

A Report on
Innovative Idea of
Extra Lecture Series during Holiday for
Extra Teaching
(Common Subjects)

For First Semester B. E. – 2011

Event Report from :

D.H.Ahir

Associate Dean – GTU

Zone -4

The Extra Lecture Series Organized By :

Prof.P.C.Vasani

Chairman, Innovation Council

L.E.College Morbi .

:: Report ::

The classes for the First Semester students, newly admitted are already started. As we have seen the first semester students facing problems due to more number of subjects and the changing medium of instruction from Gujarati to English specifically for Gujarati medium pass outs. Thus rigorous Teaching Learning process is must for these students. Looking to this aspect at L.E. College Principal Prof.P.C.Vasani has organized Extra Lecture series on holiday for the subjects which are common to almost all branches of Engineering. Two 4 Hours sessions and one 3 Hour session is conducted on Dt:3/9/11 and Dt:10/9/11 . Total 178x4Hrx2 days =1424 plus 150x4x1 day =600 and that way total 2024 student Hours have been utilized during this Extra Lecture series. Under the guidance of Respected Principal Prof.P.C.Vasani various enthusiastic Teachers have conducted extra classes in the Amphi Theatre of the Institute having Seating capacity of almost 400 students. The Experiment of Extra Lectures to big mass of students during holiday is observed very successful for common subjects. Only thing which required is an Auditorium well equipped with multimedia and good Audio facilities. It is to be total 2024 student Hours are utilized during holiday when there are no regular academic schedule and hence it is an effective utilization of spare time available.

I am conveying all this information to GTU for the purpose of publication on website so that the other colleges may get inspiration and do the same.

Session – I First Semester B. E. – 2011

Date: 03/09/2011 (Saturday)

Schedule of Program:

- Prayer (11:00 am to 11:10 am)
- Principal sir's Address (11:10 am to 11:30 am)
- Mechanics of Solid (11:30 am to 12:30 pm)
- Communication Skills (12: 30 pm to 01:30 pm)
- Lunch Break (01:30 pm to 02:00 pm)
- Calculus(Mathematics-1) (02:00 pm to 03:00 pm)
- Mechanics of Solid (03:00 pm to 04:00 pm)

Participants:

<u>Division</u>	<u>Branch</u>	<u>No. of Students</u>
A	Civil	27
B	Civil	21
C	Mechanical	40
D	Electrical	55
E	Electrical	35
Total		178

Speakers:

<u>Subject</u>	<u>Name of Professor</u>
Mechanics of Solid	Prof. P. C. Vasani Sir
Communication Skills	Prof. D. H. Ahir
Calculus (Mathematics-1)	Prof. D. D. Bantva
Mechanics of Solid	Prof. P. C. Vasani Sir

Session – II First Semester B. E. – 2011

Date: 10/09/2011 (Saturday) – (Holiday)

Schedule of Program:

- Prayer (08:00 am to 08:10 am)
- Principal sir's Address (08:10 am to 08:20 am)
- Mechanics of Solid (08: 20 am to 09:20 am)
- Calculus(Mathematics-1) (09: 20 am to 10:00 am)
- Mechanics of Solid (10:00 am to 11:00 am)

Division:

<u>Division</u>	<u>Branch</u>	<u>No. of Students</u>
A, B	Civil	61
C	Mechanical	34
D, E	Electrical	55
Total		150

Speakers:

<u>Subject</u>	<u>Name of Professor</u>
Mechanics of Solid	Prof. P. C. Vasani Sir
Calculus (Mathematics-1)	Prof. D. D. Bantva
Mechanics of Solid	Prof. G. M. Tank

Session- III First Semester B. E. – 2011

Date: 10/09/2011 (Saturday) – (Holiday)

Schedule of Program:

- Prayer (11:00 am to 11:10 am)
- Principal sir's Address (11:10 am to 11:30 am)
- Communication Skills (11: 30 am to 12:30 pm)
- Elements of Mechanical Engineering (12: 30 pm to 01:30 pm)
- Lunch Break (01:30 pm to 02:30 pm)
- Communication Skills (02:30 pm to 03:30 pm)
- Computer Programming & Utilization (03:30 pm to 04:30 pm)

Division:

Division	Branch	No. of Students
F	Chemical	43
G	Prod. & Indu.	33
H	Power	32
I	IT	22
Total		130

Speakers:

Subject	Name of Professor
Communication Skills	Prof. P. C. Vasani Sir / Prof. D. H. Ahir
Elements of Mechanical Engineering	Prof. K. K. Dave
Communication Skills	Prof. M. A. Vasani/ Prof. J. B. Bheda
Computer Progra. & Utilization	Prof. R. Raghani/ Prof. S. M. Parmar

Some snaps reflecting students participation and address of Principal are here for reference.

