr. Rajanish, Cipla Pharmaceuticals.
“Handling & Using on Asthma Devices” were demonstrated

11. Awareness Campaign
October 1st 2019, on International Day of older persons, St. James’ Hospital in association with Kerala
State Service Pensioners Association (KSSPA), Nehru Yuvakedra & Mahatma Gramavikasana Society
Organized an awareness program on Hypertension, DM, Stroke & Obesity For Elderly. Classes was
handled by Mr. Albert Thomas (Intern), Ms. Jismy Jose (Intern), Ms. Adlina Das (Intern) & Ms. Dincy Jose
(Intern) of Pharm D 2014 Batch.

12. Basic Life Support Class : Basic Life Support (BLS) Class was organized for Interns (2014 Batch) on
27th September 2019. Class was handled by Dr. Rahul B, Emergency Department, St. James’ Hospital. CPR
Steps & Practical Procedures were demonstrated in detail with simulation models. (14-16)

13. Pharmacist Day Celebration at St. James Hospital: Pharm D Interns (2014 Batch) organized World
Pharmacist Day Celebration on Sep 25th 2019. Official Program was Inaugurated by Dr. Mathew, Physician,
St. James’ Hospital, Chalakudy. Rev. Fr. Lijo Kongoth, Associate Director, St. James’ Group of Institutions,
gave the Presidential Address. Rev. Sr. Elsy Baptista, Nursing Superintendent, St. James’ Hospital,

Mr.Nranjan
Demonstrating

the use of Asthma
Devices

Dr.Rahul. Emergency Department
Demonstrating Basic Life Support

Measures

Ms. Dincy Jose explaining
about hypertension

Ms. Jismy Jose delivering a talk on DM Ms. Adlina Das taking
a class on stroke

Mr. Albert Thomas explaining
about obesity

Mr. Rajanish
delivering the
class

5

Felicitated the gathering. Mr. Albert Thomas (2014 Batch) Pharm D Intern Welcomed the gathering &
Ms. Anjana Peter (2014 Batch) Pharm D Intern gave the Vote of Thanks. Ms. Dincy Jose (2014 Batch)
Pharm D Intern gave an awareness talk on “General Information About Medicine Use”. Poster presentation
was organized among various wards of hospital and evaluated by Ms. Leena, Senior Pharmacist, St. James’
Hospital, Chalakudy. First Prize for poster goes to cardiology ward & Second Prize goes to general medicine.

14. World Pharmacist Day Celebration : World Pharmacist Day was celebrated on 24th And 25th September
2019 and organized by Third Pharm D Students. As part of World Pharmacist Day, collage compe-
tition was conducted on 24th September 2019 and winners were appreciated with prizes. The Aus-
picious Day was Inaugurated with Light of Lamp by Rev. Fr. Tijo Alapatt, Associate Director,
St.James’ Medical Accademy with an amazing welcome note by Dr. K. Krishnakumar, Principal,
SJCOPS, Chalakudy On 25th September 2019. A talk was delivered by Dr. Rahul. B, MBBS, MD, FACEE,
consultant and incharge,
emergency medicine on
“How To Approach A Patient
In Emergency Situation and
an outlook on Emergency
Medicines”. Vote of thanks
was delivered by Mrs. Asa
Samuel, Assistant Profesor,
SJCOPS, Chalakudy. Dr. K Krishnakumar, Principal, SJCOPS

delivering the welcome address

15. Orientation Programme For M Pharm And Pharm D (PB)
Orientation program was conducted for M Pharm and Pharm D (PB) on Sep-
tember 3rd 2019. It was inaugurated by Rev. Fr. Varghese Pathadan by lamp
lighting. Welcome address was delivered by Dr. K. Krishnakumar, Principal,
SJCOPS, Chalakudy. The gathering was felicitated by Rev. Fr. Tijo Alapatt,
Associate Director, St.James’ Medical Academy.

Fr.Varghese Pathadan, Director, St. James Group of Institutions Inaugurating
the Orientation Programme of M Pharm & Pharm D (PB)

Medical Camp
at Randukai

16. Medical Camp At Randukai : 30th August 2019, A Free Medical Camp was organized at Randukai
as part of Excise Department, Kerala, Private Labourers Union, Randukai, Tribal Union, Laborers Library
in Collaboration with Little Flower Hospital, Angamaly and St.James’ Hospital, Chalakudy at Community
Hall, Randukai. Sixth Year Pharm D (Internship) students were actively participated in it.

Dr. Rahul B Delivering a lecture On ‘ How
 to approach a patient in Emergency

 Situations and an out look on
Emergency medicine”

Fr. Lijo Kongoth, Assoc.Director, St James Group
of Institutions InauguratingWorld Pharmacist Day

Celebrations at St. JamesHospital,Chalakudy.

Ms. Dincy Jose, Pharm D Intern Delivering a Talk
on “General Information About Medicine Use”

Poster competition at hospital in connection with
Pharmacist Day Celebration.

6

17.Class On CADD: A Scientific Session was held by Dr. Sonia George on “CADD- an innovative tool for
Drug Discovery” In cooperation with Nexus Alumini Association on 26th August 2019.

18. Orientation Programme For B Pharm And Pharm D
Orientation program was conducted for B Pharm and Pharm
D on August 5th 2019. It was Inaugurated by Rev. Fr. Varghese
Pathadan by Lamp Lighting. Welcome address was delivered
by Dr. K. Krishnakumar, Principal, SJCOPS, Chalakudy. The
gathering was felicitated by Rev. Fr. Tijo Alapatt, Associate
Director, St. James’ Medical Academy Dr. Sr. Cicily
Joseph, Principal, St.James’ College of Nursing, Dr. K.Kannan,
Professor Emeritus, Department of Pharmaceutical Analysis,
SJCOPS, Chalakudy. Vote of Thanks was delivered by Mrs.
Meena Chandran, Assistant Professor, SJCOPS, Chalakudy.(28)

19. Human Errors- Models And Management
A Scientific Session on the topic “Human Errors- Models and Management” was delivered by Mr. Rajesh
Thalapparambath, Manager-Inpatient Medication Management, John Hopkins Aramco Healthcare,
Dhahran, Saudi Arabia on 2nd August 2019.

20. Mechanism Of Memory Storage And New Strategy For Alzheimers Disease
A Scientific Session on the topic “Mechanism of Memory Storage and New Strategy for Alzheimers
Disease” was delivered by Dr. Sathyanarayanan .V. Puthenveetil, Associate Professor, Department of
Neurosciences, The Scripps Research Institute, Florida On 22nd July 2019.

Dr.Sonia George delivering a talk on CADD

Fr. Varghese Pathadan, Director, St.James Group Of
Institutions Inaugurating the Orientation Programme

Mr. Rajesh Thalaparambath Delivering a talk on Human
Errors- Models And Management

Dr. K Krishnakumar. Principal, SJCOPS delivering welcome address.

7

21. Pharm D Interns Orientation (2014 Batch)

Pharm D Interns (2014 Batch) attended their orientation Classes from 22nd July 2019 till 31st July 2019.
Orientation day class was Inaugurated by Rev .Fr. Varghese Pathadan, Director, St. James’ Group of
Institutions, Prof. Dr. K. Krishnakumar, Principal, St. James’ College of Pharmaceutical Sciences,
Welcomed the gathering, Mrs. Happy Thomas, Asst. Professor, St. James’ College of Pharmaceutical
Sciences, gave the Vote of Thanks. Classes were arranged on quality, clinical & non-clinical aspectsin
day today schedule of a clinical pharmacist. 10 Days orientation program held in the Pharmacy Practice
Department st St. James’ Hospital.
• Rev. Fr. Varghese Pathadan, Director, St. James’ Group of Institutions, Chalakudy, discussed on “Profes
 sion & Spirituality”
• Rev. Fr. Tijo Alappat, Associate Director, St. James’ Group of Institutions, Chalakudy, emphasized on “
 Patient Care & Responsibilities”
• Dr. Elizabeth, Clinical Pharmacist, Royal Care Hospital, Coimbatore, Conducted A Session on “Duties &
 Responsibilities of Clinical Pharmacist”
• Dr. Sivakumar, Professor, PSG College of Pharmacy, Coimbatore, delivered a talk on “Awareness in
 Structural Chemistry”
• Dr. Manoj, Neurosurgeon, St. James’ Hospital, Chalakudy, discussed on “How to effectively participate
 in an internship program”
• Dr. Saral, Intensivist, St. James’ Hospital, Chalakudy, conducted a session on “Dilution of Drugs”
• Mr. James Manjooran, HR, St. James’ Hospital, Chalakudy, discussed on “ Hospital & It’s Policies”
• Rev. Sr. Merin, Nursing Superintendent, St. James’ Hospital, Chalakudy, Elucidated on the “Dressing
 Materials & It’s Disposal”
• Dr. Sr. Cicily Joseph, Principal, St. James’ College of Nursing, Chalakudy, delivered a talk on “Health
 Education”
• Dr. L. Panayappan, HOD, Dept. of Pharmacy Practice, St. James’ College of Pharmaceutical Sciences,
 Chalakudy, discussed on the topic “Patient Counseling & Communication Skill”

Dr.Sathyanarayanan V Puthenveettilhandling a scientific session on “ Mechanism of memory storage and New Strategy for Alzhiemer’s Disease”

Fr. Varghese Pathadan, Director, St. James Group Of Institutions
Inaugurating the Orientation Programme of Pharm D Intern

Dr. K Krishnakumar. Principal, SJCOPS delivering
welcome address

8

• Dr. Ancy Paul, Centralized Monitoring Coordinator, IQVIA, discussed on “Clinical Research & Job
 Opportunities”
• Dr. Arathy, Clinical Pharmacist, St. James’ Hospital, Chalakudy, elucidated on the “Narcotic Drug
 Handling Policies & LASA Drugs”
• Dr. Ajay Sankar, Clinical Pharmacist, St. James’ Hospital, Chalakudy, delivered a talk on” Biomedical
 Waste Management, Drug Therapy Monitoring & High Risk Drug Policy”
• Ms. Leena, Senior Pharmacist, St. James’ Hospital, Chalakudy, gave a talk on “Communication &
 Hospital Pharmacist”
• Mr. Sinson, MSW, St. James’ Hospital, Chalakudy, elucidated on the “Development of St. James’
 Hospital”
• Ms. Elsa, Member of Infection Control Committee, St. James’ Hospital, Chalakudy, conducted a session
 on “Personal Protection Methods & Mercury Spillage Control & Cleanup”
• Mrs. Deepthi C Denny, Asst. Professor, Dept. of Pharmacy Practice, St. James’ College of Pharmaceutical
 Sciences, Chalakudy, discussed on the topic “Internship Protocol & Procedures”
• 2013 batch Pharm D Interns (Annu, Krishnaraj, Namitha, Betty, Mariya, Annrose, Sandra, Navya) gave
 a detailed introduction about the “Various Wards & Role of Interns in its Functioning”

22. World Environment Day
In accordance with World Environment Day, inaugural session was done by Prof. Dr. K.Krishnakumar,
Principal, St. James’ College of Pharmaceutical Sciences and a scientific lecture on topic “Green System
on Ambient Air Quality” was delivered by Dr. Sandhya. S, HOD of Pharmacognosy, St. James College of
Pharmaceutical Sciences, Chalakudy on 7th June 2019.

23. International Seminar
On April 6th 2019 a one day International Seminar on “Clinical Pharmacy : A Global Perspective” was
conducted by Department Of Pharmacy Practice.The seminar was Inaugurated by Rev. Fr. Varghese Pathadan,
Director, St. James Group of Institutions by Lighting the Lamp and Felicitated by Prof. Dr. K. Kannan,
Professor Emeritus, Dept of Pharmaceutical Analysis, St. James’ College of Pharmaceutical Sciences. The
gathering was Welcomed by Prof. Dr. K. Krishnakumar, Principal, St.James College of Pharmaceutical
Sciences. The Newsletter was released by Rev, Fr, Varghese Pathadan, Director ,St.James Group of
Institutions Prof. Dr. K. Kannan, Professor Emeritus, Dept of Pharmaceutical Analysis, St. James’ College
of Pharmaceutical Sciences Received the same. Rev. Fr. Tijo Alappat, Associate Director, St.James’ Group
of Institutions Released the scientific abstract CD . The First Session was on “Comparison of Pharmacy
Practices between East & West” presented by Dr. Gopinath Rao, FRCPCH, consultant Neonatologist, NHS,
United Kingdom. The Second Session was on “Adverse Drug Reactions, Medication Errors & Legalities”
Presented by Dr. Kesava Kumar Venkatraj, FRCA, Consultant Anesthetist, NHS, United Kingdom.

Dr. K Krishnakumar. Principal, SJCOPS Inaugurating the
World Environmental Day at SJCOPS

Dr.sandhya S delivering a lecture on ; Green System On Ambient Air Quality”

9

The Third Session was On “Pediatrics & Challenges In Pediatric Pharmacy” presented by Dr. Gopinath
Rao, FRCPCH, consultant Neonatologist, NHS, United Kingdom. The Fourth Session was on “Clinical
Pharmacy & Clinical Research-an Industrial Perspective ” Presented by Mr. Arun Menon K, M Pharm,
 Associate Director-Project Leadership, IQVIA-Asia Pacific. The Fifth Session was on “Anesthetics
& Challenges In Anesthetic Pharmacy” Presented by Dr. Kesava Kumar Venkatraj, FRCA, Consultant
Anesthetist, NHS, United Kingdom. The Sixth Session was on “Nutrition & Pharmacist’s Role” presented
by Dr. Kesava Kumar Venkatraj, FRCA, Consultant Anesthetist, NHS, United Kingdom. The Seventh
Session was on “Dilemmas in Dose Calculations & Counseling Enquiries” Presented by Dr. Gopinath Rao,
FRCPCH, Consultant Neonatologist, NHS, United Kingdom. The Eighth Session was on “Our Ideal Fu-
ture Pharmacist” presented by Dr. Kesava Kumar Venkatraj, FRCA, Consultant Anesthetist, NHS, United
Kingdom. There were 50 research and 59 review presentations . The certificates were distributed by Rev.
Fr. Tijo Alappat, Associate Director, St.James’ Group of Institutions. The Vote of Thanks was delivered by
Mrs. Lincy George.

Fr. Varghese Pathadan, Director, St. James Group Of Institutions
Inaugurating One Day International Seminar On “ Clinical

Pharmacy : A Global perspective”

Delegates at International Seminar

Dr. Kesavakumar
Venkataraj,Cosultant

Anesthetist UK
Resource Person

Dr. Gopinadh Rao,
Consultant neonatologist

UK Resource person

Mr. Arun Menon, Assoc.
Director – Project leadership,

IQVIA Resource Person

10

Department of pharmacy practice

1.	 Carolin Antony, Tintu Sunny, L Panayappan, K Krishnakumar; Medication error: A preventable event,

	 Journal of Hospital Pharmacy, 2019 July Page 1 -10

2.	 Aiwa Avarachan, Bincy T Abraham, Reshma Raju, K Krishnakumar; Paediatric respiratory tract

	 infections and vitamin D, World Journal of Pharmacy And Pharmaceutical Sciences,, 2019 June 30,

	 volume 8, Issue 7, 542-551

3.	 Jasna Jose P, Lincy George, K Krishnakumar, Jisna Jose; Impact of cognitive impairment in association

	 with various diseases, World Journal of Pharmacy And Pharmaceutical Sciences 2019 June 29, volume 8,

	 Issue 8, 1710-1718

4. 	 Tintu C Sunny, Rosmin Jacob, Caroline Antony, Dr K Krishnakumar; Trends in anticoagulant therapy:

	 an insight into novel oral anticoagulants, World Journal of Pharmaceutical and Medical research 2019

	 June 12, volume: 5(7), 92-95

5.	 Reshma Raju, L Panayappan, Aiwa Avarachan, Dr K Krishnakumar; Review on ketogenic diet: an ap

	 parent therapy for pediatric refractory seizure, European Journal of Pharmaceutical and Medical

	 Research, 2019 June 10, volume: 6(7), 178-182

6.	 Tittu Sunny, Rosmin Jacob, Sachin Varghese, Krishnakumar K; Self medication: Is a serious challenge

	 to control antibiotic resistance, National Journal of Psychology, Pharmacy and Pharmacology, 2019

	 June 8, volume: 9, Issue 9, 1-7

7.	 Jisna Jose, Lincy George, Nima K V, Dr K Krishnakumar; Alcoholic liver disease: Connection with

	 binge drinking, Scholars Journal of Applied Medical Sciences, 2019 June, 2111-2114

8.	 Nima K V, Lincy George, Jasna Jose, K Krishnakumar; Psychiatric disturbance of corticosteroid

	 therapy: It’s the time to overcome American Journal of Pharmtech Research, 2019- June, 2019; 9(3), 1-10

9.	 Sachin Varghese, Bincy T Abraham, Tittu P Sunny, Dr K Krishnakumar; Alcohol and thiamine

	 deficiency, World Journal of Pharmaceutical Research, 2019 June volume 7, Issue 6, 580-587

PUBLICATIONS

11

DEPARTMENT OF PHARMACEUTICAL CHEMISTRY &
 PHARMACEUTICAL ANALYSIS

1	 Raju Jyothish,Krishnakumar K. Biological Potential of an Elixir Molecule- Aryl Triazene: An updated
	 Review. Asian Journal of Pharmaceutical Analysis and Medicinal Chemistry.7(3),July-Sep2019,|
	 92-100

2. Varalakshmi.K.Chandran , K.Krishnakumar, Geetha Elias. A Phytochemical and Pharmacological
	 Review on The Wonder Herb Tiliacora acuminata, International Journal of Pharmaceutical Research
	 and Novel Sciences. 4, (4), 2019; 710-715

3.	 Mariya Davis, Geetha Elias, K. Krishnakumar. Pyrimidine Derivatives as Potential Pharmacological
	 Agents: A Review, Asian Journal of Pharmaceutical Analysis and Medicinal Chemistry. 7(3), 2019, 84-91.

4.	 Bhavia Rose, K.Krishnakumar, Sandhya S. Ipomoea pes tigridis: Ethnopharmacology: A Review, Journal
	 of Bio Innovation.8(4),2019,431-440

5.	 Sonu Benny, K.Krishnakumar, Sandhya S. Glochidion velutinum: An Overview, Journal of Bio
	 Innovation.8(4),2019,419-430

6.	 Rizvana, K.Krishnakumar, Hareeshbabu.E. Synthesis and Antimicrobial screening of modified
	 Isoxazole: A short Review.International Journal of Pharmacy and Pharmaceutical Research.15(3),June
	 2019,136-148

7.	 Vidhya C. Dinesh ,Hareeshbabu E. , K. Krishnakumar. Synthesis of hybrid molecules of isoxazole
	 derivatives in search of new anticancer drugs – A review. International Journal of Advance Research,
	 Ideas and Innovations in Technology. 5, (3),2019,1348-1355

8.	 Devipriya PV, Kavitha MP, K.Krishnakumar, A reveiw on the analytical methods used for the estimation
	 of thiocolchicoside, International journal of innovative pharmaceutical sciences and research/7(6)/2019,
	 72-85 ISSN 2347-2154 June

DEPARTMENT OF PHARMACEUTICS

1.Sonia Ninan, B Dineshkumar, K Krishnakumar, Department of Pharmaceutics, St. James College of

	 Pharmaceutical Sciences, Chalakudy, Kerala, India; Neem oil-loaded cross-linked biodegradable

	 polymeric capsule: its larvicidal activity against Culexquinquefasciatusslarvae PubMed 2019 Jan-Jun;

	 Edition 9 volume(1) page no:7-11

12

DEPARTMENT OF PHARMACEUTICAL CHEMISTRY.

	 Mrs Meena Chandran presented a research paper on “Molecular docking studies of some Pyrimidine thiol
	 derivatives”, in a National seminar on “Antifungal resistance and strategies to control fungal infections: The New
	 Horizon” at Chemists College of Pharmaceutical Sciences and Research, Ernakulum on 12th October 2019.

	 Mrs Meena Chandran presented a research paper on the topic “Phytochemical and Hepatoprotective activity of
	 Whole plant of Desmodiumtriflorum”, in the three day National conference on “Molecular tolls and Disease
	 Diagnosis” at Sahrdaya College of Engineering and Technology, Kodakara on 03rd October 2019 to 05th October
	 2019.

	 Mrs Meena Chandran presented a paper on“Isolation and characterization of gallic acid from the whole plant of
	 Desmodiumtriflorum and study their insilico hepatoprotective activity”,in the International seminar on “Clinical
	 Pharmacy: A Global Perspective” held at St James College of Pharmaceutical Sciences, Chalakudy, on 6th April
	 2019.

	 Mrs Meena Chandran successfully completed the certificate programme in Health Science Education Technology
	 (CHSET) of Kerala University Of Health Sciences.

DEPARTMENT OF PHARMACEUTICAL ANALYSIS

	 Dr. Kavitha MP was the resource person for the continuing education programme of State Pharmacy Council
	 conducted at Irinjalakuda on 17th November 2019.

	 Dr. David Paul attended an international conference organized by the society for study of xenobiotics on the theme
	 “Exploring Impact Of ADMET And Modelling Science And Technology On Drug Discovery And Development”
	 on September 19th-21st 2019.

	 An International conference on the topic “Pharmacy Profession And Social Commitment”was conducted at
	 IMA HALL Ernakulam on 3rd August 2019. Dr.David Paul attended the conference.

	 Dr.David Paul successfully completed the certificate programme in Health Science Education Technology (CHSET)
	 of Kerala University Of Health Sciences.

DEPARTMENT OF PHARMACEUTICS

	 Dr. Smitha K Nair participated and awarded first prize of oral presentation in pharmachem’19, a one day national seminar
	 on “Antifungal resistance and strategies to control fungal infections: The new horizon” held at Chemist College Of
	 Pharmacy on 12thoctober 2019.

SEMINARS ATTENDED

13

	 An international conference on the topic “Pharmacy profession and social commitment” was conducted at IMA
	 HALL Ernakulam on 3rd August 2019. Dr. B.Dineshkumar, Mrs.DonyLonappan, and the students of Pharmaceutics
	 department attended the conference.

	 Mrs.Dony Lonappan participated in pharmacy council of India sponsored continuing education programme for
	 teachers of pharmacy colleges on “New paradigms in teaching- learning process” from 25-27th March 2019 at
	 Al Shifa College Of Pharmacy.
	 Ms Dony Lonappan ,1st, 2nd semester Mpharm students of Pharmaceutics and 5th semester Bpharm students

	 participated in the 3rd international drug delivery congress (IDC)on 15th November 2019 held at RVS Padmavathi
	 Ammal College Of Pharmacy and Ms Dony Lonappan presented a paper on“Chitosan Nanoparticles Containing
	 Para Coumaric Acid Its Neuroprotective Effect Against Neuroblastoma Cell Lines”

DEPARTMENT OF PHARMACOLOGY

	 Asa Samuel & Ann Shine Paul attended a one day national seminar Entitled “Anti fungal resistance and strategies
to control fungal infections : The new Horizon “ held at Chemists College Of Pharmaceutical Sciences And Research,
Puthencruz, Ernakulam on 12th October 2019.

DEPARTMENT OF PHARMACY PRACTICE

	 Mrs.Rosmin Jacob and Mrs.Aji Varghese was the resource persons for the continuing education programme of State
	 Pharmacy Council conducted at Chalakudy on 17th November 2019.

	 Riya George and Jincy Kurian attended “ two day national workshop on Pharmacovigilance :Basics to Advanced”
	 organized by Department of pharmacy practice at Nirmala college of pharmacy ,Muvattupuzha, Ernakulam on
	 24th & 25th October 2019
	 1st semester M.Pharm students of pharmacy practice department attended a one day National Seminar Entitled

	 “Antifungal resistance and strategies to control fungal infections: The New Horizon” held at Chemists College Of
	 Pharmaceutical Sciences And Research, Puthencruz, Ernakulam on 12th October 2019.

	 3rd semester M.Pharm students attended one day international seminar Entitled “E-pharmacy and scope of
	 pharmacovigilance in India and abroad” held at department of pharmaceutical sciences CPAS,Puthupally,Kottayam
	 on 7th May 2019.

	 Mrs.Happy Thomas and Mrs.Maria George successfully completed the Certificate Programme In Health Care
	 Counseling at Kerala University of health Science (KUHS), Thrissur.

	 Mrs.Bincy T Abraham successfully completed the Certificate Programme In Research Methodology at KUHS

	 Dr.Grace Thomas successfully completed the Certificate Programme In Healthy Ageing And Geriatrics at KUHS
	 DR.L .Panayappan delivered a talk about pharmacist- your medicine expert at Holy grace college of pharmacy,

	 Mala on 25th September 2019.

14

15

ADR REPORTED TO OR DETECTED BY
DEPARTMENT OF PHARMACY PRACTICE
DRUGS
Ofloxacin

Mefenamic acid
Ibuprofen

Amantadine
Tramadol
Warfarin

Terbutaline &
Ambroxol

Oseltamivir
Enoxaprin

Hydrochlorthiazide
Ciprofloxacin
Ceftriaxone

Chlorthalidone &
Telmisartan

Moxifloxacin
Promethazine

Cefuroxime
Metronidazole

Gentamycin
Metronidazole
Cefoperazone

sulbactam
Buprenorphine

Paracetamol
Rabeprazole
Rosuvastatin
Meropenem
Ceftriaxone
Sulbactam

Metronidazole

CATEGORY
Antibiotic
NSAID
NSAID

Antiparkinsonin
Opiate analgesic
Anticoagulant
Bronchodilator

Antiviral
Anticoagulant

Diuretics
Antibiotic
Antibiotic

Antihypertensive

Antibiotic
Antiemetic

Antibiotic
Antibiotic

Antibiotic
Antibiotic
Antibiotic

Analgesic
NSAID

Antiulcer
Lipid lowering agent

Antibiotic
Antibiotic

Antibiotic

ROUTE
I.V
Oral
Oral
Oral
I.V
Oral
Oral

Oral
I.V
Oral
I.V
I.V
Oral

I.V
I.V

I.V
I.V

I.V
Oral
I.V

I.V
I.V
I.V
Oral
I.V
I.V

I.V

NATURE OF ADR
Pruritis

Loose stools
Loose stools, Gas troble

Skin rashes, Edema
Vomiting

Hematuria
Tremor

Vomiting
Erythematous rash

Hyponatremia, Hypokalemia
Skin rashes, Itching

Nausea, Vomiting, Rashes
Hyponatremia

Itching, Rashes
Slurring of speech,

Disorientation, Sedation
Skin rashes

Nausea, Vomiting,
Abdominal discomfort

Vomiting
Metallic taste

Pruritis, Rashes

Nausea,Vomiting
Itching

Dyspnoea
Pain on both legs

Erythema
Rashes

Swelling on both Eyes

15

DRUG PROFILE - TENAPANOR
Date of approval: 12-09- 2019.
Brand Name: IBSRELA
Indication:
IBSRELA is indicated for treatment of irritable bowel
syndrome with constipation (IBS-C) in adults.
Dose:
Recommended dose is 34 mg, taken orally as two 17
mg tablets once daily, Can be taken with or without
food.
Dosage and Administration:
The recommended dosage of IBSRELA in
adults is 50 mg orally twice daily. It can
be taken immediately prior to breakfast or the first
meal of the day and immediately prior to dinner. If a
dose is missed, skip the missed dose and take the next
dose at the regular time. Do not take 2 doses at the
same time.
Mechanism of Action:
Tenapanor is a locally acting inhibitor of the sodium/hy-
drogen exchanger 3 (NHE3), an antiporter, also known
as a countertransporter, expressed on the apical surface
of the small intestine and colon primarily responsible for
absorption of dietary sodium. NHE3 inhibition reduces
sodium absorption from the small intestine
and colon, resulting in an increase in water
secretion into the intestinal lumen, which
accelerates intestinal transit time and results
in a softer stool consistency. May decrease abdominal
pain by decreasing visceral hypersensitivity; shown to
reduce visceral hyperalgesia and to normalize colonic
neural excitability.
Pharmacokinetics:
Absorption
Tenapanor is minimally absorbed following
repeated twice daily oral administration.
Plasma concentrations of Tenapanor were
below the limit of quantitation (less than
0.5 ng/mL) in the majority of samples
from healthy subjects following single and
repeated oral administration of IBSRELA 50 mg twice
daily. Administration of Tenapanor 5-10 minutes be-
fore a meal increased 24-hr stool sodium excretion
compared with taking Tenapanor in the fed or fasting
condition.

Distribution
Plasma protein binding of Tenapanor and its major
metabolite, M1, is approximately 99% and 97%, re-
spectively, in vitro.
Elimination
Metabolism
Tenapanor is metabolized primarily by
CYP3A4/5 and low levels of its major
metabolite, M1, are detected in plasma. The Cmax of
M1 is approximately 13 ng/mL after single dose of
IBSRELA 50 mg and 15 ng/mL at steady state fol-
lowing repeated dosing of IBSRELA 50 mg twice
daily in healthy subjects
Excretion
Approximately 70% excreted in feces within 120
hours& 9% recovered in urine.
Adverse Effects:
Most common adverse reactions (≥2%) are diarrhea,
abdominal distension, flatulence and dizziness.
Drug Interaction Studies:
CYP Metabolism Mediated Drug
Interactions
Tenapanor and M1 did not inhibit CYP1A2,
CYP2B6, CYP2C8, CYP2C9, CYP2C19,
and CYP2D6 in vitro. Tenapanor and M1
did not induce CYP1A2 and CYP2B6 in
vitro. No significant inhibition or induc-
tion of CYP3A4 enzyme using midazolam as a
substrate was observed when IBSRELA 50 mg
was administered twice a day in healthy sub-
jects. Following co-administration of a sin-
gle dose of IBSRELA 50 mg with repeated
doses of itraconazole 200 mg, a CYP3A4
inhibitor, the mean AUC and Cmax of M1
was decreased 50% in healthy subjects.
Plasma concentrations of tenapanor were mostly be-
low the limit of quantitation (less than 0.5 ng/mL) af-
ter co-administration of itraconazole.
Membrane Transporter Mediated Drug
Interactions
Tenapanor and M1 did not inhibit P-gp, BCRP, OAT-
P1B1, and OATP1B3. M1 did not inhibit OAT1,
OAT3, OCT2, MATE1, and MATE2-K. M1 is a sub-

16

strate of P-gp. Tenapanor is not a substrate of P-gp,
BCRP, OATP1B1, and OATP1B3. M1 is not a sub-
strate of BCRP, OAT1, OAT3, OCT2, MATE1 and
MATE2-K. No significant effect on PepT1 activity
using cefadroxil as a substrate was observed when
IBSRELA 50 mg was administered twice a day for
12 days in healthy subjects.
Contraindications:
•	 Pediatric patients less than 6 years of age
	 due to the risk of serious dehydration.
•	 Patients with known or suspected
	 mechanical gastrointestinal obstruction.
Warnings and Precautions:
•	 Risk of Serious Dehydration in Pediatric
	 Patients, So avoid the use of IBSRELA in
	 patients 6 years to less than 12 years of
	 age.
•	 Diarrhea: Patients may experience severe
	 diarrhea. If severe diarrhea occurs, suspend
	 dosing and rehydrate patient.
Use in Specific Populations:
Pregnancy & Lactation
Tenapanor is minimally absorbed systemically,
with plasma concentrations below the limit of quanti-
fication.Maternal use is not expected to result in fetal
drug exposure.
Data are not available regarding the presence
in either human or animal milk, its effects on
milk production, or its effects on the breastfed infant.
The minimal systemic absorptionof tenapanor will
not result in a clinically relevant exposure to
breastfed infants.
Pediatric use
IBSRELA is contraindicated in patients less
than 6 years of age. Avoid IBSRELA in patients 6
years to less than 12 years of age.
The safety and effectiveness of IBSRELA in patients
less than 18 years of age have not been established.
Geriatric use
No overall differences in safety or effectiveness
were observed between elderly and younger patients,
but greater sensitivity of some older individuals can-
not be ruled out.

Renal Impairment
No other differences in the safety profile were re-
ported in the renally impaired subgroup. The in-
cidence of diarrhea and severe diarrhea in IB-
SRELA-treated patients did not correspond
to the severity of renal impairment. Plasma
concentrations of M1 in end-stage renal
disease patients on hemodialysis (eGFR less
than 15 mL/min/1.73m2) was not notably
different from those of healthy subjects given compa-
rable doses of IBSRELA.
Overdosage:
Overdose of IBSRELA may result in
gastrointestinal adverse effects such as
diarrhoea as a result of exaggerated pharmacology
with a risk for dehydration if diarrhea is
severe or prolonged.
Storage:
Store at room temperature, between 68°F
and 77°F (20°C and 25°C). Keep in original
container and protect from moisture. Keep the con-
tainer of IBSRELA tightly closed and in a dry place.
Patient Counseling Information:
•	 Diarrhea
Instruct patients to stop IBSRELA and contact their
healthcare provider if they experience severe diar-
rhea.
•	 Accidental Ingestion
Accidental ingestion of IBSRELA in children, espe-
cially children less than 6 years of age, may result in
severe diarrhea and dehydration. Instruct patients to
store IBSRELA securely and out of reach of children
.• Administration and Handling :
Instructions
Instruct Patients: To take IBSRELA immediately
prior to breakfast or the first meal of the day and
immediately before dinner.
	 If a dose is missed, skip the missed dose and take
the next dose at the regular time.
Do not take 2 doses at the same time.
	 To keep IBSRELA in a dry place. Protect from
moisture. Keep in the original bottle. Do not remove
desiccant from the bottle. Do not subdivide or repack-
age. Keep bottles tightly closed.

17

No.
1

2

3

4
5

6

7

8

9

10

11

12

13

14

15

Drug name
Trikafta

Reyvow

Scenesse

Beovu
Aklief

Ibsrela

Nourianz

Ga-68-
DOTATOC

Xenleta

Rinvoq

Inrebic

Rozlytrek

Wakix

Turalio

Nubeqa

Active ingredient
elexacaftor/ivacaftor/
tezacaftor
lasmiditan

afamelanotide

brolucizumab–dbll
trifarotene

tenapanor

istradefylline

Ga-68-DOTATOC

lefamulin

upadacitinib

fedratinib

entrectinib

pitolisant

pexidartinib

darolutamide

Approval date
10/21/2019

10/11/2019

10/8/2019

10/7/2019
10/4/2019

9/12/2019

8/27/2019

8/21/2019

8/19/2019

8/16/2019

8/16/2019

8/15/2019

8/14/2019

8/2/2019

7/30/2019

Indication
To treat patients 12 years of age and older with the most

common gene mutation that causes cystic fibrosis

For the acute treatment of migraine with or without

aura, in adults

To increase pain-free light exposure in adult patients

with a history of phototoxic reactions (damage to

skin) from erythropoietic protoporphyria

Treatment of wet age-related macular degeneration

For the topical treatment of acne vulgaris in patients

9 years of age and older

To treat irritable bowel syndrome with constipation

in adults.

To treat adult patients with Parkinson’s disease

experiencing “off” episodes

For use with positron emission tomography (PET)

for localization of somatostatin receptor positive

neuroendocrine tumors (NETs)

To treat adults with community-acquired bacterial

pneumonia

To treat adults with moderately to severely active

rheumatoid arthritis

To treat adult patients with intermediate-2 or

high-risk primary or secondary myelofibrosis

To treat adult patients with metastatic non-small cell lung

cancer (NSCLC) whose tumors are ROS1-positive

To treat adult and pediatric patients 12 years of age

and older with solid tumors

To treat excessive daytime sleepiness (EDS) in adult

patients with narcolepsy

To treat adult patients with symptomatic

tenosynovial giant cell tumor

To treat adult patients with non-metastatic

castration resistant prostate cancer

Fda approved drug
list from June 2018 - December 2018

18

16
17
18

19

20

21
22

23

24

25

26

27

28

29

30

31

Accrufer
Recarbrio
Xpovio

Vyleesi

Polivy

Piqray
Vyndaqel

Skyrizi

Balversa

Evenity

Mayzent

Sunosi

Zulresso

Egaten

Cablivi

 Jeuveau

7/25/2019
7/16/2019
7/3/2019

6/21/2018

6/10/2019

5/24/2019
5/3/2019

4/23/2019

4/12/2019

4/9/2019

3/26/2019

3/20/2019

3/19/2019

2/13/2019

2/6/2019

 2/1/2019

To treat iron deficiency anemia in adults

To treat complicated urinary tract and

complicated intra-abdominal infections

To treat adult patients with relapsed or

refractory multiple myeloma (RRMM)

To treat hypoactive sexual desire disorder in

premenopausal women.

To treat adult patients with relapsed or

refractory diffuse large B-cell lymphoma

To treat breast cancer

To treat heart disease (cardiomyopathy) caused by

transthyretin mediated amyloidosis (ATTR-CM) in

adults

To treat moderate-to-severe plaque psoriasis in

adults who are candidates for systemic therapy or

phototherapy

To treat adult patients with locally advanced or

metastatic bladder cancer

To treat osteoporosis in postmenopausal women at

high risk of fracture

To treat adults with relapsing forms of multiple

sclerosis

To treat excessive sleepiness in adult patients with

narcolepsy or obstructive sleep apnea

To treat postpartum depression (PPD) in adult

women

To treat fascioliasis, a parasitic infestation caused by two spe-

cies of flatworms or trematodes that mainly the affect the liver,

sometimes referred to as “liver flukes”

To treat adult patients with acquired thrombotic

thrombocytopenic purpura (aTTP)

For the temporary improvement in the appearance of

moderate to severe glabellar lines associated with

corrugator and/or procerus muscle activity in adult

patients

ferric maltol
imipenem, cilastatin
and relebactam
selinexor

bremelanotide

polatuzumab vedotin-piiq

alpelisib
tafamidis meglumine

risankizumab-rzaa

erdafitinib

romosozumab-aqqg

siponimod

solriamfetol

brexanolone

triclabendazole

caplacizumab-yhdp

prabotulinumtoxinA-xvfs

19

HEARTY CONGRATULATIONS

Mr.JaitoToji - KUHS Meet 2019

Dr. K. Jayaprakash, Professor & HOD, Dept. of Pharmacology, St.
James’ College of Pharmaceutical Sciences, Chalakudy, Kerala,
India, received “Global Medical Excellence Award”in 2nd Global
Medical Excellence Award-London 2019. Programme organized by
World Tamil Organization (UK) & National Health Service (NHS),
London on 22nd November 2019, at British Parliament, London.
Dr. L. Panayappan, Professor & HOD, Dept. of Pharmacy Practice,
St. James’ College of Pharmaceutical Sciences, Chalakudy, Kerala,
also participated in the award ceremony at British Parliament,
London.

Dr. K. Jayaprakash, Professor & HOD, Dept. of
Pharmacology, St. James’ College of Pharmaceutical

Sciences received “Global Medical Excellence award”

Miss. Maria Devassy,1st Rank Holder of
B. Pharm, Kerala University of Health
Sciences, Thrissur, Reg No.150091416,
receiving the certificate from Justice P.
Sathasivam, Former Governor of Kerala

rank holders

Miss.SANA JOEMO C Miss. JAINY JOSE

1st Rank Holder of
Pharm D Kerala
 University of

Health Sciences,
Thrissur Reg

No.132820266
Pharm D 2013
Batch (83.11%)

2 nd Rank Holder
of Pharm D Kerala

University of
Health Sciences,

Thrissur Reg
No. 132820248
Pharm D 2013
Batch (81%)

Miss.SANDRA SUSAN SEBASTIAN

2 nd Rank Holder of
Pharm D (Post

Baccalaureate) Kerala
University of Health
Sciences, Thrissur

Reg No.162830051
Pharm D (P.B)

 2016 Batch (76.47%)

Ms. ANJITHA C.J, 5th-sem B. Pharm, St.
James’ College of Pharmaceutical Sciences,
Chalakudy, has secured 2nd place in folk dance
With A grade and 3rd place in Mohiniyaattam,
in Chayam, KUHS central zone art fest 2019
held at Govt. Medical College, Kottayam on 7th
to 9th of December 2019.

Ms. ANJITHA C.J - KUHS central zone art fest 2019

Winner in semi final round for
Indian Pharmaceutical Asso-

ciation –Devinder Pal national
Elocution Competition -

Education Division
Conducted at Vignan Institute

Of Pharmaceutical Technology
 Duvvada, Visakapattanam
ON 22nd November 2019

Miss Agatha mol Eldhoes

Mr. JaitoToji (5th Pharm D),St. James’
College of Pharmaceutical Sciences, Chalakudy
has secured 3rd place in High Jump and
Nidhin James (2nd Pharm D) finished as Fifth
place in 20km walking in KUHS Meet 2019
held at Trivandrum on 11th –October 2019

 We Acknowledge The Doctors of St. James’ Hospital Chalakudy for their interaction with the
students during ward rounds and queries directed to our Drug Information Center which in-turn
help us to train the students. Their Constant Support Keeps us Growing.

Chief Editor: Dr. K. Krishnakumar Editorial Board: Dr. L. Panayappan, Mrs. Lincy George,
Mrs Rosmin Jacob, Mrs. Bincy T. Abraham, Mrs. Aji Varghese, Dr. Alfet Raju, Mrs. Deepthi C. Denny,
Mrs. Happy Thomas, Dr. Krishnaprabha, Dr. Grace Thomas, Mrs. Maria George

20

