

Centre for Academic Leadership and Education Management (CALEM)

(Under the Scheme of PMMMNMTT HRD Ministry, Govt. of India, New Delhi) Aligarh Muslim University, Aligarh – 202002 UP (India), Phone No. 0571-2400991

Time Table

THEME OF THE COURSE: 06 DAYS TRAINING PROGRAMME ON ACADEMIC LEADERSHIP (Registrars/Finance Officers/Controller of Exams/Directors of Board of University and College Development/ State Govt. Officials/ Members of Statutory Bodies)

 $(25^{th} - 31^{st} \text{ July}, 2018)$

Project Coordinator : Professor A.R. Kidwai, Director, UGC HRDC, AMU

Assistant Project Coordinator: Dr. Faiza Abbasi, Assistant Professor, UGC HRDC, AMU

Course Coordinator : Prof. Rakesh Kr. Mudgil, Vice Chancellor, TMU, Moradabad (UP)

Venue : Teerthankar Mahaveer University, Moradabad

Day	Date	Session I	Session II		Session III	Session IV
No.		(09:30 - 11:00 a.m.) The Art and Science of	(11:30 a.m 1:00 p.m.) Emotional Intelligence for		(2:00-3:30 pm) Higher Education in India	(3:30-5:00 pm) Federal & State Systems of
		Motivation	Academic Administration		By	Higher Education in India
4	25 07 2010	By	By		Professor M. Muzammil	By
1.	25.07.2018 Wednesday	Prof. Rakesh Kr. Mudgal Vice Chancellor	Prof. Rakesh Kr. Mudgal Vice Chancellor		Former Vice Chancellor	Professor M. Muzammil Former Vice Chancellor
	wednesday	TMU, Moradabad (UP)	TMU, Moradabad (UP)		Dr. B.R.A. University, Agra	Dr. B.R.A. University, Agra
		TMO, MOTAGADAG (OF)	TMO, MOTAGADAG (OF)			Dr. B.K.A. Ulliversity, Agra
		Leadership Strategies	Leadership Strategies		Group Work-I	Group Work-II
		By	By		By	By
0	26.07.2018	Professor Parvaiz Talib	Professor Parvaiz Talib		Professor Parvaiz Talib	Professor Parvaiz Talib
2.	Thursday	Dean, Faculty of Management/ Chairman	Dean, Faculty of Management/ Chairman		Dean, Faculty of Management/ Chairman	Dean, Faculty of Management, Chairman
		Department of Business	Department of Business	Luı	Department of Business	Department of Business
		Administration, AMU, Aligarh	Administration, AMU, Aligarh	ncł	Administration, AMU, Aligarh	Administration, AMU, Aligarh
		Developing Research	Internationalization of Higher	Lunch Break	High Impact Practices for	Reforms and new initiatives
	27.07.2018	Capacities	Education	rea	Student Success	in Higher Education
	Friday	By	By	¥	By	By
	Tirday	Professor D.N. Sansanwal	Professor D.N. Sansanwal		Professor D.N. Sansanwal	Professor D.N. Sansanwal
3.		Former Dean	Former Dean		Former Dean	Former Dean
		Faculty of Education Devi	Faculty of Education Devi Ahilya		Faculty of Education Devi	Faculty of Education Devi
		Ahilya University, Inodre (MP)	University, Inodre (MP)		Ahilya University, Inodre (MP)	Ahilya University, Inodre (MP
		Effective Communication	Laws and Ethics for Indian		Institutional Excellence	Emotional Intelligence for
	28.07.2018	By	Higher Education		By	Academic Administration
	Saturday	Prof. Rakesh Kr. Mudgal	By		Prof. Nazim Ali	By
4.		Vice Chancellor	Prof. Nazim Ali		Dean, F/o International Studies	Prof. Rakesh Kr. Mudgal
		TMU, Moradabad (UP)	Dean, F/o International Studies		AMU, Aligarh	Vice Chancellor
			AMU, Aligarh		Former Registrar, AMU	TMU, Moradabad (UP)
		Total in the North Assessment	Former Registrar, AMU		Constain ability	D
	30.07.2018	Training Needs Assessment By	Crating a Green Campus: Experiential lessons and		Sustainability By	Practical/field insights for Green Campus
		Group Discussion	insights		Dr. M. Rihan	By
5.	Monday	Group Discussion	By		Dept. of Electrical Engineering,	Dr. M. Rihan
5.			Dr. M. Rihan		AMU	Dept. of Electrical
			Dept. of Electrical Engineering,		711-10	Engineering, AMU
			AMU			
		ICT and Higher Education	ICT and Higher Education		Communication with key	Valedictory
	31.07.2018	By	Ву		External Stakeholders	Emeritus Professor
	Tuesday	Mr. Rakesh Suri	Mr. Rakesh Suri		Ву	Farhatullah Khan
6.		Founder Director	Founder Director		Mr. Rakesh Suri	Department of English
"		Computer Shiksha	Computer Shiksha		Founder Director	AMU
		Haryana State	Haryana State		Computer Shiksha	
		Gurgaon (Haryana)	Gurgaon (Haryana)		Haryana State	
					Gurgaon (Haryana)	

Centre for Academic Leadership and Education Management (CALEM)

(Under the Scheme of PMMMNMTT HRD Ministry, Govt. of India, New Delhi) Aligarh Muslim University, Aligarh – 202002 UP (India) Phone No. 0571-2400991

List of Participants

THEME OF THE COURSE: 06 DAYS TRAINING PROGRAMME ON ACADEMIC LEADERSHIP

(Registrars/Finance Officers/Controller of Exams/Directors of Board of University/College Development/State Government Officials/Members of Statuary Bodies)

(25-07-2018 to 31-07-2018)

Project Coordinator : Professor A.R. Kidwai, Director, UGC HRDC, AMU, Aligarh Assistant Project Coordinator : Dr. Faiza Abbasi, Assistant Professor, UGC HRDC, AMU, Aligarh Course Coordinator : Prof. Rakesh Kr. Mudgal, Vice Chancellor, TMU, Moradabad (UP)

Venue : TMU, Moradabad (UP)

S. No.	Name of the Participant	Designation	Institutional Address	Mobile No.	M/F SC/ST/ OBC/M/G
1	Prof. K.K. Pande	Director	TMU, Delhi Road,	TMU Campus,	M/G
		International	Moradabad (UP)	Moradabad	
		Affairs		9837016153	
				dean@tmu.ac.in	
2	Prof. Vipin Jain	Member	TMU, Delhi Road,	TMU Campus,	M/M
		Academic	Moradabad (UP)	Moradabad	
		Council		9829574261	
				vipin555@rediffmail.com	
3	Prof. K.K. Jha	Member of	TMU, Delhi Road,	TMU Campus,	M/G
		Statuary Body	Moradabad (UP)	Moradabad	
				9997706866	
				keshari_jha@rediffmail.com	
4	Prof. M. P. Singh	Member of	TMU, Delhi Road,	TMU Campus,	M/OBC
		Statuary Body	Moradabad (UP)	Moradabad	
				9568162444	
				studentswelfare@tmu.ac.in	
5	Dr. Prem Nath Arora	Joint Registrar	TMU, Delhi Road,	H. No. 7B/240, behind St.	M/G
			Moradabad (UP)	Marry School, Buddhi	
				Vihar, Moradabad	
				9997024252	
6	Duof Voicheli Dhineus	Isint Desistan	TMU, Delhi Road,	drpnarora57@gmail.com	F/G
O	Prof. Vaishali Dhingra	Joint Registrar		A-303, Faculty Block,	
			Moradabad (UP)	TMU Campus, Moradabad 9690985234	
				vaishalidhingra.vd@gmail.com	
7	Mr. Firasat Ali Zaidi	Joint Registrar	TMU, Delhi Road,	P-142, Ekta Vihar	M/M
′	TVII. I II agat I III Zarai	John Registrar	Moradabad (UP)	Colony, Rampur Road,	141/141
			Worden (C1)	Moradabad	
				8791480547	
				firasattmu@gmail.com	
8	Dr. Alka Agarwal	Joint Registrar	TMU, Delhi Road,	4002, Gaur Gracious,	F/G
0	Di. Aika Agai wai	John Registrar	Moradabad (UP)	Kanth Road, Moradabad	1/0
			11101adaoad (O1)	9837785274	
				ar.tmimt@tmu.ac.in	
9	Mr. Akash Bhatnagar	Member of	College of Management,	15/28/72, Sabji Mandi,	M/G
	ivii. Akasii bilatilagai	Statuary Body	TMU, Delhi Road,	Harthala, Kanth Road,	1V1/ U
		Statuary Dody	TWIO, Denn Roau,	Tarmara, Kanun Kuau,	

			Moradabad (UP)	Moradabad 9927670666	
10	Mr. Vikram Raina	Member of Statuary Body	CCSIT, TMU, Delhi Road, Moradabad (UP)	placementcell@tmu.ac.in C-1105, Shipra Neo, Shipra Fun City, Indirapuram, Ghaziabad 8800092306 vikram.computer@tmu.ac.in	M/G
11	Mr. Bidyut Chatterjee	Member of Statuary Body	Faculty of Engineering, TMU, Delhi Road, Moradabad (UP)	Flat 203, Block – E, Super Tech near Zero Point, Holiday Regency, Delhi Road, Moradabad 9411303030 bidyutchatterjee@gmail.com	M/G
12	Prof. Syed Rehan Ali	Member of Statuary Body	Faculty of Engineering, TMU, Delhi Road, Moradabad (UP)	D-003 Faculty Block TMU Moradabad 9719736001 drsrali.engineering@tmu.ac.in	M/M
13	Mr. Manish Dhingra	Member of Statuary Body	Faculty of Engineering, TMU, Delhi Road, Moradabad (UP)	A-303, Faculty Block, TMU Campus, Moradabad 9837254780 manish.engineering@tmu.ac.in	M/G
14	Dr. Rajiv Verma	Member of Statuary Body	College of Management, TMU, Delhi Road, Moradabad (UP)	1/19, Brji Dham, Railway Harthala Colony, Moradabad 9412483454 rajiv.managmnet@tmu.ac.in	M/OBC
15	Dr. Ashendra Kumar Saxena	Member of Statuary Body	CCSIT, TMU, Delhi Road, Moradabad (UP)	2/1104, Buddhi Vihar, Delhi Road, Moradabad 9897529931 drashendra.computers@tmu.ac.in	M/G
16	Dr. Danish Ather	Member of Statuary Body	CCSIT, TMU, Delhi Road, Moradabad (UP)	F-16, Dr. Ather Ali Marg, Guinea Bagh, Moradabad 9760034342 danish.computers@tmu.ac.in	M/M
17	Mr. Ajay Chakravarty	Member of Statuary Body	CCSIT, TMU, Delhi Road, Moradabad (UP)	CCSIT, TMU, MORADABAD 9897844622 ajayc.computers@tmu.ac.in	M/G
18	Dr. Megha Sharma	Member of Statuary Body	CCSIT, TMU, Delhi Road, Moradabad (UP)	D-75, Anand Bhawan, MDA Colony, Moradabad 7409227744 drmegha.computers@tmu.ac.in	F/G
19	Mr. Shambhu Bhardwaj	Member of Statuary Body	CCSIT, TMU, Delhi Road, Moradabad (UP)	99, Bhardwaj Bhawan, Deputy Ganj Near Kaushalaya College, Moradabad 9368226761 shambhu.computers@tmu.ac.in	M/G
20	Mr. Vineet Saxena	Member of Statuary Body	CCSIT, TMU, Delhi Road, Moradabad (UP)	H.No. 232/2, Mohalla Chowk, Amroha 9719426186 vineet.computers@tmu.ac.in	M/G
21	Mr. Navin Kumar Agrawal	Member of Statuary Body	CCSIT, TMU, Delhi Road, Moradabad (UP)	Agarwal General Store, Main Market, Chaumuhan, Mathura	M/G

			Delhi Road, Moradabad	9997369018	
		Statuary Body	Sciences, TMU,	Moradabad	
33	Ms. Geetika Saxena	Member of	College of Paramedical	TMU Campus,	F/G
22	Ma Cartill C	M- 1 C	C-11 CD 11-1	mhd_nsr@rediffmail.com	E/C
		J = 2 2 3	,	9837021822	
	_ 1. 1.201.011111100 1 (40)11	Statuary Body	Moradabad (UP)	Dhingerpur, Moradabad	2.2/1/1
32	Dr. Mohammad Nasir	Member of	TMU, Delhi Road,	Allahpur Bhikan Post.	M/M
			Moradavad (OT)	anulpvs12@gmail.com	
			Moradabad (UP)	9412367225	
		Registial	TMU, Delhi Road,	Moradabad	
31	wii. Aiiui Taliuoli	Registrar	Research Centre,	Durga Bhawan Ganesh Street, Mandi Chowk,	IVI/U
31	Mr. Anul Tandon	Assistant	Medical College &	jitesh.polytechnic@tmu.ac.in	M/G
			Moradabad (UP)	8923451670	
		Statuary Body	TMU, Delhi Road,	Vihar, Moradabad	
30	Mr. Jitesh Kumar	Member of	University Polytechnic,	2/1150 sec-2 Budhi	M/OBC
20	N. T. 1 77)	TT 1 1 5 5 1 1 1	chanchal.management@tmu.ac.in	11/05 6
				9808358721	
			, ,	Colony, Moradabad	
			Moradabad (UP)	Celebrations, MDA	
		Statuary Body	TMU, Delhi Road,	near Miglani	
29	Dr. Chanchal Chawla	Member of	College of Management,	H. No. 2, Gokul Vihar II	F/G
				ar.polytechnic@tmu.ac.in	
		1.0515tt di	Moradabad (UP)	9568454333	
20	1111. I IKUSII SUACIIU	Registrar	TMU, Delhi Road,	Palmgreen Moradabad	171/ 0
28	Mr. Akash Saxena	Assistant	University Polytechnic,	D-701 Supertech	M/G
			(UP)	radhey.law@tmu.ac.in	
		Statuary Dody	Delhi Road, Moradabad	9412677431	
	Di. Radioy Dilyani Jila	Statuary Body	Studies, TMU,	Moradabad	171/ 0
27	Dr. Radhey Shyam Jha	Member of	College of Law & Legal	Ram Ganga Vihar II,	M/G
			(01)	amitverma2@gmail.com	
			(UP)	9897122090	
		Statuary Body	Studies, TMU, Delhi Road, Moradabad	Moradabad	
26	wir. Aimt verma		College of Law & Legal	14 A/9, Banbata Ganj near Bala Ji Mandir,	MINDRC
26	Mr. Amit Verma	Member of	College of Law & Lagat	sakshi.singh.tmu@gmail.com	M/OBC
			Moradabad (UP)	8864829779	
		Statuary Body	TMU, Delhi Road,	Near Masjid, Kashipur	
25	Ms. Sakshi Singh	Member of	Faculty of Engineering,	Mohalla Reham Khani	F/G
				anand_kb1980@rediffmail.com	
			, ,	9411401023	
			Moradabad (UP)	Nagar, Moradabad	
		Statuary Body	TMU, Delhi Road,	Locoshed, Chander	
24	Mr. Kul Bhushan Anand	Member of	Faculty of Engineering,	28, Prince Colony Near	M/G
				gulista.engineering@tmu.ac.in	
			Wioradadad (OF)	9639888358	
		Statuary Douy	Moradabad (UP)	Dist Moradabad	
23	wis. Gunsta Khall	Statuary Body	Faculty of Engineering, TMU, Delhi Road,	Kundarki Tehsil Bilari	17/1/1
23	Ms. Gulista Khan	Member of	Faculty of Engineering	sumit8401@gmail.com Village-Kazipura, Post-	F/M
			Moradabad (UP)	9897930333	
		Registrar	TMU, Delhi Road,	Colony, Moradabad	
22	Mr. Sumit Chaudhary	Assistant	Faculty of Engineering,	B-36, Mansarovar	M/G
				navin.computers@tmu.ac.in	
				9411253442	

			(UP)	geetika.paramedical@tmu.ac.in	
34	Mr. Bimal Nepal	Member of	College of Paramedical	TMU Campus,	M/G
	January Page	Statuary Body	Sciences, TMU,	Moradabad	
			Delhi Road, Moradabad	9547014862	
			(UP)	bmlnpl@gmail.com	
35	Mr. Rajeev Ranjan Singh	Member of	College of Paramedical	Buddhi Vihar,	M/G
		Statuary Body	Sciences, TMU,	Moradabad	
			Delhi Road, Moradabad	9758678214	
			(UP)	rajeev.paramedical@tmu.ac.in	
36	Dr. Jyoti Puri	Member of	College of Management,	A-4, Ram Ashwram	F/G
		Statuary Body	TMU, Delhi Road,	Colony, Civil Lines,	
			Moradabad (UP)	Moradabad	
				9720767886	
				jyotip_111@yahoo.com	
37	Mr. Ranjit Kr. Singh	Member of	TMU, Delhi Road,	Flat No. 303, Block E,	M/G
		Statuary Body	Moradabad (UP)	TMU Campus, Moradabad	
				9536142631	
				ranjit.tmu@gmail.com	
38	Mr. Sunil Sharma	Member of	TMU, Delhi Road,	B-608, Lajpat Nagar,	M/G
		Statuary Body	Moradabad (UP)	Moradabad	
				9690782214	
20	26 27 11 4	3.5 1 0	TO ALL DILLID	sunils.academic@tmu.ac.in) / / C
39	Mr. Nalin Agarwal	Member of	TMU, Delhi Road,	A-70, LIG, Deen Dayal	M/G
		Statuary Body	Moradabad (UP)	Nagar, Phase – 2, Near	
				Sarvodaya Park, Moradabad 9760804532	
				nalin.academic@tmu.ac.in	
40	Mr. Prashant Kumar	Member of	Faculty of Engineering,	C-1/23, Mansarovar	M/SC
	TVII. I Tustiuit Tustiui	Statuary Body	TMU, Delhi Road,	Colony, Delhi Road,	111/50
		Statuary Body	Moradabad (UP)	Moradabad	
			1.1014444444444444444444444444444444444	9837721791	
				prashant20386@gmail.com	
41	Prof. Ajay Ruhela	Member of	Faculty of Engineering,	TMU Campus,	M/G
		Statuary Body	TMU, Delhi Road,	Moradabad	
			Moradabad (UP)	7004712808	
) ´	principal.engineering@tmu.ac.in	

	S	C	S	Γ	Ol	BC	Minor	rities	Ger	neral			T	otal	Total
M	1	F	M	F	M	F	M	F	M	F	Local	Outstation	M	F	Participants
01	1	00	00	00	04	00	05	01	23	07	37	04	33	08	41

TRAINING PROGRAMME ON ACADEMIC LEADERSHIP

Organized by

Centre for Academic Leadership and Education Management (CALEM)

Aligarh Muslim University, Aligarh

Under the Scheme of
Pandit Madan Mohan Malviya National Mission on Teachers and
Teaching
MHRD Govt. of India

25th July to 31st July, 2018

Venue: Teerthanker Mahaveer University Moradabad

Centre for Academic Leadership and Education Management (CALEM)

Aligarh Muslim University, Aligarh - 202002 UP (India)

Schedule of the

TRAINING PROGRAMME ON ACADEMIC LEADERSHIP (25th July to 31st July, 2018)

Course Director: Professor A.R. Kidwai, Director, UGC HRDC, AMU

Course Assistant

Director

: Dr. Faiza Abbasi, Assistant Professor, UGC HRDC,

Aligarh Muslim University

Course Coordinator: Prof. Rakesh K. Mudgal, Vice Chancellor,

Teerthanker Mahaveer University, Moradabad

Venue : Committee Room, First Floor, Administration Block,

Teerthanker Mahaveer University, Moradabad

FOREWORD

UGC HRDC of Aligarh Muslim University provided an unparalleled experience to the faculty of Teerthanker Mahaveer University. The short term training program organised by the Centre of Academic Leadership and Education Management (CALEM) under the scheme of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching on Academic Leadership was one of its kind organised in TMU which left a lasting impression in the minds of the academicians who attended it.

This short term course in Academic Leadership was designed to help the faculty understand the prowess of learning and thereby optimising the leadership qualities required. We are extremely grateful to Hon'ble Vice Chancellor of Aligarh Muslim University, for sanctioning the training program to our institution. We are extremely grateful to Prof. A. R. Kidwai, Director, HRDC of AMU for rendering this opportunity to our University.

It was a one of its kind training program organized in Teerthanker Mahaveer University for which the University shall ever be grateful to Prof. A.R. Kidwai, Director CALEM along with Dr. Faiza, Assistant Director, CALEM. Mr. Abrar Arshi, who came all the way from AMU to our University and coordinated the administrative work related to the training program; Mr. Tariq and Mr. Zamiruddin were of great support and helped a lot in coordinating this training program. The excellent team work of the AMU resource persons had woven the training program excellently well. We are grateful to Ministry of Human Resource Development for initiating the Centre of Academic Leadership and Education Management (CALEM) under the scheme of Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching to teach the academic administrators. This training session will go a long way in upgrading the academic leader in the larger interest of the society.

Visionaries like Sir Syed Ahmad Khan, Pandit Madan Mohan Malviya who established great centres of learning with a vision to promote higher education in the country. CALEM training program is doing the needful by organizing and spreading the knowledge across the academicians of the country so that higher education can reach the students in the manner which can produce desired results so as to take care of larger responsibilities tomorrow.

Organized by the Centre of Academic Leadership and Education Management (CALEM) under the scheme of Pandit Madan Mohan Malaviya National Mission on Teachers And Teaching, this short term course in Academic Leadership was designed to help the academic administrators maximize the leadership qualities they already possess and equip them with new strengths that will keep them well informed. It has a trickledown effect. The six day Training Program consisted of twenty four sessions including a session on Group Discussion.

The resource persons of this workshop were all stalwarts in their domain of knowledge. We are grateful to these resource persons for being a part of this endeavor of developing academic leaders in the true sense of term.

The six day long Training Program on Academic Leadership was inaugurated by Prof. Rakesh K. Mudgal, Hon'ble Vice Chancellor, Teerthanker Mahaveer University. The inaugural session of the six day Training Program on Academic Leadership was attended by forty one participants were academic administrators coming from diverse academic background.

Day 1 (25 July, 2018): Prof. Rakesh Mudgal, Vice Chancellor, TMU conducted two sessions. The first session was on "The Art and Science of Motivation" and another session on "Emotional Intelligence for Academic Administration". The sessions were conducted with the help of interesting exercises based on life skills.

Post-lunch, two sessions were conducted by Professor M. Muzammil, Former Vice Chancellor, Dr. B.R.A. University, Agra and a seasoned academician. The first session was on "Higher Education in India" and the second was on "Federal & State Systems of Higher Education in India". A seasoned academician, replete with knowledge from east and west lucidly explained the issues and challenges of higher education in India

Day 2 (26 July, 2018): - During the first two sessions, Prof. Parvaiz Talib delivered on "Leadership Strategies". During the third and fourth session "Group Work" was conducted. During the session he supplemented theory by live real life examples actually offered enough food for thought for the participants.

Day 3 (27 July, 2018): Professor D.N. Sansanwal Former Dean, Faculty of Education Devi Ahilya University, Inodre (MP), delivered the first session on Developing Research Capacities. The second session titled "Internationalization of Higher Education" was equally justified by him. The third and fourth sessions were conducted by him on the following two topics respectively: "High Impact Practices for Student Success" and; Reforms and "New initiatives in Higher Education".

Day 4 (28 July, 201): The first session was conducted by Prof. Rakesh Kr. Mudgal, Vice Chancellor, TMU on "Effective Communication".

The second and third sessions were conducted by Prof. Nazim Ali, Dean, F/o International Studies AMU, and Former Registrar, AMU on "Laws and Ethics for Indian Higher Education" and; "Institutional Excellence".

Fourth session was conducted by Prof. Rakesh Mudgal on "Emotional Intelligence for Academic Administration".

Day 5 (30 July, 2018): The first session was a Group Discussion on Training Needs Assessment" conducted by Prof. Vaishali Dhingra, College of Management, TMU.

The second, third and fourth sessions were conducted by Prof. M. Rihan, Department of Electrical Engineering, AMU on "Creating a Green Campus: Experiential lessons and insights"; "Sustainability". The fourth session was followed by a field visit to the roof top of a building of the university wherein solar panels have been installed. Prof. Rihan delivered a live demo about the generation of electricity via solar energy.

Day 6 (31 July, 2018): Three sessions were conducted by Dr. Rakesh Suri, Founder Director, Computer Shiksha, Gurgaon on "ICT and Higher Education" and; "Communication with key External Stakeholders". He conducted the session with the help of a number of interesting exercises, and interesting live role plays.

Day 6 (31 July, 2018): Valedictory Session-Emeritus Professor, Farhatullah Khan, Department of English, AMU. The seasoned academician emphasized on four pillars essential for an educational institution viz: pillar of knowledge, pillar of concepts, pillar of skills, and pillar of values. He said that that the universities must hire faculty who are conscious about three types of goals: 1. National; 2. Institutional; and 3. Individual.

The training program ended with a vote of thanks by Prof. Vaishali Dhingra who said that the university will be looking forward to more such programs intended for holistic developing the academicians and administrators of the university. She expressed her gratefulness to Aligarh Muslim University for extending this opportunity of learning to the academic leaders. She said on behalf of all the participants that the inputs provided by seasoned resource persons during this training program will go a long way in the academic development of the educational institutions they are associated with.

तों में गडढ़े सोशल मीडिया ने बिगाड दिया गाषा का स्वरूप

माजयुमो प्रदेश मंत्री का शहर में स्वागत

पेटाइटिस का इलाज

ज्यादा स्वत्यस्थाक हेपेटाइटिस वारास्स्य brei अस्पासल विका पटी रेट्टीवायरण हिंदीट (प्रकारक) केटल के प्रकारकार्याला दर्वका प्रकार केटल केटलाईटिस स्वी का वायर वरण सामने असरनाम है। वेदा जो हो में में में केटलाईटिस सी का वायरण तीन किन तक पत्रिक्त परात है, विविद्य केटलाईटिस अमें एस केटलाईटिस केटलाईटिस केटलाईटिस अमें एस केटलाईटिस केटलाईटिस केटलाईटिस

सेमिनार में कोर्स की जानकारी दी

पुरसाम्बादाः वीद्यापन् वेतः सीवीप्रसा-मार्करी अपार्थः सिक्का वेद्यापनित्रं प्रदेशकार्थः अपार्थः सिक्का वेद्यापनित्रं प्रदेशकार्थः प्रतिकृतः प्रतिकृतः सिक्का कि आज वीद्यापने अपार्थः सिक्का कि आज वीद्यापने कि साम्ब की सीविकारः से साम्ब स्व साम्ब की सीविकारः से साम्ब से साम्ब की सीविकारः से साम्ब से ती-कार्द सिकारितः की मार्वः सिक्काः प्रतिकृति सिकारितः की मार्वे सिकान्यः प्रतिकृति साम्बन्धः सिकान्यः स्वीत्रेत्रं स्व सीविकार्यः सिकारितः स्व सिकान्यः स्वीत्रेत्रं स्व सीविकार्यः सिकारितः स्व सिकान्यः स्वीत्रेत्रं स्व सीविकार्यः सिकारितः स्वीत्रेत्रं स्व सिकान्यः स्वीत्रेत्रं सीविकान्यः सिकार्यः सिकार्यः स्वीत्रेत्रं स्वतिकार्यः

ऑस्ट/एडमिशन/स्कॉलरशिप माझगांव डॉक में अप्रेंटिस के 382 पद

अनिलाइन आवेदन करने की अंतिम तिथि : 03 अगस्त 2018 वेक्साइट : www.mazagondock.in पीजीआई चंडीगढ़ में रिजर्व बैंक ने 30 पदों पर 45 पदों पर भर्तियां आवेदन संगताप

ं स्कॉलरशिप

सिंगापुर से पीएएडी करने का मीका केलाक नामांग रेकांगामकल मुक्तांकीर, विशापुर सुवार नामांग रेकांगामकल मुक्तांकीर, विशापुर सुवार नामांगा रेकांगामकल सुवार नामांगा रेकांगामकल स्वार केलांगामकल स्वार स्वार केलांगामकल

कुक्त परिवारिक में पीजी डिप्लोमा करें मेकबार के मेकबार परिवारिक मेकबार परिवारिक में मिक्स में मेकबार प्रिकारिक में मिक्स में मेकबार डिसी होंगी जारिया डिसी होंगी होंगी जारिया डिसी होंगी होंगी होंगी होंगी होंगी डिसी होंगी ह

ई-एजूकेशन और ई-कोचिंग प्रतियोगिता के विजेताओं को से बदलेगी शिक्षा की सूरत

प्रवेश की दूसरी लिस्ट

पुरानी पेंशन बहाली को लेकर धरने पर शिक्षक आज जारी होगी लॉ में शिक्षकों को

तंत्र क्रिया करने वाली पर की जाएगी सरस्त कार्रवाई तह क्रिया करने वाली वरपुलिस भी कार्रवाई करनी। एसे सभी जोगों की विनंदत क्रिया जाएगा तहा क्रिया से दगी के भी कर्म मानसे आ दुके हैं। जनता जन्मत हैं। जने सामाना सभी सी जन्मत हैं।

ही अच्छी लीडरशिप का प्रमाण

राज्य महिला आयोग की सदस्या एक अगस्त को सुनेंगी समस्याएं

ईएसआइ की सुविधा दिए जाने की माँग

प्रधाना आर्थ : शुक्रवार को पीपल मजदुर मुनियन के पद्मिवकारियों को क्वालटी प्रोडक्ट्स : औफ डीटवा के मेट क हुई । इस्में कर्मचारी ओस्प्रकार की जैत पर शोक आर्था हुए परावर्जी ने कहा प्रधान कर्मचारी स्थान करी

कर्मचारियों से तालमेल बैठाना महिला से दुष्कर्म के आरोपित तांत्रिक को पुलिस ने जेल भेजा

कार्यालय जिला वेसिक शिक्षा अधिकारी- बस्ती संगोधताचेत्रांच

HALL MARKET	Pauffar.	मारा जाता समा	eiviting meaning to aucom	STREET STREET	sistifficate age
विकास आसामा से जिल्ल					
contract center					
व्याप्ता स्थाप प्राप्ति ।			का (अर्थ अल्डाकी अनुपरकार)	61.41	
ाच्या विकास वर्षे •	10/2	69	10 ('तिकास आरथाण केन् ग्रूपंतिस्त)		
qficunfiler blaneist	03	00		65.06"	05.07.1986
साराण वाशिक विकासकार					
			00		
seminate stills should repeat					
मुख्युची चीर्यनेका	NS	00	16		