

**Jawaharlal Nehru Technological University
Hyderabad, India**

**Two Day National Workshop on
Pedagogical Perspectives of SWAYAM - MOOCs
15th&16th May, 2019**

REGISTRATION FORM

Name (in block letters):
Dr./Mr./Ms./Mrs.....

Designation:

Organization:

Address:.....

.....

City.....State.....

Pin _____

Phone:(O).....(M).....

Email.....

Accommodation required:
Yes/No.....

Signature of the Candidate Principal/Director

Chief Patron

Prof. A. Venugopal Reddy
Vice-Chancellor, JNTUH

Patrons

Prof. A. Govardhan
Rector, JNTUH

Prof. N. Yadaiah
Registrar, JNTUH

Conveners

Dr. G. K. Viswanath
Dr. K. Naga Sujatha

Venue

UGC-HRDC Auditorium, JNTUH
Hyderabad

Contact us:

Dr. K. Naga Sujatha
Convener
Visit us: www.jntuh.ac.in
Reach us: 8008103405
Mail us: swayam@jntuh.ac.in

**Two Day National Level Workshop on
Pedagogical Perspectives
of SWAYAM - MOOCs**

15th&16th May, 2019

Under TEQIP-III, JNTUH

Conveners

Dr. G. K. Viswanath
Director, UGC-HRDC, JNTUH

Dr. K. Naga Sujatha
Professor of EEE & Coordinator,
Academic and Planning, JNTUH

**Jawaharlal Nehru Technological University
Hyderabad, Telangana, India
(Accredited by NAAC 'A' Grade)**

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. 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 on 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 the offer of 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.

About the Workshop

Swayam is a programme initiated by Government of India and designed to achieve the three cardinal principles of education policy, namely, access, equity and quality. The objective of this effort is to take the best teaching learning resources to all, including the most disadvantaged.

A MOOC's is an online course with the option of free and open registration, a publicly-shared curriculum, and open-ended outcomes. MOOCs integrate social networking, accessible online resources, and are facilitated by leading practitioners in the field of study. Most significantly, MOOCs build on the engagement of learners who self-organize their participation according to learning goals, prior knowledge skills, and common interests.

Objectives

To provide advanced learning and acquaintance in engineering & technology JNTUH in supporting SWAYAM (Study Webs of Active Learning for Young Aspiring Minds) - Ministry of Human Resource Development, Government of India initiative - Massive Open Online Courses (MOOCs) - SWAYAM/NPTEL

- **MOOCs: A complementary resource for your course**
- **Modern Tools and Software's for Teaching, Learning Practices**
- **Blending SWAYAM-NPTEL resources in University affiliated colleges**
- **Technology adoption and Sustainability for MOOCs**
- **NPTEL-MOOCs for Technology Enhanced Learning**
- **MOOCs: Cultural Change and Challenges**

Eminent Speakers

Dr. Jayakrishnan M

Senior Scientist, IIT Madras

Dr. K. Srinivas

Head ICT & Project Management Unit, NIEPA, New Delhi

Mr. G. Praveen

CIHL, IIIT Hyderabad

Dr. L. Pratap Reddy

Prof. of ECE, JNTUH, Hyderabad

Other Resources Persons are also drawn from different Universities/ Institutions to deliver expert talks.

Eligibility Criteria

Faculty members from all branches of Engineering from various Technical Institutes.

Registration and Accommodation

Registration of persons interested to participate in the workshop will be on a first come first served basis with a maximum limit of 75 participants only. **There is no registration fee for the workshop.** Accommodation can be provided in University guest house on payment basis (Rs.600/- for AC room and Rs.300/- for non-AC room).

Duly filled in registration forms should be submitted to swayam@jntuh.ac.in

Important Dates:

Last date for registration: **5th May 2019**

Confirmation: **8th May 2019** through e-mail only.