

"Heaven's Light is Our Guide"

**Rajshahi University of Engineering & Technology (RUET)
Institutional Quality Assurance Cell (IQAC)**

Course Title : Foundation Training on Teaching-Learning Batch-2
Participants : Newly recruited faculties of RUET
Duration : 26-29 September 2020

Learning Outcomes:

- Explain professional standards of HE teaching-learning
- Categorize learning outcomes adopting Bloom's Taxonomy
- Prepare lesson/course plan as required by Quality Assurance policy
- Plan and implement interactive classroom teaching
- Reflect on assessment strategy, tools, planning & grading

Venue:

1. Room No.217, Administrative Building, RUET: Registration and Inauguration
2. IQAC Seminar Room, RUET: Training Sessions

Program Schedule

Date/day	Time	Topic/Event
Day-1	09:00-9:30	Registration
	9:30-10:00	Inauguration
	10:00-10:15	Refreshment
	10:15-11:00	Professional Standards Framework for Teaching-Learning
	11:00-12:00	Bloom's Taxonomy of Learning: Cognitive
	12:00-12:15	Tea break
	12:15-13:15	Taxonomy of Learning: Affective & Psychomotor
	13:15-14:00	Lunch & prayer break
	14:00-15:00	Accreditation: Challenges and opportunities
Day-2	10:00-11:00	Outcome based learning (OBE), Aims & Learning Outcomes
	11:00-11:15	Tea break
	11:15-12:15	Higher Order Teaching-Learning Strategies: Selection & Use
	12:15-13:15	Key Elements of a Lesson/course Plan (workshop)
	13:15-14:00	Lunch & prayer break
	14:00-15:00	Technical Paper writing for Journals and Conferences
Day-3	10:00-11:00	Nonverbal Communication Techniques in Teaching
	11:00-11:15	Tea break
	11:15-12:15	Question-Answer Techniques in Teaching-Learning
	12:15-13:15	Learning Assessment Tools & Strategies
	13:15-14:00	Lunch & prayer break
14:00-15:00	Leave Rules of RUET	
Day-4	10:00-11:00	Quality Attributes of Assessment Tools
	11:00-11:15	Tea break
	11:15-12:15	Preparation & Evaluation of Assessment Tool
	12:15-13:15	Planning for Assessment (TOS) and Grading (Rubric)
	13:15-14:00	Lunch & prayer break
	14:00-14:30	Feedback and Discussion
14:30-15:00	Concluding Session	

Institutional Quality Assurance Cell, RUET

List of the Participants: Foundation Training ON Teaching -Learning

Batch 2

Date: 26 - 29 September 2020

Venue: IQAC Seminar Room

1	Md. Ahasan Habib Lecturer, EEE	18	Md. Sanowar Hossain Lecturer, ME	35	Md. Samiul Sabbir Islam Lecturer, ARCH
2	Md. Razon Chowdhury Lecturer, EEE	19	Md. Sazol Ahmmed Lecturer, IPE	36	Armin Rahman Mouly Lecturer, ARCH
3	Belal Hossain Lecturer, EEE	20	Md. Zahidul Islam Lecturer, IPE	37	Md. Nazmul Hoda Lecturer, ARCH
4	Md. Abdul Malek Lecturer, EEE	21	Shamima Akhter Urmi Lecturer, GCE	38	Md. Mintu Ali Lecturer, GCE
5	Bayezid Islam Lecturer, CSE	22	Md. Khairul Islam Lecturer, GCE	39	Md. Abdul Kaiyum Lecturer, GCE
6	Nahin UI Sadad Lecturer, CSE	23	Asrafuzzaman Lecturer, MSE	40	Md. Humayan Kabir Lecturer, GCE
7	Md. Rakib Hossain Lecturer, ETE	24	Md. Dalim Haque Lecturer, MATH	41	Md. Anisul Islam Lecturer, MSE
8	Shuvra Prokash Biswas Lecturer, ETE	25	Md. Ruhul Amin Ratul Lecturer, EEE	42	Ayeman Mazdi Nahin Lecturer, MSE
9	Milton Kumar Kundu Lecturer, ECE	26	Mahit Kumar Paul Lecturer, CSE	43	Maliha Rahman Lecturer, MSE
10	Md. Mahabubur Rahman Lecturer, ECE	27	Md. Asifur Rahman Lecturer, CSE	44	Md. Shamsul Alam Lecturer, CHEM
11	Md. Robiul Islam Lecturer, ECE	28	Suhridd Shakhar Ghosh Lecturer, CSE	45	Monira Parvin Kona Lecturer, HUM
12	Zahidul Islam Lecturer, CE	29	Md. Yeakub Ali Lecturer, ETE		
13	Aojoy kumar Shuvo Lecturer, BECM	30	G M Harunur Rashid Lecturer, CE		
14	Mehedi Hasan Lecturer, BECM	31	Faria Afrin Zinia Lecturer, URP		
15	Md. Golam Kibria Lecturer, ME	32	Shayla Sharmin Lecturer, BECM		
16	Pronob Das Lecturer, ME	33	Ashadul Islam Lecturer, BECM		
17	Abdul mojid parvej Lecturer, ME	34	Nazia Afrin Trina Lecturer, ARCH		