

**Ten Days Online Faculty Development Program on
Teaching Learning and Assessment
23rd Nov - 3rd Dec, 2020
(Online Mode only)**

Organized By
TLC, Central University of Rajasthan

Activity Undertaken	Objectives achieved/Details
Ten Days Online Faculty Development Program on Teaching Learning and Assessment No. of Participants - 88	In this workshop, there were 88 participants from more than 64 different institutions of India. The participants were from various disciplines. In this FDP, participants were exposed to Rethinking Teaching and Learning in 'New Normal', Role of teaching towards diversity nation, Mind Management etc. Speakers from Several institutes such as IGNOU, NIT- Warangal, IIT- Kanpur, Sri Sri University and BITS- Pilani ignited the minds of participants with the current information and shared their views on their respective topics.

Patron

Prof. Neeraj Gupta
Hon'ble Vice Chancellor

Advisory Committee

Prof. Neeraj Gupta
Prof. Manish Dev Shrimali
Prof. D C Sharma
Ms. Ritu B Rai, Associate Professor

Organizing Committees

Dr. Ajit K. Patra, Director, TLC
Dr. Umesh Gupta, Dy. Director, TLC
Dr. Janmejy Pandey, Committee Member, TLC

Program Coordinator

Dr. Jayendra Nath Shukla, Dept. of Biotechnology
Dr. Shiv Swaroop, Dept. of Biochemistry
Dr. Brijesh Kumar Singh, Dept. of Physics
Dr. Bhawana Bissa, Dept. of Biochemistry

Ten Days Online Faculty Development Program on Teaching Learning and Assessment 23rd Nov - 3rd Dec, 2020

S. N.	Name of Speaker	Designation	Institutions	Topics
1.	Dr. Jagannath Patil	Professor	Director, NAAC	Inaugural Session
2.	Prof. Ranbir Singh	Professor	Professor	Inaugural Session
3.	Prof. Neeraj Gupta	Professor	Central University of Rajasthan	Rethinking Teaching and Learning in 'New Normal', Storytelling "An Ancient Indian Teaching Strategy"
4.	Prof. Ravindra Kumar	Former-VC	IGNOU	ONLINE TEACHING-LEARNING PARADIGM: ISSUES AND PERSPECTIVES
5.	Prof. M. Krishnan	Vice-Chancellor	MKU	Role of teaching towards diversity nation
6.	Prof. Ajay Kumar Singh	Professor	VC, Sri Sri University	Mind Management
7.	Prof. Manoj Harbola	Professor	IIT Kanpur	Evaluation: Why and How?
8.	Dr. Deepak B Phatak	Professor	IIT, Bombay	Meaningful Assessment
9.	Dr. Santosh Panda	Professor	IGNOU	NEP and Online teaching Pedagogy
10.	Dr. Parimala V. Rao	Professor	JNU	Indigenous Education in India
11.	Dr. Dr. Sanjeeb Patra	Associate Professor	Central University of Rajasthan	Scientific Understanding of Yoga
12.	Prof. IAK Reddy	Professor	NIT, Warangal	Pedagogy for online and blended Teaching-Learning Process
13.	Dr. Vinutha Shanker	Professor	Shri Devaraj Urs Medical College, Kolar	Teaching Learning methods to promote Student Engagement
14.	Dr. Satvinderpal Kaur	Professor	Panjab University	Teacher and Teaching in contemporary times
15.	Dr. Kapil Kadam	Professor	IIT, Bombay	Design and Development of Learner-Centric MOOC (LCM) Courses; Assessment: What, Why, How, & Online
16.	Dr. Jeevan Kumar	Professor	Central University of Rajasthan	How to create MOOCs
17.	Prof. R. K Choubisa	Professor	University of Rajasthan	Designing and delivering effective lectures
18.	Dr. Felix Bast	Professor	Panjab University	How to make online teaching exciting

19.	Prof. K Murlidhar	Professor	Professor	1. History and Philosophy of Natural Science 2. How to organize Biology Teaching at School and UG level?
20.	Prof. Ramesh Arora	Professor	University of Rajasthan	Style of Great Speakers
21.	Dr. Jayendra Nath Shukla	Assistant Professor	Central University of Rajasthan	Becoming a better Teacher
22.	Dr. Bhawana Bissa	Assistant Professor	Central University of Rajasthan	Fostering Gender Sensitivity through Education
23.	Dr. Vikas Sihag	Assistant Professor	Sardar Patel University of Police, Jodhpur	Safe and secure online learning
24.	Dr. Srinidhi K Parthasarathy	Professor	Chief Operating Officer, Indian Academy Group of Institutions	The Humanness Curriculum and Its Relevance To Learning Spaces
25.	Prof. VV Subrahmaniyam	Professor	IGNOU	QR code based access for the econtent
26.	Prof. A.P Singh	Professor	USLLS, GGS IP University, New Delhi	NEP 2020 -Role of Faculty Members of HEIs
27.	Dr. Uma Kanjilal	Professor	IGNOU	Types of MOOCs and Digital Learning Technology
28.	Dr. Janmejay Pandey	Assistant Professor	Central University of Rajasthan	Using Google Tools effectively for Teaching and Assessment
29.	Dr. A. F Khan	Professor	AMU, Aligarh	Instructional Design for Interactive Digital Pedagogy.
30.	Dr. Rajnikant Dixit	Professor	National Institute of Malaria, New Delhi	Philosophy, Science and Education: inducting social-cum-moral art of teaching for national development
31.	Dr. Manoj Kannan	Professor	BITS, Pilani	Compassionate Pedagogy During the Pandemic and Beyond
32.	Dr. Neera Jain	Professor	MDI, Gurgaon	Communication to lead and Excel
33.	Prof. Dheeraj Sanghi	Professor	IIT, Kanpur	Project based learning and other pedagogical innovations in Olin College
34.	Dr. Tapasya Srivastav	Professor	Delhi University	Perspectives on Ethics in Research
35.	Dr. Soumyadip Pal	Professor	Consultant	Instructional Design for online teaching/MOOC; Creating effective multiple choice questions
36.	Dr. Yogendra Pal	Assistant Professor	NIIT, University	Educational Video Creation
37.	Prof. N. Siva Prasad	Professor	GITAM	LOCF
38.	Dr. Kartikey Mishra	Professor	Additional Director, RICEM,	Stress and Time Management

			Jaipur	
39.	Prof Pradip Sinha	Professor	IIT, Kanpur	"The challenge of communication: in the class room and in your research laboratory"
40.	Prof. Reeta Goel	Professor	GLA University, Mathura	Positive psychology insights for effective online teaching
41.	Dr. Jyotsna Agarwal	Professor	NIMHANS, Bangalore	Ethical Values in Teaching
42.	Pravrajika Divyanandaprana Mataji	Monastic member	Sri Sarada Math	Cognitive Psychology

Ten Days Online Faculty Development Program on Teaching Learning and Assessment

23 Nov – 3 Dec, 2020

Schedule

Day & Date	9:45-10:00 A.M.	10:00-11:00 A.M.	11:10 A.M. - 12:10 P.M.	12:20- 1:20 P.M.	1:20-2:00 P.M.	2:00- 3:00 P.M.	3:10 - 4:10 P.M.	4:20- 5:20 P.M.
Monday (23 th Nov: Day 01)	About TLC Dr. Ajit Patra	Inaugural Session Dr. Jagannath Patil And Prof. Ranbir Singh	Rethinking Teaching and Learning in 'New Normal' Prof. Neeraj Gupta	Online Teaching-Learning Paradigm: Issues and Perspectives Prof. Rabindra Kumar, Ex-VC IGNOU	Lunch Break	Role of teaching towards diversity nation Prof. M. Krishnan	Mind Management Prof. Ajay Singh	Evaluation: Why and How? Prof. Manoj Harbola
Tuesday (24 th Nov: Day 02)	Meaningful Assessment Prof. Deepak B Phatak (9:45- 11.15)		NEP-2020, Curriculum and Pedagogy in higher education Prof. Santosh Panda (11:25-12:25)	Pedagogy of Online Learning Prof. Santosh Panda (12:30-1:30)		Indigenous Education in India Dr. Parimala V. Rao	Scientific Understanding of Yoga Dr. Sanjeeb Patra	Participants experience sharing/Activity Summary of Ist day/ Panel Discussion

Wednesday (25 th Nov: Day 03)	Summary of II nd day Participant	Curriculum Design and Pedagogy for online and blended Teaching-Learning Process Prof. IAK Reddy		Teaching Learning methods to promote Student Engagement Dr. Vinutha Shanker		Teaching Learning methods to promote Student Engagement Dr. Vinutha Shanker	Teacher and Teaching in contemporary times Dr. Satvinderpal Kaur	Interactive/ Hand-on training/Activity/Quiz
Thursday (26 th :Nov)	Summary of III rd day Participant	Design and Development of Learner-Centric MOOC (LCM) Courses Dr. Kapil Kadam		MOOC Dr. Jeevan Kumar		Giving and Receiving Feedback Prof. R. K Choubisa	How to make online teaching exciting Dr. Felix Bast	Time Management for Teachers Dr. Felix Bast
Friday (27 th Nov: Day 05)	Summary of IV th day Participant	History and Philosophy of Natural Science Prof. K Murlidhar	How to organize Biology Teaching at UG level? Prof. K Murlidhar	Style of Great Speakers Prof. Ramesh Arora		How to be a good Teacher Dr. Jayendra Nath Shukla Fostering Gender Sensitivity through Education Dr. Bhawana Bissa	Safe and secure online learning Dr. Vikas Sihag	
Saturday (28 th Nov: Day 06)	Summary of V th day Participant	“The Humanness Curriculum and Its Relevance To Learning Spaces” Dr. Srinidhi K Parthasarathy	“QR code based access for the econtent” Dr. VV Subrahmaniyam	NEP 2020 - Role of Faculty Members of HEIs Prof. A.P Singh		Types of MOOCs and Digital Learning Technology Prof. Uma Kanjilal	Instructional Design of MOOCs and SPOCs Assessment and Evaluation I & II Prof. Uma Kanjilal	Using Google Tools effectively for Teaching and Assessment Dr. Janmejy Pandey

Monday (30 th Nov: Day 07)	Summary of VIth day Participant	Storytelling "An Ancient Indian Teaching Strategy Prof. Neeraj Gupta	Philosophy, Science and Education: inducting social-cum-moral art of teaching for national development Dr. Rajnikant Dixit		Open source online portals available Dr. Jagannath Patil	Compassionate Pedagogy During the Pandemic and Beyond Dr. Manoj Kannan	Developing audio visual medium Dr. Manoj Kannan	
Tuesday (01 st Dec: Day 08)	Summary of VIIth day Participant	Communication to Lead and Excel Dr. Neera Jain	Project based learning and other pedagogical innovations in Olin College Prof. Dheeraj Sanghi		Perspectives on Ethics in Research Tapasya Srivastav	Instructional Design for online teaching/MOOC Dr. Soumyadip Pal	Dr. Soumyadip Pal Interactive/ Panel Discussion	
Wednesday (02 nd Dec: Day 09)	Summary of VIIIth day Participant	Educational Video Creation Dr. Yogendra Pal	LOCF Prof. N. Siva Prasad		Instructional Design for Interactive Digital Pedagogy Dr. A. F Khan	Stress Management Kartikey Mishra	Creating effective multiple choice questions Dr. Soumyadip Pal	
Thursday (03 rd Dec: Day 10)	Summary of IXth day Participant	"The challenge of communication: in the classroom and in your research laboratory" Prof Pradeep Sinha	Ethical Values in Teaching Dr. Reeta Goel		Positive psychology insights for effective online teaching Dr. Jyotsna Agarwal	LOCF Prof. N. Siva Prasad	Feedback and Participant experience sharing	Valedictory Session Pravrajika Divyanandaprana

List of Participant

S. No.	Name of Participant	Affiliation
1.	Amit Kumar	Jaipur National University
2.	Anita Verma	Dronacharya PG College,Rait
3.	Bodke Dnyaneshwar Vinayak	Mahatma Phule Mahavidyalaya Kingaon
4.	Dr Chandra Shekhara Shetty T	St Aloysius College (Autonomous), Mangalore
5.	Dr Devesh M Sawant	Central University of Rajasthan
6.	Dr Dheeraj Kumar	IIMT College Of Management, Greater Noida
7.	Dr Indu Sharma	MMDU, Mullana, Ambala
8.	Dr Jagdip Singh Sohal	Amity University Rajasthan, Jaipur
9.	Dr Jitendra Kumar Sharma	ALANKAR MAHILA PG MAHAVIDYALAYA
10.	Dr Jyotsna Pathak	Delhi College Of Arts & Commerce, University Of Delhi
11.	Dr Kaisar Raza	Central University of Rajasthan
12.	Dr Kulkarni Sudhir Nilkanth	Doodhsakhar Mahavidyalaya, Bidri
13.	Dr Nidhi Pareek	Central University of Rajasthan
14.	Dr Piyush Gupta	SRM Institute of Science and Technology, Delhi-NCR Campus, Modinagar
15.	Dr Rahul Pandey	JAGRAN LAKECITY UNIVERSITY BHOPAL
16.	Dr Resmi Raghunandan	Mahatma Gandhi College, Thiruvananthapuram
17.	Dr Sammaiah Buhukya	Megha & Omega Group of Institutions
18.	Dr Sonali N Channawar	Mahatma Gandhi College Raipur
19.	Dr Thameem Ahmed	Principal, Anjuman- E -Qasimiyah, Chennai.
20.	Dr. Ajeet Singh Choudhary	S K Government Girls College Sikar, Rajasthan
21.	Dr. Ashok Kumar Patel	Jai Narain Vyas University, Jodhpur (Rajasthan)
22.	Dr. B. M. Manohara	Government First Grade College, Davanagere
23.	Dr. B. Rupesh Kumar Reddy	S. V. Agricultural College, Tirupati, Acharya N.G. Ranga Agricultural University
24.	Dr. Bharti Chouhan	University Of Rajasthan

25.	Dr. Chennupati Venkata Suresh	Wollega University
26.	Dr. Deepesh Bhati	Central University of Rajasthan
27.	Dr. G. Sharmila Banu	N. K. R. Government Arts College For Women Namakkal
28.	Dr. Gagan Dhawan	ANDC, University of Delhi
29.	Dr. Gyana Ranjan Panda	Central University of Rajasthan
30.	Dr. Jay Kant Yadav	Central University of Rajasthan
31.	Dr. Jaya Kritika Ojha	Central University of Rajasthan
32.	Dr. Kumar Ganesan	University Of Hong Kong
33.	Dr. Manjesh Kumar	University of Delhi
34.	Dr. Marxia Oli . Sigo	National Institute Of Technology Sikkim
35.	Dr. Monika Jain	Du
36.	Dr. Neeraj Panwar	Central University of Rajasthan
37.	Dr. Neeraj Shrivastava	Amity University Uttar Pradesh, Noida UP
38.	Dr. Neha Seth	Central University of Rajasthan
39.	Dr. P. Shanthi	S. V. Agricultural College, Tirupati, Acharya N. G. Ranga Agricultural University
40.	Dr. Rajneesh Kumar Verma	Central University of Rajasthan
41.	Dr. Ranga Rao Ambati	Vignan`s Foundation for Science, Technology, and Research (Deemed to be University)
42.	Dr. Ravikant	CCS Haryana Agricultural University Hisar
43.	Dr. Rohit R Powar	Shahid Virpatani Laxmi Mahavidyalya, Titave
44.	Dr. Saiyyad Alamdar Husain	University Of Science & Technology, Meghalaya
45.	Dr. Sapna Nagar	Mihir Bhoj P.G.College, Dadri
46.	Dr. Sharad Bissa	Jai Narain Vyas University , Jodhpur
47.	Dr. Sonalkumar Shamsundar Nagarkar	Adarsh Education Society's Arts, Commerce And Science College, Hingoli (Maharashtra) 431513
48.	Dr. Suman Lata	Progressive Learning College Of Education, Rewari
49.	Dr. Sumit Mandal	PRESIDENCY UNIVERSITY, KOLKATA
50.	Dr. Tikam Chand Dakal	Mohanlal Sukhadia University

51.	Dr. Uma Dhawan	Bhaskaracharya College of Applied Sciences, University of Delhi
52.	Dr. Umakant Prasad	Visva-Bharati, Santiniketan
53.	Dr. Umesh Gupta	Central University of Rajasthan
54.	Dr. Vijay K. Verma	Central University of Rajasthan
55.	Dr. Vikrant Singh	Punjab Agricultural University
56.	Dr. Vishvanath Tiwari	Central University of Rajasthan
57.	Dr.A.Usha Raja Nanthini	Mother Teresa Women's University
58.	Dr.Arvind Pratap Singh	Central University of Rajasthan
59.	Dr.Asif Perwej	Sangam University
60.	Dr.Avinash Bohra	MAHILA P G MAHAVIDYALAYA
61.	Dr.C.Thamarai selvi	Mother Teresa Women's University,Kodaikanal,Tamil Nadu,India
62.	Dr.M.S.Gayathri Devi	Mahatma Gandhi College, Trivandrum
63.	Dr.Pramod Kumar Rajput	I. P. College Campus 2 Bulandshahr
64.	Dr.Richa Pandey	Pt DDU Govt Girls' P.G. College Rajajipuram, Lucknow
65.	Dr.Shubhita Mathur	Jaipur National University ,Jaipur, Rajasthan
66.	Govind Kumar Gupta	Shri Vishwanath P.G.College, Kalan, Sultanpur, U.P.
67.	Indu Shekhar	H.S.Institute Of Higher Education
68.	M. Sreevalli Devi	S. V. Agricultural College, Tirupati, Acharya N. G. Ranga Agricultural University
69.	M. Venkata Suryanarayana	GITAM Deemed To Be University
70.	Meera Indracanti (Dr.)	University Of Gondar, Ethiopia
71.	Mihir Kumar Beura	Rajendra University, Balangir
72.	Mohammed S Mustak	Mangalore University
73.	Mr. Dattatray Shamrao Patil	Shankarrao Mohite Mahavidyalaya Akluj Dist- Solapur
74.	Mr. Rahul S. Kamble	Shahid Virpatnai Laxmi Mahavidhyalaya, Titave, Tal- Radhanagri, Kolhapur.
75.	Mr. Vidya Sagar Kumar	Dr. D.Y. Patil College Of Education, Pimpri, Pune (Savitribai Phule Pune University, Pune)
76.	Mr.Devender Kumar Dhaked	Rajasthan College Of Engineering For Women

77.	Muralidhar Dalei	Dharanidhar Autonomous College,Keonjhar ,ODISHA
78.	Nabendu Biswas	Presidency University, Kolkata
79.	P.M.Ravi Kumar	SRI GOVINDARAJASWAMY ARTS COLLEGE, TTD, TIRUPATI
80.	Pawan Kumar Singh	JADAVPUR UNIVERSITY
81.	Phad Ajay Shridhar	Mahatma Phule Mahavidyalaya Kingaon
82.	Ramesh Malothu	PJTSAU, Hyderabad, Telanganan
83.	Sugunakar Vuree	Lovely Professional University
84.	Swati Namdev	Career College, Bhopal
85.	T.Gowri	KUMARARANI MEENA MUTHIAH COLLEGE OF ARTS And Science College Chennai
86.	Tarun Kumar Bhatt	Central University of Rajasthan
87.	Tejpal Dahiya	Chaudhary Charan Singh Haryana Agricultural University Hisar
88.	Vivekanand Tiwari	Central University of Rajasthan

State Wise Details of Participants:

Sl. No.	State	Number of Participants
1.	Andhra Pradesh	6
2.	Arunachal Pradesh	1
3.	Delhi	5
4.	Haryana	4
5.	Himachal Pradesh	1
6.	Karnataka	3
7.	Kerala	2
8.	Madhya Pradesh	2
9.	Maharashtra	8
10.	Meghalaya	6
11.	Oddisa	2
12.	Punjab	2
13.	Rajasthan	24
14.	Tamil Nadu	4
15.	Telangana	2
16.	Uttar Pradesh	9
17.	West Bengal	4
18.	Ethiopia (Foreign)	2
19.	Hong Kong (Foreign)	1
Total Numbers of Participants		88

Discipline Wise Details of Participants:

Sl. No.	Discipline	Number of Participants
1.	Animal Science	1
2.	Agriculture	4
3.	Applied Microbiology and Biotechnology	1
4.	Bioinformatics	2
5.	Biomedical Science	1
6.	Biotechnology	8
7.	Chemistry	4
8.	Commerce	2
9.	Computer Science	5
10.	Education	9
11.	Engineering	1
12.	English Language & Literature	5
13.	Environmental Biotechnology	1
14.	Finance and Marketing	3
15.	Geology	1
16.	Hindi	1
17.	History	3
18.	Humanities	1
19.	Journalism and Mass Communication	1
20.	Life Sciences	4
21.	Microbiology	4
22.	Mathematics	2
23.	Management	4
24.	Marathi	1
25.	Pharmacy	4
26.	Physical Sciences	2
27.	Public Policy	2
28.	Political Science	1
29.	Plant Biotechnology	1
30.	Botany	3
31.	Zoology	5
32.	Urdu	1
Total Numbers of Participants		88

