

National Institute of Educational
Planning and Administration
(Deemed to be University)

Five Day's Online Faculty Development Programme on Design, Develop and Deliver Online Courses (August 02-06, 2021)

Organized by
National Institute of Educational Planning and Administration
17-B, Sri Aurobindo Marg, New Delhi-110016
Email: niepaonline@niepa.ac.in

About the FDP

The outbreak of COVID-19 has resulted in a paradigm shift in education throughout the world and India in particular. Online/ Blended Teaching-Learning has become need of the hour to sustain our education system. In this FDP, the university intends to impart the knowledge on Designing and Developing Blended courses and deliver the same online.

Major Topics to be Covered

1. Understanding Blended Learning Course Design and Development.
2. Open Educational Resources (OER's) & Creative Commons Licenses.
3. Flipped Classroom & Learner Centric MOOC Pedagogy [LCM].
4. Interactive Presentation Tools & e-Assessment Tools.
5. Creating Learner Centric Video Lectures
6. Using Google Classroom & Moodle LMS for Delivering Blended Learning Courses.
7. Conducting Student Assessments through Moodle, Google Classroom.

Mode of Delivery

- Live Web Sessions through Google Meet.

FDP Timings

10:00 AM – 1:00 and 2:00 PM – 5:00 PM

Who can Attend?

Faculty from all the disciplines of Central/State Universities and Colleges, Institute of National Importance.

There is no registration fee for the FDP.

The participants will be selected on the basis of **First come First Serve** and selected candidates will be **informed by mail**.

***Only 100 Participants will be selected for the FDP.**

Registrations shall be accepted until midnight of July 25, 2021.

Requirements for the FDP

- Desktop/Laptop with good Internet speed and necessary data pack are compulsory.
- Functional Webcam, Microphone & Head phones are Compulsory.

Be **SAFE** from coronavirus infection
Be **SMART** & inform yourself about it
Be **KIND** & support one another

REGISTRATION LINK FOR FDP

It is mandatory to submit the registration form

<https://forms.gle/ozuGSrZuZUyU2RYEA>

