

**M.V.P. Samaj's K.R.T. Arts, B.H. Commerce and
A.M. Science (K.T.H.M.) College, Nashik and
HRDC, S.P.P. University Pune**

10 Days Faculty Development Programme

Effective ways to develop e-content for Teaching Learning

21 to 30 May 2020

Methods of teaching and learning are changing rigorously in the pandemic of COVID-19. The objective of this Faculty Development Programme is to create bridge between teachers and learners through various channels of educational delivery and this will fill the gap for the offsite learners. This Faculty Development Programme gives an opportunity to the participants for developing e-content in their own disciplines. The programme will be conducted online and is accessible through dedicated android app and other online modes.

Topics to be covered

- Introduction of Google forms, docs, sites, classrooms
- Creation of Video lectures using open source software tools
- Designing MOOCs
- Creation of specific course using MOODLE
- Introduction to Virtual and Augmented reality, Machine learning
- Data analysis using SPSS and R software
- Preparation of document using LaTeX

Requirements: Desktop/ Laptop with good internet facility, webcam and microphone

Registration Fee: Rs. 1000 (Non-Refundable)

Registration Link: <https://forms.gle/3a128zpBNXjmqQ1p7>

Bank Details

Account Name: Principal, K.T.H.M. College, Nashik
Account Number: 60221471450 **IFSC code:** MAHB0000672
Bank Name: Bank of Maharashtra
Branch Name: Canara Corner, Nasik **Branch code:** 672

Important Instructions

- Attendance for online sessions is mandatory.
- There will be strict evaluation based on daily assignments and tests.
- Certificate will be issued only on successful completion of course as per guidelines of UGC-HRDC, SPPU, Pune.
- Preserve copy of transaction (screenshot or scanned copy).

Telegram link: [click here](#)

Email: fdp@kthmcollege.ac.in

Dr. K.P. Amrutkar
Programme coordinator
(Mob. No. 9021458850)

Dr. N.D. Gaikwad
IQAC Coordinator
K.T.H.M. College

Prof. S.A. Sonawane
Director, UGC-HRDC,
SPPU, Pune

Dr. V. B. Gaikwad
Principal
K.T.H.M. College