

Five Days Workshop on LOCF and CBCS system of UGC

Organized By
TLC, Central University of Rajasthan
11th-15th October 2019

Activity Undertaken	Objectives achieved/Details
Five Days Workshop on LOCF and CBCS system of UGC No. of Participants - 30	The workshop was mostly for College teachers with limited participant's capacity. In this workshop, there were 30 participants from more than 9 different institutions of India. The participant was from various departments. In this workshop participants were exposed to SWAYAM, Plagiarism, LOCF, Activity based learning, Teaching Pedagogy etc. Speakers from Several institutes such as University of Hyderabad, Central University of Rajasthan, GITAM, and IGNOU were invited to deliver lectures.

Patron

Prof. Arun K Pujari
Hon'ble Vice Chancellor

Advisory Committee

Prof. Neeraj Gupta
Prof. Manish Dev Shrimali
Prof. D C Sharma

Program Coordinator

Dr. Janmejy Pandey
Dept. of Bio-technology

Organizing Committees

Dr. Ajit K. Patra, Director. TLC@CURaj
Dr. Umesh Gupta, Deputy Director. TLC@CURaj
Dr. Jayendra Nath Shukla, Dept. of Bio-technology
Dr. Surendra Nimesh, Dept. of Bio-technology
Dr. Shiv Swaroop, Dept. of Bio-chemistry
Dr. S. Thangminlal Vaiphei, Dept. of Bio-technology
Dr. Kiran K Tejavath, Dept. of Bio-chemistry

**Eminent Speaker of Five Days Workshop on LOCF and CBCS
system of UGC
11th-15th October 2019**

S. N.	Name of Speaker	Designation	Institutions	Discipline	Topics
1.	Prof. Neeraj Gupta	Professor	Central University of Rajasthan	Architecture	1. Teaching Pedagogy 2. Classroom Management
2.	Prof. N. Siva Prasad	Pro-Vice Chancellor	GITAM	Mechanical Engineering	1. Outcome based curriculum framework 2. Developing learning outcomes 3. Activity Based Learning
3.	Prof. Arun K Pujari	Vice Chancellor	Central University of Rajasthan	Computer Science	1. CBCS-I 2. CBCS-II 3. Assessment & Evaluation
4.	Prof. Uma Kanjilal	Professor	IGNOU, New Delhi	Library and Information Science	SWAYAM
5.	Prof. M.M. Pant	Former Pro-Vice Chancellor	IGNOU, New Delhi	Computational Physics	Artificial Intelligence Based Teaching Learning
6.	Dr. Sandeep K Pathak	Deputy Librarian	IISER, Bhopal	Library and Information Science	1. Plagiarism in research & Prevention 2. Hands on training session plagiarism software

Five Days Workshop on LOCF and CBCS system of UGC 11th-15th October 2019

Funded by MHRD New Delhi under the scheme of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNTT)

Venue: First Floor, University Guest House

Day 1 (Schedule): 11th October, 2019 (Friday)

Time	Title of the Lecture	Remarks/Speaker
9.00- 10.45	Registration & Inaugural Function	
10.45 – 11.15	High Tea	
11.15 – 12.45	Interaction	
12.45 – 13.45	Lunch Break	
13.45 – 15.15	Teaching Pedagogy	Prof. Neeraj Gupta Central University of Rajasthan
15.15 – 15.30	Tea	
15.30 – 17.00	Classroom Management	Prof. Neeraj Gupta Central University of Rajasthan

Organized By: Teaching Learning Centre (TLC@CURaj)
Central University of Rajasthan

Five Days Workshop on LOCF and CBCS system of UGC 11th-15th October 2019

Funded by MHRD New Delhi under the scheme of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNTT)

Venue: First Floor, University Guest House

Day 2 (Schedule): 12th October 2019 (Saturday)

Time	Title of the Lecture	Remarks/Speaker
9.30- 11.00	Outcome Based Curriculum Framework	Prof. N Siva Prasad GITAM
11.00 – 11.15	Tea	
11.15 – 12.45	Developing Learning Outcomes	Prof. N Siva Prasad GITAM
12.45 – 13.45	Lunch Break	
13.45 – 15.15	CBCS-I	Prof. Arun K Pujari Vice-Chancellor Central University of Rajasthan
15.15 – 15.30	Tea	
15.30 – 17.00	CBCS-II	Prof. Arun K Pujari Vice-Chancellor Central University of Rajasthan

Organized By: Teaching Learning Centre (TLC@CURaj)
Central University of Rajasthan

Five Days Workshop on LOCF and CBCS system of UGC 11th-15th October 2019

Funded by MHRD New Delhi under the scheme of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNTT)

Venue: First Floor, University Guest House

Day 3 (Schedule): 13th October 2019 (Sunday)

Time	Title of the Lecture	Remarks/Speaker
9.30 - 11.00	Activity Based Learning	Prof. N Siva Prasad GITAM
11.00 – 11.15	Tea	
11.15 – 12.45	SWAYAM-I	Prof. Uma Kanjilal IGNOU, New Delhi
12.45 – 13.45	Lunch Break	
13.45 – 15.15	SWAYAM-II	Prof. Uma Kanjilal IGNOU, New Delhi
15.15 – 15.30	Tea	
15.30 – 17.00	SWAYAM-III	Prof. Uma Kanjilal IGNOU, New Delhi

Organized By: Teaching Learning Centre (TLC@CURaj)
Central University of Rajasthan

Five Days Workshop on LOCF and CBCS system of UGC 11th-15th October 2019

Funded by MHRD New Delhi under the scheme of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNTT)

Venue: First Floor, University Guest House

Day 4 (Schedule): 14th October 2019 (Monday)

Time	Title of the Lecture	Remarks/Speaker
9.30- 11.00	Plagiarism in Research And Prevention	Dr. Sandeep Pathak IISER, Bhopal
11.00 – 11.15	Tea	
11.15 – 12.45	Hands on Training session plagiarism software	Dr. Sandeep Pathak IISER, Bhopal
12.45 – 13.45	Lunch Break	
13.45 – 15.15	Assessment & Evaluation	Prof. Arun K Pujari Vice-Chancellor Central University of Rajasthan
15.15 – 15.30	Tea	
15.30 – 17.00	Assessment & Evaluation	Prof. Arun K Pujari Vice-Chancellor Central University of Rajasthan

**Dr. Sandeep K Pathak lecture were held between 8 – 11 AM.

Organized By: Teaching Learning Centre (TLC@CURaj)
Central University of Rajasthan

Five Days Workshop on LOCF and CBCS system of UGC 11th-15th October 2019

Funded by MHRD New Delhi under the scheme of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching (PMMMNTT)

Venue: First Floor, University Guest House

Day 5 (Schedule): 15th October 2019 (Tuesday)

Time	Title of the Lecture	Remarks/Speaker
9.30 – 11.00	Artificial Intelligence Based Teaching Learning - I	Dr. M. M. Pant Former Pro-Vice Chancellor, IGNOU
11.00 – 11.15	Tea	
11.15 – 12.45	Artificial Intelligence Based Teaching Learning - II	Dr. M. M. Pant Former Pro-Vice Chancellor, IGNOU
12.45 – 02.00	Lunch Break	
02.00 – 03.00	Valedictory Function	

Organized By: Teaching Learning Centre (TLC@CURaj)
Central University of Rajasthan

Five Days Workshop on LOCF and CBCS

System of UGC

11th-15th October 2019

List of Participant

S. No.	Name of Participant	Affiliation
1.	Dr. M. S. Gayathri Devi	Assistant Professor, Dept. of English, Mahatma Gandhi College, Trivandrum
2.	Dr. Prathibha S. Nair	Assistant Professor, Dept. of Psychology, Mahatma Gandhi College, Trivandrum
3.	Dr. Sarita R	Assistant Professor, Dept. of Sociology, Mahatma Gandhi College, Trivandrum
4.	Dr. Amit Kumar Misra	Assistant Professor, Dept. of Statistics, Babasaheb Bhimrao Ambedkar University, Lucknow
5.	Dr. Jenul Aviden	Head of Dept. (B.Ed.), Sri Govind Degree College, Bilari, Moradabad (U.P.)
6.	Dr. G. Radhakrishna Pillai	Assistant Professor, University of Calicut, Kerala
7.	Dr. Usha Kumari K. P.	Assistant Professor, Dept. of Hindi, Mahatma Gandhi College, Trivandrum
8.	Mr. Lalit Kumar Patra	Lecturer in Education, APS College, Roth, Sambalpur University, Odisha
9.	Dr. Johnson R.	Assistant Professor, Dept. of Psychology, University of Kerala, Thiruvananthapuram, Kerala
10.	Dr. Chiranjeel Lal Sharma	Professor, Jagdish Prasad Jhabarmal Tibrewal University, Chudela, Jhunjhunu (Raj.)
11.	Mr. Lalit Mohan Panda	Reader in English, Anchal College, Padampur (S.U.), Odisha
12.	Mr. Ratnesh Kumar Soni	Assistant Professor, Dept of Zoology, K.N. Govt. P.G. College, Gyanpur (Bhadohi)
13.	Manisha	Assistant Professor, Dept of Home Science, K.N. Govt. P.G. College, Gyanpur (Bhadohi)
14.	Mr. Hemant Kumar Nirala	Assistant Professor, Inorganic Chemistry, K.N. Govt. P.G. College, Gyanpur (Bhadohi)
15.	Dr. Ajari Ramesh Vishwanath	Associate Professor, Dept. of Physical Education, S.B.Z. Mahavidyalaya, Barshi, Dist. Solapur
16.	Mr. Sabale Vilas Sadashiv	Associate Professor, Dept. of Geography, S.B.Z. Mahavidyalaya, Barshi, Dist. Solapur
17.	Mr. Zadbuke Sunil Prabhuling	Assistant Professor, Dept. of Physical Education, S.B.Z. Mahavidyalaya, Barshi, Dist. Solapur

S. No.	Name of Participant	Affiliation
18.	Nafisa Khatun	Assistant Professor, Dept. of Education, Dum Dum Motijheel Rabindra Mahavidyalaya, Kolkata, West Bengal State University
19.	Mr. Mudassar Nazar Baidya	Assistant Professor, Dept. of Education, Udayanarayanpur Madhabilata Mahavidyalaya, Howrah
20.	Mr. Vaibhav Harishchandra Waghmare	Assistant Professor, Dept. of English, S.B.Z. Mahavidyalaya, Barshi, Dist. Solapur
21.	Mr. Vishal Prakash Lingayat	Associate Professor, Dept. of Marathi, S.B.Z. Mahavidyalaya, Barshi, Dist. Solapur
22.	Mr. Devendra Dhaka	Guest Faculty, Dept. of Botany, Jai Narayan Vyas University, Jodhpur (Rajasthan)
23.	Mr. Mahendra Singh Chouhan	Guest Faculty, Dept. of Zoology, Jai Narayan Vyas University, Jodhpur (Rajasthan)
24.	Dr. Raj Kishore Patra	Assistant Professor, Dept. of Mass Communication & Media Technology, Khallikote University, Berhampur, Odisha, India
25.	Dr. Jyotshna Sahoo	Associate Professor, Dept. Library and Information Science, Khallikote University, Berhampur, Odisha, India
26.	Dr. Jaidave Prasad Sharma	Assistant Professor, Dept. of Geography, Sh. JTT University, Jhunjhunu, Rajasthan
27.	Dr. Jose Almin Cicily	Assistant Professor, Dept. of Public Policy and Law and Governance, Central University of Rajasthan, Ajmer
28.	Dr. Hemlata Manglani	Assistant Professor, Dept. of Economics, Central University of Rajasthan, Ajmer
29.	Dr. Garima Kaushik	Assistant Professor, Dept. of Environmental Sciences, School of Earth Sciences, Central University of Rajasthan, Ajmer
30.	Dr. Yemmanur Sudarsan	Professor, Swami Keshwanand Rajasthan Agriculture University, Bikaner (Raj.)

State Wise Details of Participants:-

Sl. No.	State	Number of Participants
1.	West Bengal	2
2.	Maharashtra	5
3.	Odisha	4
4.	Uttar Pradesh	4
5.	Tamil Nadu	1
6.	Kerala	6
7.	Rajasthan	8
Total Numbers of Participants		30

State Wise Details of Participants:-

Discipline Wise Details of Participants:-

Sl. No.	State	Number of Participants
1.	Biotechnology	1
2.	Life Science	1
3.	Psychology	2
4.	Education	4
5.	Hindi	1
6.	English	3
7.	Sociology	1
8.	Statistics	1
9.	Physical Education	2
10.	Marathi	1
11.	Geography	2
12.	Zoology	2
13.	Home Science	1
14.	Library and Information Science	1
15.	Mass Communication & Media Technology	1
16.	Botany	1
17.	Chemistry	1
18.	Environmental Sciences	1
19.	Management	1
20.	Economics	1
21.	PPLG	1
Total Numbers of Participants		30

SOME MOMENTS OF WORKSHOP

