
‘Four Weeks Induction Training Program’

For Faculty Members of Higher Educational Institutions (HEIs)

Organized By

TLC, Central University of Rajasthan

27
th

 May to 22
nd

 June, 2019

Patron
Prof. Arun K Pujari
Hon’ble Vice Chancellor

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

Organizing Committee
Dr. Ajit K. Patra, Dept. of Physics
Dr. M. Bhanuchandra, Dept. of Chemistry
Dr. Brijesh Kumar Singh, Dept. of Physics
Dr. Jayendra N. Sukla, Dept. of Biotech.
Dr. Umesh Gupta, Dept. of Pharmacy
Dr. Gobind Singh, Dept. of Education
Dr. Vijay Verma, Dept. of Microbiology
Dr. Pradeep Kumar, Dept. of Physics

Program Coordinators
Dr. Rajneesh K. Verma
Dr. Anuj K. Sharma

Activity Undertaken Objectives achieved/Details

Four Weeks Induction Training Program for

faculty members of higher educational institution

(HEIs)

No. of Participants - 8

The Training program was mostly for College teachers

with limited participant’s capacity. This four weeks

induction training program was attended by 8

participants from more than 5 different institutions of

India. The participant were more than 7 discipline

including Mathematics, Education, Home Science,

Botany, Mechanical Engineering, Environmental

Science and Humanities. In this training program,

participants were exposed to Organizational

Dynamics, Motivating Self and Students, Overview of

Adult Learning Theory; Activity based teaching

strategy, University Ranking & Accreditation,

Preparation for the University Ranking, University

Ranking Dynamics etc. Speakers from Several

institutes such as University of Hyderabad, Central

University of Rajasthan, IIT, Delhi, RIE Ajmer, and

NCERT Delhi were invited to deliver lectures.

‘Four Weeks Induction Training Program’

For Faculty Members of Higher Educational Institutions (HEIs)

27
th

 May to 22
nd

 June, 2019
S. N. Name of Speaker Designation Institutions Discipline Topic
1. Prof. Arun K Pujari Vice Chancellor Central University of

Rajasthan

Computer

Science

1.Classfication of Institution

2. Prof. Subhash Gupta Former

Professor

H.C.M. RIPA Physics,

Management

1.Organizational Dynamics

2. Motivating Self and Students

3.Overview of Adult Learning Theory

4. Activity based teaching strategy

3. Dr. Rajneesh K. Verma Assistant

Professor

Central University of

Rajasthan

Physics 1. Role of ICT in Science Education

4. Prof. B.P. Sanjay Professor University of

Hyderabad

Communication 1. University Ranking Accreditation

2. Preparation for the University

Ranking

3. University Ranking Dynamics

5. Prof. Sanjay Goel Professor JK Laksmipat

University, Jaipur

Computer

Science

1. Teaching Pedagogy

(Bloom Taxonomy

Cognitive, affective, Psychomotor

domains)

6. Dr. Sushil Kumar Dash Professor IIT, Delhi Atmospheric

Science

1.Climate change and its effects,

Sustainability

7. Prof. Jagdeep Singh Registrar Central University of

Punjab

Life Science 1. University

Governance and

Administration

8. Mr. Dinesh Agarwal Finance Officer Central University of

Rajasthan

Finance 1. Finance Rules

9. Mr. Santosh K Shrivastav Joint Registrar

in Finance office

Central University of

Rajasthan

Finance 1. Purchase Rules

10. Dr. Vidhya Jain Professor University of

Rajasthan

Social Science 1.Gender Sensitizations

11. Dr. Amardeep Nodel Officer University of

Rajasthan

In-charge RTI 1. RTI Act 2005

12. Prof. S.N. Ambedkar Professor Central University of

Rajasthan

PPLG 1. Government Rules: Inequality in

HEIs

2.. Understanding Psychological

Aspects

13. Prof. B. Raja Shekhar Professor University of

Hyderabad

Management

Studies

1. Institutional Planning and

Development

2. API

3. CAS Rules

4. Professional Ethics

14. Prof. Ranganath

Narayanacharya Rattihall

Professor Central University of

Rajasthan

Statistics 1. Statistical Concepts and Tools useful

in Problem solving

2. Statistical tools useful in data analysis

15. Prof. Neeraj Gupta Professor Central University of

Rajasthan

Architecture 1. Curricular aims of higher education

2. LOCF

3. LOCF-practice session

4. Effective Communication skills for

teachers

5. Personal & Emotional development

6. Understanding credits, grading

systems: Absolute & Relative Grading

7. Choice based credit system

16. Prof. Rakesh Singhal Professor H.C.M. RIPA Information

Technology

1. e-Governance

17. Prof. Umesh Chandra

Vashishtha

Professor University of

Lucknow

 1. Making of a Teacher

2. Emotional Intelligence

18. Prof. K.B. Rath Professor RIE Ajmer Education 1. Development & Effective use of

pedagogical tools

2. TPACK (Tech, Peda, and Content

Knowledge)

3. Educational psychology for teachers

4. Use of Reflection process in

Teaching and Training

19. Dr. Moraddhwaj Varma Professor University of

Lucknow

Education 1. History of University System

2. University Autonomy

3. Functions of Higher Education

4. Higher Education Pedagogy

20. Dr. Vijay Kumar M Librarian Central University of

Rajasthan

Library Science 1. Understanding and avoiding

plagiarism

2. Plagiarism software: hands on

experience

21. Dr. Anuj K Sharma Assistant

Professor

Central University of

Rajasthan

Chemistry 1. Grant writing

22. Prof. N.D. Mathur Professor Manipal University,

Jaipur

Management 1. Role of Research in Teaching

2. Research for Professional

development and institutional

development

23. Prof. I.K. Pai Professor Goa University, Goa Zoology

1. Ethics in Higher Education

2. Biodiversity

24. Dr. Ramakant Misra Professor University of

Rajasthan

Yoga 1. Yoga and Fitness

25. Dr. Nitin Jain Scientist Department of

Biotechnology, New

Delhi

DBT 1. IPR

2. Patent filing

26. Dr.Kartikeya Misra Joint Registrar Cooperative

Department,

Government of

Rajasthan

Co-operative

Department

1. Time & Stress management

27. Dr. Abhishek Kumar Scientist INFLIBNET Centre,

Gandhinagar

INFLIBNET 1. Introduction to MOOCs

2. MOOCs Providers

3. Infrastructure Necessary for MOOCs

and SPOCs

28. Dr. Dinesh Kumar Gupta Professor V.M.O.U., Kota Library &

Information Sc.

1. Digital Initiatives of Government of

India in Higher

Education Learning

2. SWAYAM

3. Working with MOODLE MOOCs

platform

29. Dr. Yash Paul Sharma Assistant

Professor

N.C.E.R.T., New

Delhi

Education 1. Instructional Design of MOOCs and

SPOCs”

2. “Assessment and Evaluation"

30. Dr. Atul Sinha Assistant

Professor

Jamia Millia Islamia

University

Graphics and

Animation

1. “Use of Animation & Graphics for

educational audio visual content”

31. Dr. Umesh Gupta Assistant

Professor

Central University of

Rajasthan

Pharmacy 1. SWAYAM

2. Research Methodology

32. Dr. Ajit K Patra Associate

Professor

Central University of

Rajasthan

Physics 1. Content clearing house

Week-1

Day & Date 9:30 - 10:00 10:00 - 11:30 11:30 -

11:45

11:45 - 13:15 13:15 -

14:00

14:00 - 15:30 15:30 -

15:45

15:45 - 17:15

Monday

(27th May:

Day 1)

Registration and Inauguration

T
ea

 B
re

a
k

Organizational

Dynamics

(Prof. S C Gupta)

L
u

n
ch

 B
re

a
k

Organizational

Dynamics

(Prof. S C Gupta)

T
ea

 B
re

a
k

Role of ICT in

Teaching

(Dr. Rajneesh K

Verma)

Tuesday

(28th May:

Day 2)

Reflection

Session

University Ranking

Accreditation

(Prof. B P Sanjay)

Preparation for the

University Ranking

(Prof. B P Sanjay)

University Ranking

Dynamics

(Prof. B P Sanjay)

climate change and its

effects, sustainability

(Prof. S K Dash)

Wednesday

(29th May:

Day 3)

Reflection

Session

University

Governance and

Administration

(Prof. Jagdeep Singh)

University

Governance and

Administration

(Prof. Jagdeep Singh)

Finance Rules

(Mr. D K Agrawal)

Purchase Rules

(Mr. S K Srivastava)

Thursday

(30th May:

Day 4)

Reflection

Session

Teaching pedagogy

(Bloom Taxonomy

Cognitive, affective,

Psychomotor domains)

(Dr. Sanjay Goel)

Teaching pedagogy

(Bloom Taxonomy

Cognitive, affective,

Psychomotor

domains)

(Dr. Sanjay Goel)

Teaching pedagogy

(Bloom Taxonomy

Cognitive, affective,

Psychomotor

domains)

(Dr. Sanjay Goel)

Teaching pedagogy

(Bloom Taxonomy

Cognitive, affective,

Psychomotor

domains)

(Dr. Sanjay Goel)

 Friday

(31st May:

Day 5)

Reflection

Session

RTI Rules

(Dr. Amardeep)

Gender Sensitization

(Dr. Vidhya Jain)

Government Rules:

Inequality in HEIs

(Prof. S.N.

Amebdkar)

Understanding

Psychological Aspects

(Prof. S.N.

Amebdkar)

Saturday

(1st June:

Day 6)

Reflection

Session

Institutional Planning

And Development

Prof Rajashekhar

(UoH)

API

Prof Rajashekhar

(UoH)

CAS Rules

Prof Rajashekhar

(UoH)

Professional Ethics

Prof Rajashekhar

(UoH)

Organized By:

Teaching Learning Centre [TLC@CURaj]

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

Central University of Rajasthan

Bandarsindri, Ajmer (Rajasthan) 305817

Week-2

Day & Date 9:30 - 10:00 10:00 - 11:30 11:30 -

11:45

11:45 - 13:15 13:15 -

14:00

14:00 - 15:30 15:30 -

15:45

15:45 - 17:15

Monday

(3rd June:

Day 7)

Reflection

Session

Motivating Self and

Students

(Prof Subhash Gupta)

T
ea

 B
re

a
k

Motivating Self and

Students

(Prof Subhash Gupta)

L
u

n
ch

 B
re

a
k

Statistical concepts

and tools useful in

problem solving

(Prof. R. N.

Rattihalli)

T
ea

 B
re

a
k

Statistical tools useful

in data analysis

(Prof. R. N.

Rattihalli)

Tuesday

(4th June:

Day 8)

Reflection

Session

Curricular aims of

higher education

(Prof. Neeraj Gupta)

LOCF

(Prof. Neeraj Gupta)

LOCF-practice session

(Prof. Neeraj Gupta)

LOCF-practice

session

(Prof. Neeraj Gupta)

Wednesday

(5th June:

Day 9)

Reflection

Session

e-Governance

(Prof. Rakesh Singhal)

e-Governance

(Prof. Rakesh

Singhal)

Making of a Teacher

(Prof. U. C.

Vashisth)

Emotional

Intelligence

(Prof. U. C.

Vashisth)

Thursday

(6th June:

Day 10)

Reflection

Session

Overview of Adult

Learning Theory

(Prof Subhash Gupta)

Activity based

teaching strategy

(Prof Subhash Gupta)

Video Lecture by

(Dr. Manpreet Singh

Manna)

Video Lecture by

(Dr. Manpreet Singh

Manna)

 Friday

(7st June:

Day 11)

Reflection

Session

Effective

Communication skills

for teachers

(Prof. Neeraj Gupta)

Personal & Emotional

development

(Prof. Neeraj Gupta)

Understanding credits,

grading systems:

absolute & relative

grading

(Prof. Neeraj Gupta)

Choice based credit

system

(Prof. Neeraj Gupta)

Saturday

(8th June:

Day 12)

Reflection

Session

Development &

Effective use of

pedagogical tools

(Prof K B Rath)

TPACK (Tech, Peda,

and Content

Knowledge)

(Prof K B Rath)

Educational

psychology for

teachers

(Prof K B Rath)

Use Reflection

process in Teaching

and Training

(Prof K B Rath)

Organized By:

Teaching Learning Centre [TLC@CURaj]

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

Central University of Rajasthan
Bandarsindri, Ajmer (Rajasthan) 305817

Week-3

Day & Date 9:30 - 10:00 10:00 - 11:30 11:30 -

11:45

11:45 - 13:15 13:15 -

14:00

14:00 - 15:30 15:30 -

15:45

15:45 - 17:15

Monday

(10th June:

Day 13)

Reflection

Session

Micro Teaching Micro Teaching

L
u

n
ch

 B
re

a
k

History of University

System

(Prof. M Varma)

T
ea

 B
re

a
k

University Autonomy

(Prof. M Varma)

Tuesday

(11th June:

Day 14)

Reflection

Session

Function of Higher

Education

(Prof. M Varma)

Higher Education

Pedagogy

(Prof. M Varma)

Library Visit@CURaj

Library Visit@CURaj

Wednesday

(12th June:

Day 15)

Reflection

Session

Understanding and

avoiding plagiarism

(Dr. Vijay Kumar

Mallapa)

Plagiarism software:

hands on experience

(Dr. Vijay Kumar

Mallapa)

Grant writing

(Dr. Anuj K Sharma)

Grant writing

(Dr. Anuj K Sharma)

Thursday

(13th June:

Day 16)

Reflection

Session

Role of research in

teaching

(Prof. N.D. Mathur)

Research for

professional

development and

institutional

development

(Prof. N.D. Mathur)

Ethics in Higher

Education

(Prof. I. K. Pai)

Ethics in Higher

Education

(Prof. I. K. Pai)

 Friday

(14th June:

Day 17)

Reflection

Session

Biodiversity

(Prof. I. K. Pai)

Biodiversity

(Prof. I. K. Pai)

Yoga and Fitness

(Dr. Ramakant

Mishra)

Yoga and Fitness

(Dr. Ramakant

Mishra)

Saturday

(15thJune:

Day 18)

Reflection

Session

IPR

(Dr. Nitin Jain)

Patent filing

(Dr. Nitin Jain)

Time & Stress

management

(Dr. Kartikeyan

Mishra)

Time & Stress

management

(Dr. Kartikeyan

Mishra)

Organized By:

Teaching Learning Centre [TLC@CURaj]

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

Central University of Rajasthan
Bandarsindri, Ajmer (Rajasthan) 305817

Week-4

Day & Date 9:30 - 10:00 10:00 - 11:30 11:30 -

11:45

11:45 - 13:15 13:15 -

14:00

14:00 - 15:30 15:30 -

15:45

15:45 - 17:15

Monday

(17th June:

Day 19)

Reflection

Session

Tilonia Village:

Barefut college

T
E

A

Tilonia Village:

Barefut college

L
U

N
C

H

Introduction to

MOOCs

(Dr. Abhishek)

T
E

A

MOOCs Providers

(Dr. Abhishek)

Tuesday

(18th June:

Day 20)

Reflection

Session

Infrastructure Necessary

for MOOCs and SPOCs

(Dr. Abhishek)

Digital Initiatives of

Government of India

in Higher

Education Learning

(Prof. D. K. Gupta)

SWAYAM

(Prof. D. K. Gupta)

Working with

MOODLE MOOCs

platform

(Prof. D. K. Gupta)

Wednesday

(19th June:

Day 21)

Reflection

Session

Instructional Design of

MOOCs and SPOCs”

(Dr. Yash Paul

Sharma)

“Assessment and

Evaluation"

(Dr. Yash Paul

Sharma)

“Use of Animation &

Graphics for

educational audio

visual content”

(Dr. Atul Sinha)

“Use of Animation &

Graphics for

educational audio

visual content”

(Dr. Atul Sinha)

Thursday

(20th June:

Day 22)

Reflection

Session
Assessment

Examination

SWAYAM

(Dr. Umesh Gupta)

Research

Methodology

(Dr. Umesh Gupta)

Content clearing

house

(Dr. Ajit K Patra)

 Friday

(21st June:

Day 23)

Reflection

Session

Yoga National Education

Policy

(Dr. K.

Kasturirangan)

Jaipur Tour Jaipur Tour

Saturday

(22nd June:

Day 24)

Reflection

Session
Lecture by HVC Valedictory

Organized By:

Teaching Learning Centre [TLC@CURaj]

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

Central University of Rajasthan
Bandarsindri, Ajmer (Rajasthan) 305817

‘Four Weeks Induction Training Program’

For Faculty Members of Higher Educational Institutions

(HEIs)

27
th

 May to 22
nd

 June, 2019

List of Participant

S. No. Name of Participant Affiliation

1. Dr. Naveen Kumar Singh Manipal University Jaipur

2. Dr. Ramesh Chand Swami Alankar Girls P.G. College, Jaipur

3. Dr. Ramkishan Choudhary Govt. College, Lunkaransar, Bikaner

4. Dr. P. Priya
CKGM Govt. College, Perambra, Kozhikode,

Kerala

5. Mrs. Baby Choran
Govt. Brennen College of Teacher Education,

Thalassery, Kannur, Kerala

6. Ms. Sanghmitra Gautam
Institute of Home Science, Khandari, Dr.

B.R. Amendkar University, Agra

7. Mr. Laxmi Kant Tiwari
C.C.S.I.T. , Teerthanker Mahaveer

University, Moradabad (U.P.)

8. Mr. Sunil Kumar
Teerthanker Mahaveer University,

Moradabad (U.P.)

State Wise Details of Participants:-

Rajasthan
37%

Kerala
25%

Uttar Pradesh
38%

State Wise Details of Participants

Sl. No. State Number of Participants

1 Rajasthan 3

2 Kerala 2

3 Uttar Pradesh 3

Total Numbers of Participants 8

Discipline Wise Details of Participants:-

S. No. Discipline Number of Participants

1. Mathematics 1

2. Education 1

3. Botany 2

4. Home Science 1

5. Mechanical Engineering 1

6. Environmental Science 1

7. Humanities 1

Total Numbers of Participants 8

Mathematics, 1

Education, 1

Botany, 2

Home Science,
1

Mechanical
Engineering, 1

Environmental
Science, 1

Humanities, 1

Some Moments of Workshop

