

Jawaharlal Nehru Technological University
Hyderabad, India

National Workshop on
Outcome Based Education
(5th - 7th March 2020)

REGISTRATION FORM

Name (in block letters):

Dr./Mr./Ms./Mrs.....

Designation:

Dept.:.....

Institution:

Affiliating University:

Institution Address:.....

State.....Pin

Phone:(O).....(M).....

Email.....

Accommodation Required? Yes / No

Signature of the Applicant

Signature of the
Principal/Director

Chief Patron

Sri Jayesh Ranjan, IAS

In-charge Vice-Chancellor, JNTUH

Patron

Prof. A. Govardhan

Rector & Registrar I/c., JNTUH

Conveners

Dr. G. K. Viswanadh

Dr. K. Naga Sujatha

Venue

UGC-HRDC Auditorium, JNTUH

Hyderabad

Contact us:

Dr. K. Naga Sujatha

Convener

**Visit us: www.jntuh.ac.in
www.jntuhhrdc.in**

Reach us: 8008103814

Mail us: directorhrdcjntuh@jntuh.ac.in

**Three-Day National Workshop on
Outcome Based Education**

(5th - 7th March 2020)

Under TEQIP-III, JNTUH

Conveners

Dr. G. K. Viswanadh

Professor of Civil Engineering &
Director, UGC-HRDC, JNTUH

Dr. K. Naga Sujatha

Professor of E.E.E., &
Deputy Director, UGC-HRDC, JNTUH

Jawaharlal Nehru Technological University
Hyderabad, Telangana, India
(Accredited by NAAC 'A' Grade)

About JNTU Hyderabad

Jawaharlal Nehru Technological University, Hyderabad, was established on 2nd October 1972 by the Legislature of the State of Andhra Pradesh as the first Technological University in the country. It has been in the forefront for the past 44 years in providing quality technological education and situated in a sprawling 89-acre campus at Kukatpally, Hyderabad. It has now Four Constituent Engineering Colleges and 15 other constituent units on Hyderabad campus.

JNTUH offers B.Tech. programmes in 21 disciplines and B.Pharm at UG level; Integrated 5-year dual degree Masters programme; M.Tech. Programmes in 68 disciplines, M.Pharm. in 11 disciplines; M.Sc. in 4 disciplines; MCA, MBA and Double Degree Programmes at P.G. level; in addition to the offer of M.S., M.Phil., Ph.D. Research Programmes in various disciplines of Engineering, Technology, Science, Management and Humanities. JNTUH has 380 affiliated colleges spread over the Telangana State. JNTUH has more than 3.50 lakhs students on rolls. The University has Memoranda of University with many National and International organizations.

About the Workshop

The workshop is designed to empower the faculty members working in Engineering Colleges with the Outcome based, student – centered teaching, learning and assessment strategies.

Interactive sessions followed by hands-on experience will be conducted to the participants to formulate Learning Outcomes, Instructional Design and Assignment/Question paper design.

Note: The participants have to bring the standard text books and notes material of their respective subjects presently teaching in their colleges while coming to the Workshop.

Topics to be covered in the Workshop

- *Bloom's Taxonomy of learning levels*
- *Formulation of learning outcomes and guidelines*
- *Outcome-based, Student-centered teaching and learning strategies*
- *Active learning strategies*
- *Integration of Open Education Resources (OER) into classroom teaching*
- *Unit teaching plan and class session teaching plan formats after integrating OER, active learning strategies, assignments etc.*
- *Principles of assessment (criterion reinforced and norm reinforced)*
- *Guidelines for preparation of outcome-based assignments, questions in theory papers, multiple choice questions*
- *Rubrics for lab reports, project works and students seminars*
- *Outcome-based question paper design and the format, Specifications table*

Resource Persons

Resource persons are drawn from different Universities and reputed Institutions.

Eligibility

Faculty members of Constituent and Affiliated Colleges of JNTUH from the Departments of Civil Engineering, EEE, M.E., ECE, and CSE.

Registration and Accommodation:

There is no registration fee for the workshop.

Accommodation will be provided in University Guest House on payment basis (Rs.300/-for AC room and Rs.150/- for non-AC room per participant per day on twin sharing basis).

How to Apply:

A filled-in form of application duly signed by the faculty member and forwarded by the Head of the institution should be submitted to **directorhrdcjntuh@jntuh.ac.in**

Selection Criteria

Selection will be done based on first-come-first-serve basis to a maximum number of 100 participants only. The list of selected participants will be intimated through E-mail. Candidates will be issued certificates on successful completion of the course.

Important Dates:

Last date for registration: **29th February 2020**

Confirmation: **02nd March 2020** through e-mail only.