

One Day Induction Training Program for Fresh Teachers

5th October 2011

Organized by

GTU Rajkot Zone & L.E.College-Morbi

At Darshan Institute of Engineering & Technology

One day Induction Training Program organized at Darshan Institute of Engineering & Technology – Rajkot. Total 47 Young Teachers of Darshan Institute have participated and found this program very much useful to them at the early stage of their Academic career. The Prof.P.C.Vasani , Principal L.E.College – Morbi and Prof.Dhamsania from Darshan Institute has jointly arranged this program in collaboration with GTU Rajkot Zone.

Prof.D.H.Ahir has imparted two session of the training and explored various aspects of academic processes, methods and techniques during his presentation to teachers. Prof. U.K.Chaaya has given presentation on during one session regarding making our teachers contributor. Prof.jayendrabhai explained the IDP and all about its stages by taking real example of Project. Prof.P.C.Vasani delivered motivational speech during inauguration session of the program.

Principal Prof.P.C. Vasani along with The Associate Dean – GTU Rajkot zone 4 Prof.Ahir have planned to organize similar program at various colleges and very soon all college Principal will get invitation for said program to welcome all fresh Young Teachers and to induce them in the field .The glimpse of the program is presented by set of snaps here....

Prof.P.C.Vasani , Principal L.E.C.-Morbi
delivering Motivational speech to young

Prof.D.H.Ahir , Associate Dean -GTU
Imparting Training to Young Teachers

Prof.Dhamsania ,Director-DIET giving feedback and explaining need of Training

Prof.Jayendrabhai and Prof.Ahir along with all Young Teachers at Training

Prof.Uday Chhaya Presenting the Lecture during Program