

Sarvodaya Shikshan Mandal's

**SAU. LEENA KISHOR MAMIDWAR
INSTITUTE OF MANAGEMENT STUDIES
& RESEARCH, KOSARA, CHANDRAPUR**

CGPA SCORE 2.99

(Approved by AICTE New Delhi and Affiliated to Gondwana University, Gadchiroli)

<https://lkmimsr.org>

dmsr_sp@rediffmail.com

Internal Quality Assurance Cell (IQAC Cell)

Organizes

One Week Online Faculty Development Programme

(F.D.P.)

On

Imparting ICT Tool's & Techniques For Effective

Online Teaching – Learning Methodology

During COVID-19 Pandemic

22nd June To 28th June 2020

Our Patrons:

Hon. Late Shri. Shantaram Potdukhe

Former Union Minister of State for
Finance (GOI)
& Ex-Member of Parliament

Hon. Smt. Sudhatai Shantaramji Potdukhe

President
Sarvodaya Shikshan Mandal's, Chandrapur

Hon. Shri. Rameshpant Mamidwar (CA)

Vice - President
Sarvodaya Shikshan Mandal's,
Chandrapur

Hon. Shri. Prashant Potdukhe

Secretary
Sarvodaya Shikshan Mandal's,
Chandrapur

About Institute:

Sau. Leena Kishor Mamidwar Institute of Management Studies & Research is an innovative Institute committed to developing Programs designed to equip you with the knowledge and skills needed to succeed in the national and international workplace. Sau. Leena Kishor Mamidwar Institute of Management Studies & Research (LKMIMSR) established in 1988 since 32 years institution has carved name & reputation for itself. Sau. Leena Kishor Mamidwar The Institute of Management Studies & Research is accredited with Grade B++ by NAAC with CGPA Score 2.99 & recognized by ALL INDIA COUNCIL OF TECHNICAL EDUCATION (A.I.C.T.E.) NEW DELHI and approved by Govt. of Maharashtra and also affiliated to Gondwana University, Gadchiroli. Over the years Institute has made rapid strides in the field of Management Education and Training.

Our Vision:

To be recognized as a Business School for Rural Development through entrepreneurial education and research.

Our Mission:

M1: To Provide a Conducive platform that encourages experiential Learning's controlled by Quality Process.

M2: To Provide Environment that Encourages Academia and Corporate Connects.

M3: To Contribute in the Economic & Social Development of Backward Region

Organizing Committee:

Dr. J. N. Chakravorty
Principal
Mobile No. 9890014670

Dr. Niyaj Shabbir Sheikh
IQAC Co-ordinator &
Program Co-ordinator
Mobile No. 8007514786

Dr. Rakesh W. Ramteke
Head, Technical Dept.
Mob. 9890506880

Dr. F. A. Sheikh
Head, Registration Dept.
Mob. 8847720272

Mrs. Rima Chopde (Potdukhe)
Head, E-Communication Dept.
Mob. 9822043777

Dr. Kavita Hingane
Head, E-Certificate Dept.
Mob. 9763411936

Dr. Vivek Kawade
Head, Data Collection
& Analysis Dept.
Mob. 9096782380

Mr. Bipin Bhogekar
Head, Publicity Dept.
Mob. 9561922611

About the FDP:

Course Objective:

Due to COVID 19, teachers are faced with a daunting task to conduct classes. There are several ways teachers can utilize the technology and resources already available to support online learning and ensure students still receive a quality education. To design your class interesting and to unleash the advantages of educational technology – may it be a complete online or blended, this program will take you on a journey of “New Era Teaching”. In this FDP we will explore how online learning takes places, how to design your lesson, using various online tools for conducting activities and tracking the performance of the students.

Course Outcome:

At the end of the programme teachers will be able to:

- Understand online teaching & learning methods, platforms, tools, and resources
- Design lesson plan for online learning
- Track the performance of the students using various online tools
- Database creation using online tools

Who can apply ?

The FDP is open to Faculty members (Regular/Ad-hoc/Temporary) from any Indian University / College and Ph.D. Research Scholars.

About the FDP Programme:

Mode of Programme:

- Presentations/demonstration, videos on each Module will be uploaded on web portal of Sau. Leena Kishor Mamidwar Institute of Management Studies & Research, Kosara, Chandrapur (www.lkmimsr.org) on daily basis read and watch as per you convenience
- Question & Answer session through Telegram and WhatsApp every day from 4 to 6 pm
- Home assignments for each day
- Your attendance will be consider only when you subscribe the channel and comment

Last Date of Registration:

21/06/2020

Registration Fees:

There is no Registration fees.

Registration Link:

https://docs.google.com/forms/d/e/1FAIpQLScjMwFrsl2oy3xSo_uDRHpN3hd6LjdnGgNtOEblpzUgjlqzjw/viewform?usp=sf_link

WhatsApp Group link: (After Registration each participant strictly allow to join only one group)

Group 1: <https://chat.whatsapp.com/DZqvSeBXjAN6f6eY2XGx4x>

Group 2: <https://chat.whatsapp.com/LEVnep6Scxl2Ewr5ieMcBY>

Group 3: <https://chat.whatsapp.com/Cd7TWe4kcA36CVUkryamX0>

Group 4: <https://chat.whatsapp.com/J8iV6IH9fu2TP0ZIDYiY9>

Group 5: <https://chat.whatsapp.com/KSQhhJG47jcA9McbMPs9cW>

Telegram link:

<https://t.me/joinchat/R69pGRVugG5GNPnWmyv6-A>

Join any One

WhatsApp
Group
OR
Telegram
Group

Instructions:

1. It is not possible to mail all the participants again and again, so all official information regarding this FDP will be shared on telegram.
2. Hence all the participants are requested to download the telegram app from google playstore, install and register with your mobile number.
3. Then join the telgram FDP group using the above link provided

About the Schedule:

On 22/06/2020 at 10:00 am Programme Inauguration By Organizing Committee

Day & Date	Time	Module	Resource Person	Home Assignments
Day-1 Monday 22/06/2020	11:00 a.m. To 12:00 p.m.	Effective online Teaching During Covid-19 Pandemic	Dr. Ajay Kushwaha	On Related Module
Day-2 Tuesday 23/06/2020	11:00 a.m. To 12:00 p.m.	E – Daily Teaching Dairy and Multi – class E-Attendance	Dr. S. B. Kishor	On Related Module
Day-3 Wednesday 24/06/2020	11:00 a.m. To 12:00 p.m.	Google Classroom	Dr. Venugopal Narsingoju	On Related Module
Day-4 Thursday 25/06/2020	11:00 a.m. To 12:00 p.m.	Online Quiz through Testmoz	Dr. Aslam Suriya	On Related Module
Day-5 Friday 26/06/2020	11:00 a.m. To 12:00 p.m.	How to develop Google form ? & Online Exam (Quiz) through Google forms	Dr. M. N. Quadri	On Related Module
	12:00 p.m. To 1:00 p.m.	Certify'em - Auto send certificates instantly through Google forms	Dr. Niyaj Sheikh	
Day-6 Saturday 27/06/2020	11:00 a.m. To 12:00 p.m.	ICT a driving force of wisdom era	Dr. Shyam Shukla	On Related Module
Day-7 Sunday 28/06/2020	11:00 a.m. To 12:00 p.m.	Learning to teach – Digital way	Dr. Ravindra Vaidya	On Related Module
	3:00 p.m. To 4:00 p.m.	Online Examination & Feedback form Submission		

FDP Schedule:

Day – 1 : 22 June 2020 (Monday)

Time: 11:00 am to 12:00 pm

FDP Mode: Online

Module: Effective Online Teaching During Covid-19 Pandemic

Speaker: Hon. Dr. Ajay Kushwaha

Speaker Profile:

- Associate Professor in School of Computer Applications, Lovely Professional University, Jalandhar, Punjab
- Published 1 Patent
- Life time member of Indian Science Congress, IAENG, Hongkong
- Member of IAENG for Society of AI, Computer Science, Data Mining & Software Engineering
- He is working as Editor, Reviewer for more than 8 Scopus, UGC listed or Peer Reviewed International Journals.

Online & Recorded video will be also available in You Tube to Access at Any Time

FDP Schedule:

Day – 2 : 23 June 2020 (Tuesday)

Time: 11:00 am to 12:00 pm

FDP Mode: Online

Module: E-Daily Teaching Dairy & Multi Class E-Attendance

Speaker: Hon. Prof. Dr. S. B. Kishor

Speaker Profile:

- Head, Department of Computer Science & Co-ordinator of MCA Department at Sardar Patel Mahavidyalaya, Chandrapur
- Chairment Board of Computer Science & Academic Council Member, Gondwana University, Gadchiroli
- Received Ideal Teacher Award - 2012 and Best Writer Award – 2013 by RTMNU, Nagpur
- A holder of India Book of Records – 2014 for writing maximum books in Computer Science
- Receptionist of Ideal Teacher Award – 2016 of Gondwana University, Gadchiroli and Distinguished HOD – 2017 of Computer Society of India. Mumbai

Online & Recorded video will be also available in You Tube to access at any time

FDP Schedule:

Day – 3 : 24 June 2020 (Wednesday)

Time: 11:00 am to 12:00 pm

FDP Mode: Online

Module: Google Classroom

Speaker: Hon. Dr. Venugopal Narsingoju

Speaker Profile:

- Assistant Professor at Maharashtra Education Society (MES) Institute of Management and Career Course (IMCC) Pune
- Registered one National patent

Online & Recorded video will be also available in You Tube to access at any time

FDP Schedule:

Day – 4 : 25 June 2020 (Thursday)

Time: 11:00 am to 12:00 pm

FDP Mode: Online

Module: Online Quiz through Testmoz

Speaker: Hon. Dr. Aslam Suriya

Speaker Profile:

- Assistant Professor in Computer Science Department at Janta Mahavidyalaya, Chandrapur
- Ph.D. supervisor in Computer Science, Gondwana University, Gadchiroli
- Published one patent

Online & Recorded video will be also available in You Tube to access at any time

FDP Schedule:

Day – 5 : 26 June 2020 (Friday)

Time: 11:00 am to 12:00 pm

FDP Mode: Online

Module: How to develop Google form ? & Online Exam (Quiz) through Google forms

Speaker: Hon. Dr. M. N. Quadri

Speaker Profile:

- Assistant Professor & Head at Computer Science Department of Nilkantrao Shinde Science & Arts College, Bhadrawati, Dist. Chandrapur
- Ph.D. supervisor in Computer Science, Gondwana University, Gadchiroli
- BOS member in Computer Science, Gondwana University, Gadchiroli

Online & Recorded video will be also available in You Tube to access at any time

FDP Schedule:

Day – 5 : 26 June 2020 (Friday)

Time: 12:00 pm to 1:00 pm

FDP Mode: Online

Module: Certify'em - Auto send certificates instantly through Google forms

Speaker: Dr. Niyaj S. Sheikh

Speaker Profile:

- Assistant Professor, at Sau. Leena Kishor Mamidwar Institute of Management Studies & Research, Kosara, Chandrapur
- Ph.D. supervisor in Business Management, Gondwana University, Gadchiroli
- Published 1 Book as a Co-author

Online & Recorded video will be also available in You Tube to access at any time

FDP Schedule:

Day – 6 : 27 June 2020 (Saturday)

Time: 11:00 am to 12:00 am

FDP Mode: Online

Topic Module: “ICT a Driving Force of Wisdom Era”

Speaker: Hon. Prof. Dr. Shyam Shukla

Speaker Profile:

- Senior Faculty at Bharti Vidyapeeth (DU) Institute of Management & Entrepreneurship Development, Pune
- Former Director & Principal in-charge Central Institute of Business Management Research & Development Nagpur
- Executive Chairman of International centre for Spiritualism and Leadership
- Founder Member and President of National Human Resource Development Network, Nagpur Chapter
- Chairmen of Nagpur Region for Association of Management of MBA/MMS Institute (AMMI) Pune

Online & Recorded video will be also available in You Tube to access at any time

FDP Schedule:

Day – 7 : 28 June 2020 (Sunday)

Time: 11:00 am to 12:00 am

FDP Mode: Online

Topic Module: Learning to Teach – Digital Way

Speaker: Hon. Prof. Dr. Ravindra Vaidya

Speaker Profile:

- HOD in Department of MCA at Maharashtra Education Society (MES) Institute of Management and Career Course (IMCC) Pune
- 28+ Years of teaching experience
- Successfully conducted 20+ workshops and 2 International Conference
- Member, BOS in Computer Management, SPPU, Pune

Online & Recorded video will be also available in You Tube to access at any time

FDP Schedule:

Day – 7 : 28 June 2020 (Sunday)

Time: 03:00 pm to 04:00 pm

- **Submission of Home Assignment**
- **Online MCQ Exam (Quiz) Based on all Seven Day's Session**
- **Online Feedback of FDP**
- **Your attendance will be consider only when you subscribe the channel & comment**
- **All participants will get E-Certificate within 5 day's on attending all the session and securing minimum 40% score in online Exam (Quiz)**

<https://lkmimsr.org>

dmsr_sp@rediffmail.com

Dr. Niyaj Shabbir Sheikh

IQAC Co-ordinator &

Program Co-ordinator

LKMIMSR, Kosara, Chandrapur

Dr. J. N. Chakravorty

Principal

LKMIMSR, Kosara, Chandrapur

For the applicants and aspirants who could not be accommodated in this programme we may arrange similar program in near future