

Gujarat Technological University

CONTRIBUTOR PERSONALITY DEVELOPMENT PROGRAM CELL

Organizes

Strengthening CPDP: A One Day Workshop on Rethinking on Contents and Pedagogy of CPDP

Date: 25th April, 2014

GTU Chandkheda Campus

A Cordial Invitation

To,
All Faculty Members
Contributor Personality Development Program

GTU's CPDP Cell organizes "Strengthening CPDP: A One Day Workshop on Rethinking on Contents and Pedagogy of CPDP" on 25th April 2014 at GTU Chandkheda Campus.

Background:

GTU has started Contributor Personality Development Program (CPDP) since June, 2012. The core objective of the program is to develop the "Contributor ship" among the students of engineering, pharmacy and computer science – which enables the students to...

- Create Value – for self, for the organization and for society
- Takes charge and makes things happen, making a positive difference
- Create the opportunities and to see possibilities everywhere
- Obtain long term career success and life-fulfilment

GTU has organized a series of FDPs and workshops to train the faculties of CPDP during the initial phase. The faculties are teaching the course for the last two years. GTU's CPDP cell has recently took feedback of faculties to know the faculties' views on current status and the improvements of three core parameters of CPDP i.e. Course Contents, Pedagogy and Evaluation Pattern. Looking at the feedback, it was observed that there is a need to have a discussion on revamping the course contents, and pedagogy of CPDP to strengthen the program and to further enhance the effectiveness of subject. So it is decided to organize "Strengthening CPDP: A One Day Workshop on Rethinking on Contents and Pedagogy of CPDP".

The objectives of the workshop are as follows...

- (1) Discussion on how to strengthen CPD program
- (2) Discussion regarding improvement in the course content
- (3) Discussion regarding innovative techniques of teaching and learning pedagogy
- (4) To resolve the queries of CPDP faculties
- (5) To develop a platform for a continuous improvement in CPDP

Gujarat Technological University

All faculty members teaching CPDP are invited to take part in the workshop. All the participants will be provided the Certificate of Participation.

Hence all are informed to ensure their registration on below mention link before 14th April 2014 and attend the same positively:

<https://docs.google.com/forms/d/1sjGTBCheEZfghuJiDv2N28kGSjxAmVWRwksDq-8zZPM/viewform>

Tentative Schedule of Program

Registration , Tea and Morning Breakfast	10:00 AM to 10:30 AM
Felicitation of Guest and Lamp Lighting	10:30 AM to 10:45 AM
Welcome address by Dr. G P Vadodaria , I/C Registrar GTU	10:45 AM to 10:55 AM
Address by Dr. Akshai Aggarwal, Hon'ble Vice Chancellor, GTU	10:55 AM to 11:15 AM
Session 1: Content Detailing	11:15 AM to 01:00 PM
Lunch Break	01:00 PM to 02:00 PM
Session 2:Teaching Pedagogy	02:00 PM to 03:30 PM
Open forum	03:30 PM to 04:00 PM
Vote of Thanks	04:00 PM to 04:05 PM
Evening Tea and Certificate Distribution	04:05 Pm onwards

Date and Time: 25th April 2014 at 10:00 AM

Venue:

Conference Hall (B - 0),
GTU Chandkheda Campus, Ahmedabad.
Nr. Vishwakarma Government Engineering College
Nr. Visat Three Roads, Visat - Gandhinagar Highway
Chandkheda, Ahmedabad – 382424 - Gujarat

Thanks.

CPDP Cell, GTU.