

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)

Time Table

ONLINE ACADEMIC LEADERSHIP COURSE FOR TEACHERS

(From 24.03.2021 to 31.03.2021)

Theme: Teaching Effectively

Project Coordinator : Professor A.R. Kidwai, Director, UGC HRDC, AMU, Aligarh
Project Co-coordinator : Dr.Faiza Abbasi, Assistant Professor, UGC HRDC, AMU, Aligarh
Course Coordinator : Prof. Ramendra K. Singh, Dept.of Chemistry, Univ. of Allahabad, Allahabad (UP)
Host Institution : University of Allahabad, Allahabad (UP), Mobile No. 9450304598

Day No.	Date	Session I (9.00 – 10.30 a.m.)	Session II (11.00 – 12.30 p.m.)	Session III (2.00 – 3.30 p.m.)	Session IV (3.30 – 5.00 p.m.)	
1.	24.03.2021 Wednesday	9.00 – 9.30 a.m. Registration 9.30 – 10.30 a.m. Course Objective by Prof. Sajid Jamal D/o Education, AMU	Professor A.R. Kidwai Director UGC Human Resource Development Centre Academic Leadership	Lunch Break	Know the host institution Aligarh Muslim University Prime Minister Shri Narendra Modi's speech Prof. Aasim Zafar How to use Google Classroom	
2.	25.03.2021 Thursday	Dr. Talmeez Fatima Naqvi Associate Professor MANUU-CTE, Bhopal Classroom Ecology	Dr. Mohd. Shakir D/o Education AMU Characteristics of effective teachers		Evaluation of Teachers' Presentation	Evaluation of Teachers' Presentation
3.	26.03.2021 Friday	Dr. Sajidul Islam D/o English AMU Delivering a good lecture	Professor M.N.M. Alias Mustafa Dean, Central University of Kerala Teach to reach at higher education		Evaluation of Teachers' Presentation	Evaluation of Teachers' Presentation
4.	27.03.2021 Saturday	Professor Nasrin Chairman D/o Education, AMU Applying Bloom's Taxonomy for planning effective teaching	Dr. Anjum Ahmad D/o. Education, AMU Understanding strengths & weaknesses as a teacher		Evaluation of Teachers' Presentation	Evaluation of Teachers' Presentation
5.	30.03.2021 Tuesday	Dr. Noora Abdul Kadar D/o. Education, AMU Innovative methods of teaching	Professor Jasim Ahmad IASE, JMI, New Delhi Creating a conducive learning environment		Evaluation of Teachers' Presentation	Evaluation of Teachers' Presentation
6.	31.03.2021 Wednesday	Professor M. Vanaja D/o. Education & Training, MANUU, Hyderabad Formative assessment as a tool for effective teaching	Dr. Faiza Abbasi UGC Human Resource Development Centre AMU Quality in Education		12.30 – 1.00 p.m. Valedictory by Director and Assistant Director	

Topic for the written assignment "What would I do for achieving Academic Excellence in my institution" of 1000 words on MS Word, to be uploaded on Google Classroom, in English/Hindi/Urdu.

Last date: 02 days before the end of the course.

Technical Support Person: Mr. S. Mazhar H. Zaidi - 8267860999