

Organizing Committee

Chief Patron

Sri. Jayesh Ranjan IAS
Vice Chancellor, JNTUH

Patrons

Prof. A. Govardhan, Rector, JNTUH
Prof. N. Yadaiah, Registrar, JNTUH

Sri Potla Nageswara Rao, Chairman, PEC
Sri Malka Kommaraiyah, Vice Chairman, PEC

Chairpersons

Dr.N.Satyanarayana, Principal, PEC
Dr.K.Naga Jothi, Vice Principal, PEC

Coordinators

Dr.A.Rajani, EAP Coordinator, TEQIP-III, JUNTH
Dr.R.Viswanathan, EAP Coordinator, PEC

Address for Correspondence

Dr.R.Viswanathan
EAP Coordinator
Pallavi Engineering College
Kuntloor (V), Abdullapurmet (M),
R.R. District - 501505
Hyderabad, Telangana
Mobile: +91-9976729569 & 7904638038
Email: pallaviteqip@gmail.com

About the Pallavi Engineering College:

Pallavi Engineering College (PEC) established in the year 2009 under the aegis of Potla Shanthi Educational Society, is dedicated to studies in Engineering discipline with supporting educational environment. The society aspires to provide quality technical education with global standards. PEC is founded by a group of academicians and industrialists who are known for achieving result in their respective field. The management aims at exploring the new ways to motivate learners, make use of new learning styles, introduce multiple intelligent practices and integrate learning. The institution encourages innovative thinking that makes teaching and learning exciting and effective. PEC has the unique advantage of being located in the heart of the city. It is situated 5kms from Nagole X road and 3kms from Hayathnagar. It is free from pollution and the hustle and bustle of the city.

Eligibility & Registration

- All the Faculty members of affiliated engineering colleges and constituent colleges of JNTUH are Eligible to attend.
- More preference will be given to women and SC/ST faculties.
- There is no registration fee for the FDP.
- Duly filled in registration forms (scanned copy) should be submitted to pallaviteqip@gmail.com on or before 29th July 2019.

Two-Day Faculty Development Programme on

“EFFECTIVE MENTORING”

Under
Equity Action Plan, TEQIP-III
Jawaharlal Nehru Technological University
Hyderabad


02-03rd August 2019

Organized by


PALLAVI ENGINEERING COLLEGE

Approved by AICTE, New Delhi,
Affiliated to JNTU, Hyderabad,
Kuntloor (V), Abdullapurmet (M),
R.R. District - 501505
Hyderabad, Telangana

Website : <http://www.pallaviec.ac.in/>

About JNTU Hyderabad:

Jawaharlal Nehru Technological University, Hyderabad, was established on 2nd October 1972 by the Legislature of the State of Andhra Pradesh as the first Technological University in the country. After 36 years of existence it was restricted into 4 different Universities by the Government vide Government Ordinance No.30 dated September 2008 and this new University has been designated as Jawaharlal Nehru Technological University Hyderabad (JNTUH). It has been in the forefront for the past 44 years in providing quality technological education and situated in a sprawling 89-acre campus at Kukatpally, Hyderabad. It has now Four Constituent Engineering Colleges and 15 other constituent units in Hyderabad campus.

JNTUH offers B.Tech. programmes in 21 disciplines and B.Pharm at UG level; Integrated 5-year dual degree Masters programme; M.Tech. Programmes in 68 disciplines, M.Pharm. in 11 disciplines; M.Sc. in 4 disciplines; MCA, MBA and Double Degree Programmes at P.G. level; in addition to M.S., M.Phil., Ph.D. Research Programmes in various disciplines of Engineering, Technology, Science, Management and Humanities. JNTUH has 380 Affiliated colleges spread over the Telangana State. JNTUH has more than 3.50 lakhs students on rolls. The University has Memoranda of University with many National and International organizations. JNTUH is identified as TEQIPIII university under subcomponent 1.3ATU.

About the FDP:

Students today need help in personal and career development. Life has become very complex and the issues surrounding personal and career development are no less so. In this scenario the students need an authentic and sincere help to reach their goals. This help can be in the form of guiding, supervising and mentoring. Mentoring is the one of the best ways we can help the students in achieving their goals.

The main aim of this FDP is to make the participants aware of the importance of mentoring in an academic setting. It also focuses the ways in which one can become a better mentor and included topics like identifying needs of individual mentees and how to formulate an effective developmental plan for them.

A good mentor is committed to helping their mentees in getting success in their chosen professions. Overall good mentoring requires empowering the mentees to believe their own strengths and personal attributes.

This FDP will enable the faculty members to do mentoring in an effective manner with positive output. At the end of FDP the faculty members will be able to mentor their students in their respective institutions in a challenging way.

PALLAVI ENGINEERING COLLEGE

Two-Day FDP on
“EFFECTIVE MENTORING”
Under
Equity Action Plan, TEQIP-III JNTUH

02-03rd August 2019

REGISTRATION FORM

(Please Bring Hard Copy on the Day of FDP)

Name :
Gender : M / F
Designation :
Organization :
Address :
Contact No :
E-Mail ID :
Accommodation : Yes / No
Category (Tick) : OC / BC / SC / ST

Signature of the Applicant

Signature of
Sponsoring Authority with seal