

**M. H. GARDI SCHOOL OF MANAGEMENT & C. C. GARDI INSTITUTE OF MANAGEMENT
IN COORDINATION WITH
NIRMA UNIVERSITY
ORGANIZES
FACULTY DEVELOPMENT PROGRAMME
ON 'CASE TEACHING METHODOLOGY'**

Description of the one day Faculty Development Program on 'Case Teaching Methodology'

The program simply aims at developing the skills of the participants on **how to handle 'Case Teaching Methodology' in Management Education**. The various components will be taught by renowned faculty from Nirma University.

Objectives:

- To understand the theoretical foundation of case method of teaching
- Exploring the role of teachers in the case teaching methodology
- To know the necessary preparations for delivering cases effectively in classrooms

At completion of the full one day program, the trainee will receive a **FDP Research Certificate** from Nirma University.

Faculty: Dr. Sameer Pingle

Registration Fee: Rs. 800/- per person (inclusive of Breakfast, Lunch, High Tea and Research Material)

Date: 14th of April, 2012

Transportation: Faculties will be provided travel arrangements for the M. H. Gardi School of Management FDP program.

Last Date for Registration: April 5, 2012

Registration is limited up to first 30 Faculty members.

For more information kindly communicate with

Ass. Prof. Rashmi Pillai rashipillai@gmail.com

SMT. T.V. MEHTA CHARITABLE FOUNDATION
Correspondence Address: P. O. Box No. - 215 Rajkot - 360001 Gujarat (India)
Campus : Opp. Shivshakti Hotel, Kalawad Road, Village : Anandpar.