

रोशनि


Light

ಬೆಳಕು

News Letter

Higher Education Skill Development and Research Center

hesdarcenter@gmail.com

www.hesdarcenter.com

CONTENT

1. Workshop on 'Strategic Intervention to raise quality of Teaching and Learning' 14th Dec. 2019.
2. SACCOP, BG Nagara, Pharm D 5th year students, Training on Leadership Skills 8th Nov. 2019.
3. Meeting with JSSCPM Alumni, after more than 25 years.
4. Bagalkot presentation 22nd Oct. 2019.
5. IPC Chennai - Invited presentation, 22nd Dec. 2019.
6. Editorial, 7. Web based Google & Zoom h-learning sessions, Jan - March 2020

PHOTO GALLERY

SACCOP, BG Nagar, 8th Jan. 2020, Panel discussion on Mgt of DM. (Diabetes Mellitus)


East West College of Pharmacy, Bengaluru, 11th Nov. 2019, training on Google, Zoom class & Kahoot App.

College of Pharmacy, SGT University, Gurugram, Haryana, 13th & 14th Nov. 2018.


1. Workshop on 'Strategic Intervention to raise quality of Teaching and Learning' at CMR College of Pharmacy, Hyderabad on 14-12-2019.

CMR College of Pharmacy, Hyderabad in association with HESDARC (Higher Education Skill Development and Research Center), Mysore organized a **one day workshop** on Strategic Intervention to raise quality of Teaching and Learning on **14th December 2019**. A total of **94 faculty members** participated in this online Google Class, Zoom Class and Kahoot game based learning app, out of which 50 were from CMR College of Pharmacy and rest from Ten different Pharmacy Colleges of Telangana State. The program was inaugurated by Chief Guest **Dr. M. Sunitha Reddy**, Associate Professor & BOS-CPS, IST, JNTUH. Guest of Honor **Dr. K. Ramadas**, Honorary Chairman, Vikas College of Pharmaceutical Sciences, Suryapet, Telangana & President – Telangana Private Pharmacy Colleges Management


CRM COP 14th Dec. 2019 - Faculty training in computer lab

Association. **Dr. Adepu Ramesh**, Professor & Principal, Vikas College of Pharmaceutical Sciences, Suryapet, Telangana. **Dr. B. G. Nagavi** Former-Dean, RAK University, UAE, Founder of HESDARC and Resource person for the workshop. **Sri Ch. Gopal Reddy**, Secretary & Correspondent, CMRGI and **Dr. K. Abbulu Principal**, CMRCP & Convener of Workshop.

Dr. Abbulu welcomed the participants with his inaugural speech. Dr. Sunitha Reddy gave a brief introduction about latest tool based learning process and described about MOOCS & ZOOM online classes. Dr. Ramadas explained the importance of various new web based teaching & learning process for the faculty. Dr. Nagavi explained about the HESDARC, he described online and web based learning should be an additional option of learning & teaching in future and hoped it will be an all new learning at the end of day's session. Sri Gopal Reddy emphasized about latest technology based learning and wished all the participants for advanced learning.

Three different online class sessions were conducted by Dr. Nagavi throughout the day which included; **h-learning virtual Google & Zoom class, strategic Intervention- HESDARC's way to improve the Quality of Teaching & learning, faculty Re-skilling, strategic Intervention and Digital tools & Techniques.**

Workshop was conducted for an enthusiastic learning faculty with active participation throughout the sessions. Participants provided an excellent feedback which was quantified and displayed. Participation Certificates were distributed by dignitaries at the end of the session. Program was concluded with vote of thanks and national anthem.

2. Pharm D 5th year students, Training on Leadership Skills, 8th Nov. 2019 at BG Nagara, Karnataka.


SACOP, BG Nagara, Pharm D 5th year students, Training on Leadership Skills 8th Nov. 2019

Workshop (W/S) was conducted by Dr. BG Nagavi, Senior Consultant of HESDAR Center, Mysuru, India on 8th Nov.. 2019, in which 26 Pharm D students of Sri Adi Chunhangiri College of Pharmacy, BG Nagara participated.

After the orientation to the workshop, students wrote pre-test consisting of 10 MCQ's & 3 RRE's (Restricted Response Essay) for a total of 20 marks. After that Dr. Nagavi made PPT presentation with activities, case studies & stories for better engagement of the participants. Discussions, post-it & presentations made the workshop participatory with active involvement of the students. It was the first of its kind program in the college as informed by the participants. Participants found the workshop informative, useful & effective on one hand and motivating & inspiring on the other.

Post test was conducted at the end of the workshop to assess improvement in the knowledge about the topic. Same question paper used for pre-test was used for the post-test. Feedback was taken pre-tested scale & questions about the workshop in general & about the learning outcomes

The workshop objectives were,

At the end of the w/s the participants shall be able to,

1. Define leadership & explain few key attributes of a good leader
2. Discuss leadership traits with few examples/ cases along with few activities for better engagement of the participants
3. Explain eastern, western & Indian wisdom about leadership
4. Differentiate leader & manager
5. Define & explain character, the foundation of leadership
6. Explain positive attitude & motivation and their role in leadership

Eastern, western & Indian wisdom about leadership was shared with the students. Apart from leadership, attitude & motivation was also discussed with examples.

PHOTO GALLERY


**East West College of Pharmacy, Bengaluru,
11th Nov. 2019, training on Google, Zoom class
& Kahoot App**


**College of Pharmacy, SGT University,
Gurugram, Haryana, 13th & 14th Nov. 2019
Digital Tools in Classroom**

3. Meeting with JSSCPM Alumni in Hyderabad after more than 25 years

JSSCPM alumni of early 1990's organized an informal meeting in Hyderabad on 15th Dec. 2019. Alumni I met are in very senior & important positions in academia, industry & private enterprises. It was a good occasion to reconnect with the alumni, share old moments & memories of their college days. Dr. Ramesh A, Dr Anupama, Mr. Cheruvu . Ramesh and many others took the lead in organizing the event in the last minute. I met many them after more than 25 years & cherished the association, memories of the 1980's & 90's in Mysuru. All the alumni were very happy about the sudden & quick meeting arranged in 2/3 days' notice.

Luncheon meeting was very useful for me & alumni. The best gift for a teacher is when he meets his past students & alumni holding responsible professional roles & leading a happy life. I personally thank them all for honoring me & remembering me. I wish them all the best in their future endeavors.


Meeting with JSSCP Alumni after more than 25 years


Meeting with JSSCPM Alumni after more than 25 years in Hyderabad

L to R – **Krishna Mohan**, Managing Partner-SG conducting Polymers & SVS PaNi Products; **Sreekanth M** – President & global manufacturing Head, Alkem Labs; **Ramesh Cheruvu** – Director, Aspen Pharma Care & Director Alphamed Formulations Pvt. Ltd; **BG Nagavi** – HESDARC Mysuru; **K Buchaiah**- Managing Partner, Sanvi Infra Projects; Satyanaraya Acgaryulu; **SVN Raju**- Director, Sarubhava Formulations Pvt. Ltd & Senior Vice President R&D Aizant Drugs Pvt. Ltd; **Dr Anupama Koneru** – Principal, Sultan-ul-Uloom College of Pharmacy


4. Demonstration of Google Class & Zoom Video Session at Bagalkot, Karnataka, 22nd Oct. 2019.

Dr. BG Nagavi, Senior Consultant, HESDARC conducted orientation and demonstration of Google class & Zoom video session. The salient features of Google class especially communication, assessments & feedback were explained. Participants were guided step by step to join the Google class of demo session and future sessions on all Thursdays at 04:00 pm. Zoom video session orientation & demonstration was also held with sharing of host's screen, PPT presentation sharing, Chat facility etc. were explained. A few minutes of live video session was also held for the participants to get a feel of the Zoom sessions on Thursdays at 04:00 pm. Participating faculty were guided to join the Zoom session with class code & other specifics. The session was followed by Q&A. Dr Nagavi appreciated the active interest of the faculty & thanked Prof. Muchandi for organizing the meeting.

PHOTO GALLERY


B.Pharm batch of 1976, Govt. College of Pharmacy, Bengaluru.
L to R- Shashidhar, Madhu, Nagavi, Joshi and Jagashetty
A Lion in the middle of Lions


SACCOP, BG Nagar, 8th Jan. 2020,
Panel discussion on Mgt of DM (Diabetes Mellitus)


5. Invited speaker at IPC Chennai 22nd Dec. 2019

Dr. BG Nagavi Senior Consultant HESDARC spoke on **Effective, Useful & Relevant Regulatory changes in the existing Community Pharmacy Practice oriented training for D Pharm / Pharm D / B Pharm graduates – Experiences, Reflections, Recommendations & Suggestions for Market oriented Skill Development**

Brief Summary

There is a need to identify & list some more specifics in the training such as Preceptor eligibility & identification, Training Site identification, Preceptor training, Specific & measurable Learning Outcomes (LO's) , Daily Reflective Diary, Attendance, Assessments – Continuous & End module/training, College Coordinator Identification & training, Confidential & computerized Feedback by Trainees, Preceptor & Faculty wrt. Predetermined LO's , Training facilities, Preceptor & Coordinator facilitation, Collaborative Evaluation, Reporting mechanism to PCI through website etc.

Unless the training is assessed qualitatively or quantitatively and mentioned in the marks card, it will not be taken seriously by the stake holders. This needs to be discussed, debated & fixed properly in order to make training & skill development a serious professional effort at the national level.

Training or Practice school definitely adds value to trainees learning & skill development. But it is done cursorily without application of mind & seriousness, as few more regulatory guideline & clarity is needed. Students training currently is limited to getting false certificate from training sites, sometimes with payment of money & without actual training, As a result trainees skill development are limited , no application of theory to practical situation & no market based skills are acquired . Graduates are not market ready to start working in a professional manner after the formal education.

There is an urgent need to give some more specifics & need based guidelines in the regulatory frame work about the training. Students, colleges & preceptors are not serious about the implementation & blame game goes on. **All the relevant details were shared based on personal experiences of successful implementation of skill development / Practice School in India & abroad.**

6. Editorial

E-learning has become the trend of new era education system which provides autonomy to students and aids faculty members to improve the academic process. It facilitates an effective communication and understanding between teacher and learner. Several digital tools available today allows an individual to actively engage in the learning process which enables them to become a strategic learner.

A strategic learner has better confidence, awareness, motivation and efficacy, which makes them stand out of the crowd. In addition to learning, these digital tools and apps also aids in formative assessments. These apps could virtually enhance the interaction between students and teachers which would ultimately lead to class room success.

Among several digital tools used TED-Ed, Kahoot, Animoto, Storybird, EduClipper, ClassDojo, Thinglink, Projqt, Socrative and Edmodo are the few most popular tools. In the present era utilization of these tools could lead to better interactive teaching and learning sessions.

- Dr. Preethi G A

7. Web based Google Class, Zoom Video & h-learning sessions, Jan - March 2020

Thursdays Regular Session 04:00 pm to 04:40 pm Repeat Session 07:00 pm to 07:40 pm

1. Data Integrity through Personal Integrity – What does it mean for Academics?
2. The 10 Most Important Job Skills for Faculty for 2020 & Beyond
3. Kahoot! – Game based learning & formative assessment on Data Integrity
4. Personal Story of Introspection, Inspiration & Transformation Message of a Teacher
5. Reflective & Interactive Session to refocus: A session of Learning from learners
6. Acharya Chanakya's words of Wisdom about education, students, teacher & values
7. Teaching with Technology by Dr Sekar, Univ. Findlay, Ohio, USA
8. How to make Effective PPT presentation
9. Professional Email Etiquettes
10. Academic advising, Part 1 - Fresher's & others
11. Academic advising, Part 2 – Expectations of Advisors
12. Academic advising Part 3 – Critical communication in Academic Advising.

HESDARC's Co-Founders - Dr. BG Nagavi & Mr. Kalpesh V Mehta
Belaku News Letter Editor - Dr. Preethi GA ; Design & Printing - Dr. Jinesh B Nagavi

UAE Office: #1413, Mangrove Place, Al Reem Island, Abu Dhabi, United Arab Emirates (UAE)
India Office: 8/8, First Floor, JSS Layout, Dr. Raj Kumar Road, Shakti Nagar, Mysuru- 570029 KTK, India