

FROM THE DESK OF EXECUTIVE EDITOR

(Birdem Med J 2013; 3(2): 131)

The peer reviewed journal will be a valuable collection of different articles of all disciplines of medical and allied sciences. It publishes CME articles, article of researchers of different disciplines of BIRDEM and other institute of home and abroad. Any one can browse our web site (www.birdemmedj.org). you can search the journal in google and yahoo. Our ISSN is Print: 2305-3712 & Online 2305-3720. We got the registration from Bangladesh Medical and Dental council. We have been enrolled to BanglaJol. Any one can browse <http://banglajol.info/bd/index.php/BIRDEM/index>. We can get an item browsing the title here. The author now can submit the topic online. We have the system to enumerate number online readers of our journal, the statistics is very much encouraging to us.

In this issue we tried to highlight necessity of honoring ethics with title "ethics in medicine"-this is an excerpt from the speech given by Prof. Ak Azad Khan President Bangladesh diabetic samity (Association) in N Islam memorial speech in the in the 24th Annual Conference and Scientific Seminar of Association of Physicians of Bangladesh. Last issue our editorial was on TB control effort by NTP (National Tuberculosis control programme). This issue we have added the effort of NTP on MDR (Multi drug resistant) TB control. We tried to incorporate diversified topics in our original, review article and case reports.

We are encouraged by our readers and their responses from home and abroad. We are very much thank ful to our online readers, very much appreciate our authors who encourage us and enrich the journal with articles of variation.

Eagerly waiting for your valuable advice and new articles.

Prof. Khwaja Nazim Uddin
Executive editor
BIRDEM Medical Journal