

Four Weeks Induction Training Program for Faculty Members of HEIs
20th Jan – 16th Feb, 2021
(Online Mode only)

Organized By
TLC, Central University of Rajasthan

Activity Undertaken	Objectives achieved/Details
Four Weeks Induction Training Program for Faculty Members of HEIs 20 th Jan – 16 th Feb, 2021 No. of Participants - 90	In this FDP, there were 90 participants from more than 46 different institutions of India. The participants were from various disciplines. In this FDP, participants were exposed to Finance Rules, Creating effective multiple choice questions, Purpose of Teaching in Higher Education etc. Speakers from Several institutes such as IIM Udaipur Manipal University, Jaipur, JNU and GITAM were invited to deliver lectures.

Patron

Prof. Neeraj Gupta
Hon'ble Vice Chancellor

Advisory Committee

Prof. Manish Dev Shrimali
Prof. D C Sharma
Ms. Ritu B Rai, Associate Professor
Prof. M.R.P Singh

Organizing Committees

Dr. Ajit K. Patra, Dept. of Physics
Dr. Umesh Gupta, Dept. of Pharmacy
Dr. Janmejay K Pandey, Committee Member, TLC

Program Coordinator

Dr. Jay Kant Yadav and Dr. Rajneesh K Verma
Prof. I. A. Khan and Dr. Vijay K Verma
Dr. Neha Arora and Dr. Shaizy Ahmed
Dr. Janmejay K Pandey and Dr. Anuj K Sharma

Four Weeks Induction Training Program for Faculty Members of HEIs 20th Jan – 16th Feb, 2021

S. N.	Name of Speaker	Designation	Institutions	Topics
1.	Dr. Santanu Chaudhury	Director	IIT Jodhpur	Inaugural Session
2.	Prof. Neeraj Gupta	Vice-Chancellor	Central University of Rajasthan, Ajmer	1. Outcome Based Teaching 2. Writing Learning Outcomes based on Revised Bloom's Taxonomy 3. Communication Skill Writing
3.	Dr. V. Prakash	President	CFTRI, Mysore	1. Vision and Mission of Higher Education in India 2. Role of Teachers of Higher Education in India: Challenges and Opportunities
4.	Prof. Ramesh Arora	Professor	University of Rajasthan, Jaipur	1. Multidimensional Personalities of a Teacher: Great Teachers and their Styles. 2. Qualities of Great Teachers 3. Art of Praise and Science of Criticism
5.	Prof. M. Varma	Professor	University of Lucknow, Uttar Pradesh	1. Purpose of Teaching in Higher Education 2. Higher Education Pedagogy
6.	Prof. Rajesh Khambayat	Professor	PSS Central Institute of Vocational Education (PSSCIVE), Bhopal	1. NEP 2020: Re-imagining Vocational Education 2. Classroom Management for 21st Century Learners
7.	Dr. Soumyadip Pal	Consultant	Manipal Global Education Services, Bengaluru	1. Creating effective multiple choice questions 2. Gamification in Higher Education
8.	Prof. K. Murlidhar	Professor	University of Hyderabad, Telangana	1. Trends in Higher Education- A perspective 2. Biotechnological Applications from Animal Hormone Biology
9.	Prof. Umesh Chandra Vashishtha	Professor	University of Lucknow, Uttar Pradesh	1. Indian Education System in the Light of Foreign Universities 2. Making of a Teacher
10.	Dr. Janmejy Pandey	Assistant Professor	Central University of Rajasthan	1. Google Tools for Digital Teaching- Learning Process: A Teacher's Perspective
11.	Prof. N. Siva Prasad	Professor	GITAM, Hyderabad Campus	1. Outcome based curriculum framework 2. Activity Based Learning
12.	Prof. Parimala V Rao	Professor	JNU, New Delhi	1. Indigenous Education 2. An Overview of the British Education Policy in India -1780-1947
13.	Prof. K. Ramnarayanan	Professor	Manipal University, Jaipur	1. Teacher hood 2. Formative Assessment
14.	Dr. Felix Bast	Assistant Professor	Central University of Punjab, Bhatinda	1. Time Management for Teacher 2. How to Make Online Teaching Exciting
15.	Mrs. Archana Thakur		University Grants Commission, New Delhi	1 Provision of NEP 2020: Related to Teachers


16.	Prof. N. D. Mathur	Professor	Manipal University, Jaipur	1. Igniting Creativity and Innovation 2. Dynamics of Teaching
17.	Prof. Srinidhi K Parthasarathy	Professor	Indian Academy Group of Institutions, Karnataka	The Humanness Curriculum and its Relevance to Learning Spaces
18.	Prof. B.P. Sanjay	Professor	University of Hyderabad, Telangana	1. Dynamics of higher education and communication 2. Issues in the competitive world for Teachers
19.	Dr. Rajneesh K Verma		Central University of Rajasthan	ICT Tools
20.	Prof. IAK Reddy	Professor	NIT, Warangal	1. Instructional Design for Interactive Digital Pedagogy
21.	Prof. Amar Pal Singh	Professor	Guru Gobind Singh Indraprastha University, Delhi	1. National Education Policy-2020: General Issues and Expectations 2. Adult Learning Theories and Learning Styles 3. Principle of Assessment and Evaluation
22.	Dr. Sanjay Garg	Assistant Professor	Central University of Rajasthan, Ajmer	1. Orientation Towards Personal Financial Planning
23.	Dr. Akhil Agrawal	Assistant Professor	Central University of Rajasthan, Ajmer	1. Intellectual Property Right 2. Intellectual Property Right-copyright and related laws
24.	Dr. Awdhesh Kumar	Professor	Manipal University, Jaipur	1. Open Book Examination
25.	Dr. Mansee Bal Bhargava		ED(R)C, Ahmedabad	1. Science psychology of teaching and learning
26.	Prof. Manoj Mathur	Professor	School of Planning and Architecture, New Delhi	1. Designing curriculum for multiple entry exit option 2. Engaging students for peer group learning
27.	Prof. Santosh Panda	Professor	IGNOU, New Delhi	1. Curriculum Design for Higher Education 2. Designing Online Teaching-Learning
28.	Prof. D.C. Sharma	Professor	Central University of Rajasthan, Ajmer	1. Assessment and Grading System
29.	Dr Surendra Nimesh	Assistant Professor	Central University of Rajasthan, Ajmer	1 Improving Scientific Writing Skills
30.	Prof. Manoj Harbola	Professor	IIT, Kanpur	1. Evaluation: Why and How
31.	Mr. Sanjeev Kumar Varshney		Department of Science & Technology, New Delhi	1. Science Technology Innovation Policy (STIP-2021, Under Formulation)
32.	Mr. Saroja K Panda		Central University of Rajasthan, Ajmer	1. Academic Integrity and Plagiarism in Research
33.	Prof. R.K.Choubisa	Professor	HCM RIPA, Jaipur	1 Art of question paper setting 2 Assessment and Feedback 3. Designing learning events
34.	Dr. Ajita Deshmukh		MIT University, Pune	1. Teaching Methods: problem based learning
35.	Prof. M.M.Pant	Professor	IGNOU, New Delhi	1. Artificial Intelligence Based Teaching Learning

36.	Dr. Kapil Kadam		IIT, Bombay	1. Teaching Methods : Flipped Classroom Teaching
37.	Prof. D.N. Sansanwal	Professor	DAVV, Indore	1. Improving Teaching Skills 2. Handling Diverse Classroom
38.	Dr. Vinutha Shankar MS		Sri Devaraj Urs Academy of Higher Education and Research, Karnataka	1. Ancient Indian Teaching Methods and their Application in Contemporary Education
39.	Dr. Vasanth Vaidyanathan		Lakshmikumaran & Sridharan Attorneys, New Delhi	1. Filing Patents: Putting the best foot forward
40.	Prof. K Purshottam	Professor	Kakatiya University, Telangana	1. Mentoring Students
41.	Prof. George Thomas	Professor	Shri Vaishnav Institute of Management, Indore	Peer Pressure
42.	Prof. Navin Mathur	Professor	University of Rajasthan, Jaipur	Teacher's Role in Present Era
43.	Prof. Archana Dassi	Professor	Jamia Millia Islamia University, New Delhi	Managing caste, class and gender in classrooms
44.	Dr. Manisha Gaur	Doctor	Gaur Mental-Health Clinic, Ajmer	1. Stress Management 2. Helping students managing their stress
45.	Dr. Subhasis Bhadra		Central University of Rajasthan, Ajmer	1. Mental Health and Well Being: A responsibility of all 2. Mental Health and Well Being: Learning Skills for Psychosocial Support
46.	Mr. Hemant Gupta		World Pranic Healing Foundation, Jaipur	1. Art & Science of pranic healing
47.	Prof. Nishi Pandey	Professor	University of Lucknow, Uttar Pradesh	1. Managing Work life balance
48.	Prof. Yogesh Upadhaya	Professor	ITM, Vadodara	1. Organizing Students life at the University
49.	Prof. K C Sharma	Professor	MDS University, Ajmer	1. Ecology and Environment of Rajasthan: Emerging Issues and Challenges Ahead
50.	Prof. Sarvesh Paliwal	Professor	Banasthali University, Rajasthan	1. World University Rankings: Importance of Teaching, Research and Reputation
51.	Prof. Jagdish Jadhav	Professor	Central University of Rajasthan, Ajmer	1. Vipassana for holistic development
52.	Prof. Rajiv Gupta	Professor	University of Rajasthan, Jaipur	1. Constitutional Values and its integration in Teaching, Learning and research
53.	Prof. O. P. Monga	Professor	Himachal Pradesh University, Shimla	1. Social stratification and Related inequalities
54.	Prof. Monica M. Singh	Professor	Punjab University, Chandigarh	1. Contemporary Social Problems and research areas
55.	Prof. Inderjeet Singh Sodhi	Professor	Rajiv Gandhi National Institute of Youth Development, Tamil Nadu	1. Positive Youth Development
56.	Prof. Richa Chopra	Professor	Sri Sri University, Odisha	1. Yoga for culturing the mind
57.	Prof. Shahida Murtaza	Professor	Maulana Azad National University,	1. Feminism and its perspectives

			Hyderabad	
58.	Dr. Shaizy Ahmed	Assistant Professor	Central University of Rajasthan	Gender sensitization in connection to Sexual Harassment of Women at Workplace Act,2013
59.	Dr. Nesar Ahmed		Budget and Research Analysis Centre, Jaipur	Gender Equity and Gender Budgeting
60.	Prof. Mohd. Shahid	Professor	Maulana Azad National Urdu University, Uttar Pradesh	Sustainable Development perspectives
61.	Prof. Vasanthi Srinivasan	Professor	University of Hyderabad, Telangana	Construct of Just and Equitable Society and role of education
62.	Prof. Santosh Kumar	Professor	National Institute of Disaster Management, New Delhi	Disaster Management
63.	Prof Sanjib Kumar Panda	Professor	Central University of Rajasthan, Ajmer	1. Grant Writing Skill 2. International Collaboration
64.	Mr. Santosh Kumar Shrivastava	Joint Registrar	Central University of Rajasthan, Ajmer	Establishment Rules in University System
65.	Mr. Dinesh Kumar Agarwal	Finance Officer	Central University of Rajasthan, Ajmer	Finance Rules
66.	Mr. Hari Singh Parihar	Joint Registrar	Central University of Rajasthan, Ajmer	1. LTC Rules 2. Promotion Policy and Reservation Policy
67.	Mr. Vijay Choudhary	Comptroller Account General	Ministry of Rural. Development, New Delhi	1. Introduction to PFMS 2. Understanding GFR Rules
68.	Mr. Pradeep Kumar	Assistant Registrar	Central University of Rajasthan, Ajmer	Purchase Procedures
69.	Mr. Abhishek Kumar	Scientist	Inflibnet Centre, Gandhinagar	e-Learning using MOOCs and its platform
70.	Dr. Jeevan Kumar	Assistant Professor	Central University of Rajasthan, Ajmer	ARPIT Course: An Introduction
71.	Mr. Rajeev Inani	Chartered Accountant	Institute of Chartered Accountant, Kishangarh	1. Analysis of Finance Bill 2021 2. Intricacies in Taxation of Salaries Persons (Filing of ITR by Salaried Taxpayers)
72.	Prof. Uma Kanjilal	Professor	IGNOU, New Delhi	1. SWAYAM Initiative
73.	Dr. Yogendra Pal	Assistant Professor	NIIT University, Rajasthan	1. Educational Video Creation 2. Introduction to MOOCs
74.	Prof B. Raja Shekhar	Professor	University of Hyderabad, Telangana	1. API Rules 2. CAS rules
75.	Dr. Rajesh Kumar	Professor	Central University of Rajasthan, Ajmer	1. Climate Change and Glacier
76.	Dr. R. B Sunoj	Professor	IIT, Bombay	1. Grant Writing Skills 2. Effective Scientific Presentation

77.	Prof. Bhagwati Chakravarthy	Professor	University of Hyderabad, Telangana	1. Evaluation Guidelines and Mechanism for Online Classes 2. Mentoring Research Scholar
78.	Prof. G. D. Sharma	Professor	University of Science & Technology, Meghalya	Valedictory Session

Schedule

Day & Date	08:45 - 10:00	10:00 - 11:00	11:00 - 11:10	11:10 - 12:10	12:20 - 13:20	13:20 - 14:10	14:10 - 15:10	15:10 - 15:20	15:20 -16:20	16:30 -17:30
Wednesday (20 th January: Day 1)	Registration and Inauguration Dr. Santanu Chaudhury IIT Jodhpur		Tea Break	Vision and Mission of Higher Education in India Dr. V. Prakash	Role of Teachers of Higher Education in India: Challenges and Opportunities Dr. V. Prakash	Lunc h Break 	Multidimensional Personalities of a Teacher: Great Teachers and their Styles. Prof. Ramesh Arora	Tea Brea k	Purpose of Teaching in Higher Education Prof. Moraddhwaj Varma	Higher Education Pedagogy Prof. Moraddhwaj Varma
Thursday (21 st January: Day 2)	Reflection Session	Qualities of Great Teachers Ramesh Arora		NEP 2020: Re- imagining Vocational Education Prof. Rajesh Khambayat	Classroom Management for 21 st Century Learners Prof. Rajesh Khambayat		Creating effective multiple choice questions Dr. Soumyadip Pal		Trends in Higher Education- A perspective Prof. K Murlidhar	Biotechnological Applications from Animal Hormone Biology Prof. K Murlidhar
Friday (22 nd January: Day 3)	Reflection Session	Making of a Teacher Prof. Umesh Chandra Vashishtha		Google Tools for Digital Teaching- Learning Process: A Teacher's Perspective: Part-1 Dr. Janmejay Pandey	Google Tools for Digital Teaching- LearningProcess: A Teacher's Perspective:Part-2 Dr. Janmejay Pandey		Outcome based curriculum framework Prof. N. Siva Prasad		Indigenous Education Prof. Parimala Rao	Participants Activity
Saturday (23 th January: Day 4)	Reflection Session	Indian Education System in the Light of Foriegn Universities Prof. Umesh Chandra Vashishtha		TEACHERHOOD Prof. K. Ramnarayanan	Gamification in Higher Education Dr. Soumyadip Pal		Managerial Skills for Teachers Prof. Neeraj Gupta		Time Management for Teacher Dr. Felix Bast	How to Make Online Teaching Exciting Dr. Felix Bast
Sunday (24 th January: Day 5)	Reflection Session	Provision of NEP 2020:Related to Teachers Ms. Archana Thakur		Igniting Creativity and Innovation Prof. ND Mathur	Dynamics of Teaching Prof. ND Mathur		The Humanness Curriculum and its Relevance to Learning Spaces Prof. Srinidhi K Parthasarathy		Dynamics of higher education and communication Prof. B.P. Sanjay	ICT Tools Dr. Rajneesh K Verma

Monday (25 th January: Day 6)	Reflection Session	Instructional Design for Interactive Digital Pedagogy Prof. IAK Reddy	Instructional Design for Interactive Digital Pedagogy Prof. IAK Reddy	National Education Policy-2020: General Issues and Expectations Prof. Amar Pal Singh	Activity Based Learning Prof. N. Siva Prasad	Issues in the competitive world for Teachers Prof. B.P. Sanjay	An Overview of the British Education Policy in India -1780- 1947 Prof. Parimala Rao
--	-----------------------	---	---	---	---	---	--

Week-2

Day & Date	9:45 - 10:00	Session 1	Session 2	Session 3	13:20- 14:10	Session 4	Session 5	Session 6
Wednesday (27 th January Day 7)	Reflection Session	Adult Learning Theories and Learning Styles Prof IAK Reddy (10:00 AM - 11:00 AM)	Outcome Based Teaching Prof. Neeraj Gupta (11:10 AM -12:10 PM)	Writing Learning Outcomes based on Revised Bloom's Taxonomy Prof. Neeraj Gupta (12:20 PM-13:20 PM)	lunch	Orientation Towards Personal Financial Planning Dr. Sanjay Garg (14:10 PM -15:10 PM)	Group Activity (Participants write Learning Objective and Learning Outcomes for a Course from their Discipline) Prof. Inshad Ali Khan (15:20 PM-16:20 PM)	Intellectual Property Right Dr. Akhil Agrawal (16:30 PM - 17:30 PM)
Thursday (28 th January: Day 8)	Reflection Session	Open Book Examination Dr. Awdhesh Kumar (10:00 AM - 11:00 AM)	Science psychology of teaching and learning Prof. Mansee Bal Bhargawa (11:10 AM -12:10 PM)	Designing curriculum for multiple entry exit option Prof. Manoj Mathur (12:20 PM-13:20 PM)		Curriculum Design for Higher Education Prof. Santosh Panda (14:10 PM -15:40 PM)	Group Activity (Participants Present their Learning Outcomes and Share questions based on Open Book Exam and Exam From Home) Prof. Inshad Ali Khan (15:50 PM - 17:30 PM)	
Friday (29 th January: Day 9)	Reflection Session	Assessment and Grading System Prof. D.C. Sharma CURAJ (10:00 AM - 11:00 AM)	Principle of Assessment and Evaluation Prof. IAK Reddy (11:10 AM - 12:10 PM)	Improving Scientific Writing Skills Dr Surendra Nimesh (12:20 PM-13:20 PM)		Designing Online Teaching-Learning Prof. Santosh Panda (14:10 PM -15:40 PM)	Group Activity Participants Rapid Presentation Dr. Vijay Verma (15:50 PM - 17:30 PM)	

Saturday (30th January: Day 10)	Reflection Session	Evaluation: Why and How Prof. Manoj Harbola, IIT Kanpur (10:00 AM - 11:00 AM)	Science Technology Innovation Policy (STIP-2021, Under Formulation) Mr. Sanjeev Kumar Varshney, DST (11:10 AM - 12:10 PM)	Academic Integrity and Plagiarism in Research Mr. Saroj Panda (12:20 PM-13:20 PM)	Art of question paper setting Prof. R.K.Choubisa (14:10 PM -15:10 PM)	Assessment and Feedback Prof. R.K.Choubisa (15:20 PM-16:20 PM)	Designing learning events Prof. R.K.Choubisa (16:30 PM - 17:30 PM)
Monday (1st February: Day 11)	Reflection Session	Teaching Methods: problem based learning Prof. Ajita Deshmukh (10:00 AM - 11:00 AM)	Artificial Intelligence Based Teaching Learning Prof. M.M.Pant IGNOU, New Delhi (11:10 AM - 12:10 PM)	Teaching Methods : Flipped Classroom Teaching Dr. Kapil Kadam (12:20 PM-13:20 PM)	Improving Teaching Skills Prof. D.N. Sansanwal DAVV Indore (14:10 PM -15:10 PM)	Handling Diverse Classroom Prof. D.N. Sansanwal DAVV Indore (15:20 PM-16:20 PM)	Participants Rapid Presentation Dr. Vijay Verma (16:30 PM - 17:30 PM)
Tuesday (2nd February: Day 12)	Reflection Session	Formative Assessment (Prof. K. Ramnarayan) (10:00 AM - 11:00 AM)	Ancient Indian Teaching Methods and their Application in Contemporary Education (Dr. Vinutha Shankar, MS) (11:10 AM - 13:20 PM)		Participants Rapid Presentation Prof. Inshad Ali Khan (14:10 PM -15:10 PM)	Filing Patents: Putting the best foot forward Dr. Vasanth Vaidyanathan USA (15:20 PM-16:20 PM)	Test Week-2 Prof. Inshad Ali Khan, Dr. Vijay Verma (16:30 PM - 17:30 PM)

Week-3

Day & Date	9:45 - 10:00	Session 1	Session 2	Session 3	13:20- 14:10	Session 4	Session 5	Session 6
Wednesday (3rd February Day 13)	Reflection Session	Mentoring Students Prof. K Purshottam (10:00 AM - 11:00 AM)	Group Activity (11:10 AM -12:10 PM)	Group Activity (12:20 PM-13:20 PM)		Peer Pressure Prof. George Thomas (14:10 PM -15:10 PM)	Teacher's Role in Present Era Prof. Navin Mathur (15:20 PM-16:20 PM)	Managing caste, class and gender in classrooms Prof. Archana Dassi, JMI (16:30 PM - 17:30 PM)

Thursday (4th February Day 14)	Reflection Session	Stress Management Dr. Manisha Gaur Practicing Counsellor, Ajmer (10:00 AM - 11:00 AM)	Helping students managing their stress Dr. Manisha Gaur (11:10 AM -12:10 PM)	Mental Health and Well Being: A responsibility of all Dr. Subhasis Bhadraj (12:20 PM-13:20 PM)
Friday (5th February, Day 15)	Reflection Session	Engaging students for peer group learning Prof. Manoj Mathur (SPA, New Delhi) (10:00 AM - 11:00 AM)	Organizing Students life at the University (Prof. Yogesh Upadhaya, Former VC ITM, Vadodara) (11:10 AM - 12:10 PM)	Ecology and Environment of Rajasthan: Emerging Issues and Challenges Ahead Prof. K C Sharma (12:20 PM-13:20 PM)
Saturday (6th February, Day 16)	Reflection Session	Constitutional Values and its integration in Teaching, Learning and research Prof. Rajiv Gupta. (10:00 AM - 11:00 AM)	Social stratification and Related inequalities Prof. O.P.Monga, Retd.Professor, H.P.U,Shimla (11:10 AM - 12:10 PM)	Contemporary Social Problems and research areas Prof.Monica Munjal (12:20 PM-13:20 PM)
Monday (8th February, Day 17)	Reflection Session	Gender sensitization in connection to Sexual Harassment of Women at Workplace Act,2013 Dr.Shaizy Ahmed, (10:00 AM - 11:00 AM)	Gender Equity and Gender Budgeting Dr.Nesar Ahmed (11:10 AM - 12:10 PM)	Sustainable Development perspectives Prof. Mohd. Shahid, MANU,Hyderabad (12:20 PM-13:20 PM)
Tuesday (9th^d February: Day 18)	Reflection Session	Communication Skill Writing Prof. Neeraj Gupta	Grant Writing Skill Prof Sanjib Kumar Panda	International Collaboration Prof Sanjib Kumar Panda

Mental Health and Well Being: Learning Skills for Psychosocial Support Dr. Subhasis Bhadra (14:10 PM -15:10 PM)	Art & Science of pranic healing Dr. Hemant Gupta (15:20 PM - 16:20 PM)	Managing Work life balance Prof. Nishi Pandey, (16:30 PM - 17:30 PM)
World University Rankings: Importance of Teaching,Research and Reputation Prof. Sarvesh Paliwal (14:10 PM -15:10 PM)	Vipassana for holistic development Prof. Jagdish Jadhav, CURAJ (15:20 PM - 17:30 PM)	
Positive Youth Development Prof. Inderjeet Singh Sodhi (14:10 PM -15:10 PM)	Yoga for culturing the mind Prof.Richa Chopra Sri Sri University (15:20 PM-16:20 PM)	Feminism and its perspectives Prof.Shahida Murtaza, Maulana Azad National University,Hyderabad (16:30 PM - 17:30 PM)
Construct of Just and Equitable Society and role of education Prof.Vasanthi Srinivasan (14:10 PM -15:10 PM)	Disaster Management Prof.Santosh Kumar, National Institute of Disaster (15:20 PM-16:20 PM)	Disaster Management Prof.Santosh Kumar, National Institute of Disaster Management (16:30 PM - 17:30 PM)
Intellectual Property Right-copyright and related laws Dr. Akhil Agrawal		Activity Dr. Anuj Sharma

Week-4

Day & Date	9:45 - 10:00	Session 1	Session 2	Session 3	13:20- 14:10	Session 4	Session 5	Session 6
Wednesday (10th February Day 19)	Reflection Session	Shri Santosh Shrivastava Ji [JR CURAJ] Establishment Rules in University System	Shri Santosh Shrivastava Ji [JR CURAJ] Establishment Rules in University System	Sh D K Agrawal Finance Officer Finance Rules		Mr. H S Parihar [JR CURAJ] LTC Rules	Mr. H S Parihar [JR CURAJ] Promotion Policy and Reservation Policy	Group Activity Dr. Anuj Sharma
Thursday (11th February Day 20)	Reflection Session	Sh D K Agrawal Finance Officer Finance Rules	Mr. Vijay Choudhary Assistant Controller General, Accounts Introduction to PFMS	Mr. Vijay Choudhary Assistant Controller General, Accounts Understanding GFR Rules		Sh. Pradeep Kumar Assistant Registrar (Purchase), CURAJ Purchase Procedures	Sh. Pradeep Kumar Assistant Registrar (Purchase), CURAJ Purchase Procedures	Group Activity Dr. Janmejay Pandey and Dr. Anuj Sharma
Friday (12th February, Day 21)	Reflection Session	e-Learning using MOOCs and its platform Dr. Abhishek Kumar (10:00 AM - 11:00 AM) & (11:10 AM - 12:10 PM)		ARPIT Course: An Introduction Dr Jeevan Kumar Cheruku		Analysis of Finance Bill 2021 Shri. Rajeev Kumar Inani	Intricacies in Taxation of Salaries Persons (Filing of ITR by Salaried Taxpayers) Shri. Rajeev Kumar Inani	Group Activity Dr. Anuj Sharma
Saturday (13th February, Day 22)	Reflection Session	SWAYAM Initiative Prof. Uma Kanjilal, IGNOU (10:00 AM - 11:00 AM) & (11:10 AM - 12:10 PM)		Educational Video Creation Dr. Yogendra Pal, NIT University (12:20 PM-13:20 PM)		Introduction to MOOCs Dr. Yogendra Pal, NIT University (14:10 PM -15:10 PM)	API Rules Prof Raja Shekhar Bellamkonda University of Hyderabad	CAS rules Prof Raja Shekhar Bellamkonda University of Hyderabad
Monday (15th February, Day 23)	Reflection Session	Climate Change and Glacier Prof. Rajesh Kumar Evn. Science, CURAJ	Art of Praise and Science of Criticism Prof Ramesh Arora (11:10 AM - 12:10 PM)	Grant Writing Skills Dr. R. B Sunoj IIT Bombay (12:20 PM-13:20 PM)		Examination (2.10 - 04.20 PM)		Grant Writing Hands on Workshop Prof Sanjib Kumar Panda
Tuesday (16th February: Day 24)	Reflection Session	Evaluation Guidelines and Mechanism for Online Classes Prof. Bhagwati Chakravarthy	Effective Scientific Presentation Dr. R. B Sunoj IIT Bombay (11:10 AM - 12:10 PM)	Mentoring Research Scholar Prof. Bhagwati Chakravarthy		Keynote Lecture Prof. G. D. Sharma (14:00 PM -15:00 PM)	Valedictory Session Prof. G. D. Sharma (15.00 - 15.30 PM)	

List of Participant

S. No.	Name of Participant	Affiliation
1.	Devender Kumar Dhaked	Rajasthan College of Engineering For Women
2.	Swati Namdev	Career College Bhopal
3.	Bhola Khan	Yobe State University Nigeria
4.	Dr. Sahinur Reja	Central University of Rajasthan
5.	Dr. Pramod Kumar Rajput	I. P. College Campus II
6.	Dr. Yugandhar Bitla	Central University of Rajasthan
7.	Taruna Tyagi	Lajpat Rai College
8.	Chandan Kumar	Sharda University
9.	Dr. Hemanth Naick B	Central University of Rajasthan
10.	Dr. Ravendra Rajput	Shri Vashno College
11.	Dr. Neha Singh	Central University of Rajasthan
12.	Dr. Chinmay Mallik	Central University Of Rajasthan
13.	Dr.A.Benevatho Jaison	VIT Bhopal University
14.	Dr. Hemant Joshi	Central University of Rajasthan
15.	Akriti Jaiswal	School of Management Sciences Varanasi
16.	Dr Sarika Sharma	Ismail National Mahila P.G. College
17.	Dr. Bhawana Bissa	Central University of Rajasthan
18.	Kanu Priya	Sharda University
19.	Dr. Tarun Kumar	Central University of Rajasthan
20.	Dr. Pallavi N	JSS Academy of Higher Education & Research
21.	Dr. Nivedita Chaudhary	Central University of Rajasthan
22.	Rajagopala Reddy Seelam	Central University of Rajasthan
23.	Miss. Anisha Dinesh Sawant Dessai	DPM's Shree Mallikarjun & Shri Chetan Manju Desai College


24.	Dr. Jayanti Pal	Central University of Rajasthan
25.	Dr. Sofia Khan	School of Management Sciences Varanasi
26.	Shubhanker Yadav	School of Management Sciences Varanasi
27.	Dr. Avinash Chandra Supkar	School of Management Sciences Varanasi
28.	Dr. Ajay Indian	Central University of Rajasthan
29.	Dr. Meenakshi	Central University of Rajasthan
30.	Dr. Heera Lal	Govt. College Sumerpur
31.	Dr. Renu	Government Girls College Sirohi
32.	Mrs. Anju Singh	School of Management Sciences Varanasi
33.	Dr Bhavana Singh	School of Management Sciences Varanasi
34.	Dr. Venkata Ramakrishna Rao Gandreti	Vignan's Institute of Engineering For Women
35.	Dr.Karuna Penjiara	S.B.College. Chandil
36.	Vir Pratap	School of Management Sciences Varanasi
37.	Dr. Manisha Jain	VIT Bhopal University
38.	Dr. Jaspreet Dahiya	Baba Mastnath University
39.	Dr Rina Godara	Central University of Rajasthan
40.	Dr.T.Sangeetha	Central University of Rajasthan
41.	Dr. Seema Gopinath	Central University of Rajasthan
42.	Dr. Marieswaran M	Central University of Rajasthan
43.	Dr. Vinod Bhatt	VIT Bhopal University
44.	Dr. Vandana Tiwari	Gandhi Smarak P G College Samodhpur
45.	Dr. Gaurav Shah	School of Management Sciences Varanasi
46.	Dr. Guneet Inder Jit Kaur	Central University of Rajasthan
47.	Shivam Shantilal Gadhadara	Smt K.B Parekh College of Computer Science
48.	Dr. Suresh Sirisetti	GITAM Institute of Management
49.	Dr. Shailendra Pratap Singh	Central University of Rajasthan

50.	Dr. Suman Lata	Progressive Learning College of Education
51.	Dr. Parveen Kumar Sharma	Dronacharya College of Education Rait
52.	Dr. Bhanwar Lal Jat	Veer Teja Girls PG College Tejasthali
53.	Dr. Dhanapati Shougrakpam	Central University of Rajasthan
54.	Dr. Jaya Kritika Ojha	Central University of Rajasthan
55.	Dr. Wairokpam Premi Devi	Central University of Rajasthan
56.	Dr Kashinath G Metri	Central University of Rajasthan
57.	Anita Verma	Dronacharya College of Education Rait
58.	Dr Rajesh Prasad Tiwari	Sharda P G College Sarlanagar
59.	Mr. Dattatray Shamrao Patil	Shankarrao Mohite Mahavidyalaya
60.	Dr. Sharmila Jain	Vijayaraje Girls Government P.G. College
61.	Dr Sangeeta Yaduvanshi	Central University of Rajasthan
62.	Dr. Kanak Sharma	Central University of Rajasthan
63.	Amit Kumar Yadav	Chaudhary Charan Singh P.G. College
64.	Somveer	MJS Govt PG College
65.	Dr. Chobe Shivaji Vilas	Central University of Rajasthan
66.	Jitendra Pal Chaudhary	T. D. P. G. College Jaunpur
67.	Vipin Kumar	MJS Govt PG College
68.	Devendra Singh	MJS Govt PG College
69.	Pradeep Singh Bhadoria	MJS Govt PG College
70.	Megha Jain	Lajpat Rai College Sahibabad
71.	Dr.S.Sujatha	SRM Institute of Science And Technology
72.	Ashish Kapoor	SRM Institute of Science And Technology
73.	Dr Aruna Kumari Nakkella	College of Engineering Dr B R Ambedkar University
74.	Dr B Sateesh Kumar	JNTUH College of Engineering
75.	Dr.M.M.Uma Maheswari	SRM Institute Of Science And Technology

76.	Ms.Atiya Nusrath	Villa Marie Degree College For Women
77.	Syeda Nishat Fathima	Jayamukhi College Of Pharmacy
78.	Swapnesh Taterh	Amity University Rajasthan
79.	Dr A R Krishnan	SRM Institute of Science and Technology
80.	Dr.Ashwani Kumar	Dronacharya College of Education Rait
81.	Mohammad Farzad	MJS Govt PG College
82.	Dr. Dhaneswar Prusty	Central University of Rajasthan
83.	Dr. Shailesh Kumar Patidar	Central University of Rajasthan
84.	Dr. Dipak Gayen	Central University of Rajasthan
85.	Dr. Gitanjali Nayak	Villa Marie Degree College For Women
86.	Parankusham Mukhesh	Villa Marie Degree College For Women
87.	Vimal Kumar Yadav	Govt. PG College Behror
88.	Sudha Kumari Narvariya	MJS Govt PG College
89.	Dr. Milan Sasmal	Central University of Rajasthan
90.	Dr Kapil Saraswat	Central University of Rajasthan

State Wise Details of Participants:

Sl. No.	State	Number of Participants
1.	Andhra Pradesh	4
2.	Assam	1
3.	Bihar	2
4.	Delhi	4
5.	Gujarat	3
6.	Haryana	4
7.	Himachal Pradesh	2
8.	J & K	1
9.	Karnataka	1
10.	Kerala	1
11.	Madhya Pradesh	2
12.	Maharashtra	15
13.	Manipur	3
14.	Oddisha	1
15.	Rajasthan	17
16.	Sikkim	1
17.	Tamil Nadu	8
18.	Telangana	8
19.	U.P.	7
20.	West Africa (Foreign National)	1
21.	West Bengal	3
Total Numbers of Participants		89


Discipline Wise Details of Participants:

Sl. No.	Discipline	Number of Participants
1.	Education	7
2.	Electronic Science	1
3.	History	2
4.	Law	1
5.	Life Science	1
6.	Management	18
7.	Microbiology	5
8.	Philosophy	1
9.	Physics	2
10.	Political Science	2
11.	Science	1
12.	Tourism	1
13.	Architecture	1
14.	Arts	7
15.	Biomedical Engineering	1
16.	Business Administration	5
17.	Chemistry	1
18.	Civil Eng.	1
19.	Commerce	17
20.	Computer Science	11
21.	Earth Science	1
22.	Economics	3
Total Numbers of Participants		90

