

First Program Under **Faculty Development Drive (FDD)**

Having Program Title :

“One Day Induction Training Program for Young Teachers “

An Initiative by Prof.P.C.Vasani & D.H.Ahir – Associate Dean(GTU)

: A Report :

The Very first Program under the faculty development drive initiated from Principal LE College Morbi and GTU Zone 4 Associate Dean had been conducted successfully at Shri.Labhubhai Trivedi Institute of Engineering & Technology – Rajkot. Total 58 Faculty Members of the college have participated in one full day program. The feedback received are really interesting for anyone those who are dreaming to have quality in Technical education. According to all participants such programs are projected as the vital need of the time specifically in new self-finance colleges where almost all faculties are newly recruited. This program is found much useful to all teachers when there is no mechanism in system to have compulsory induction course in SFIs.

The Associate Dean D.H.Ahir delivered on planning and preparing for an effective lectures as well as Evaluation methods whereas during interactive sessions Prof.Vasani explained on developing attitudes and aptitudes as a teacher by showing inspirational clippings. The concept of importance for raising being level attitudes rather than merely having functional among teachers is demonstrated using presentations and videos by Prof.Uday Chhaya , one of the resource persons of the team.

The Trustee , Principal and above all the actual participants i.e. the Teachers have appreciated this move from Principal – LEC and Associate Dean of GTU .The Principal of Host institute Dr.Toliwal described this training as mechanism for developing a one more additional “Guna” (attribute) which is required for teacher as compared to other complete Grihastha of society. “Teacher should be more than the complete Gruhastha” – he said.

The program Coordinator and associate Dean -DH Ahir thanked every participants for their active participation and their will to change , a change to serve effectively as a real Teacher. The Program is anchored by Prof.Pooja Meswania and Very good support is extended by Prof.Vipul Rajdeep in arranging resources and facilities. if anyone want to describe the written feedbacks received In one statement than it will be like “ **The Training is must for every newly recruited Engineering Teacher”** .

The snaps attached here describe the whole story regarding the program.

GTU Zone 4 and LE College Morbi *offered*

From L to R : Prof. Dilip Ahir – Associate Dean GTU and Program Coordinator as well as resource Person , Program Mentor Prof.P.C.Vasani , Host Institute LTIET Principal Dr.Toliwal , Prof.U.K.Chhaya

Program Mentor and Principal L.E. College Prof.P.C.Vasani delivering Inaugural Speech

Prof. Dilip Ahir – Associate Dean GTU and Program Coordinator at Inaugural Function

GTU Zone 4 and LE College Morbi *offered*

Prof. Dilip Ahir – Associate Dean GTU presenting the Training session to Young Teachers

Prof. P.C.Vasani Addressing Audience

GTU Zone 4 and LE College Morbi *offered*

Prof. Dilip Ahir – Associate Dean GTU presenting the Training session to Young Teachers

Young Teachers of LTIET-Rajkot Participating in the Program

Young Teachers of LTIET-Rajkot involved in Exercise with Excitement

The young Teachers - Very Receptive Audience of LTIET- at Training Program

Prof.U.K.Chhaya , one of the Resource Persons from Trainer Team

Participating Young Teachers at the Question /Answer session interacting with Trainers