


SRI SIDDHARTHA COLLEGE OF EDUCATION

(Recognized by NCTE, Affiliated to Tumkur University)

Dr. H M G Road, Saraswathipura, Tumakuru-5.

Website: www.srisiddharthaedu.com. E-mail: srisiddharthaedu@gmail.com

Ref. No.:SSCE/2020-21

Date : 02-10-2020

“A one day state level webinar on Gandhi views on education”

Date:-2/10/2020

Time:- 11:30 AM to 1:00 PM

Day:- Friday

Objectives:-


- To explore Mahatma Gandhi’s perspectives on education and their significance in modern times.

Committee members:-

- Chair person:- B.S Latha and associate professor, SSCE Tumkur
- * Resource person:- Mr.Gunde Gowda Principal Deputy registrar, TUT and Asst. Professor, University College Of Arts, Tumkur university, Tumkur
- Organizer:- N. N Maruthi Asst.Professor SSCE Tumkur.

Report:-

On 2/10/2020 Friday Sri Siddhartha College of education organizes a one day state level webinar on ‘Gandhi views on education on the occasion of special tributes to Mahatma Gandhi on his birth anniversary. The principal highlighted Gandhi’s role as an educator and his contributions to shaping Indians educational landscapes. Mr.Gunde Gowda deputy registrar, TUT and Asst. Professor, university college of Arts, Tumkur university, Tumkur delivered a keynote speech, emphasizing Gandhi’s emphasis on moral values, community service and self reliance in education and Gandhi’s advocacy for inclusive education and experiential learning. Principal, all staff members are presented in that program.


ÁÜ¥ÀÉÉ : 1973
2200306

²æÃ ¹zÁPxAð «zÁâ ,ÀA,ÉÜ (j)

¥ÉÆÃ : 0816


SRI SIDDHARTHA COLLEGE OF EDUCATION

(Recognized by NCTE, Affiliated to Tumkur University)

Dr. H M G Road, Saraswathipura, Tumakuru-5.

Website: www.srisiddharthaedu.com. E-mail: srisiddharthaedu@gmail.com

Ref. No.:SSCE/2020-21

Date : 20-09-2020

“Creation of educational and digital posters”

Date:-20/09/2020

Day:-Sunday

Time:-5:30PM to 7:30 PM

Objectives:-

- To familiarize participants with the importance of educational posters in teaching and learning.
- To provide hands-on-training in utilizing engaging posters.
- To explore best practices in content organization, visual communication and poster presentation.

Committee members:-

- Chair person:- B.S latha
Principal and associate professor
SSCE Tumkur


- * Resource Person:-N. N Maruthi
Asst.professor.SSCE Tumkur

Organizer: G. Hemalatha

Asst.professor. SSCE Tumkur

Report:-

On 20/09/2020 Tumkur university teacher educator's association Tumkur collaboration with Sri Siddhartha college of education organized a one-day free online national level workshop on the creation of educational and digital posters. The workshop aimed to equip educators with the necessary skills and knowledge to design effective educational posters. Using digital tools like Canva and practical guidance to educators. The workshop contributes to the continuous improvement of teaching practices and student learning experiences. Principal, all staff members and Tumkur university teacher educators association members are also presented in that program.


PRINCIPAL
 Sri Siddhartha College of Education,
 H.M.G. Road, Saraswathipuram,
 Maralur Post, Tumkur-5

Phone No : 1973
 2200306

«zÁå ,ÀA,ÉÜ (j)

Phone No : 0816

SRI SIDDHARTHA COLLEGE OF EDUCATION

(Recognized by NCTE, Affiliated to Tumkur University)

Dr. H M G Road, Saraswathipura, Tumakuru-5.

Website: www.srisiddharthaedu.com. E-mail: srisiddharthaedu@gmail.com

Ref. No.:SSCE/2020-21

Date : 15-09-2020

“One day state level webinar on Menstrual Hygiene and personal care”

Date:-15/09/2020
 Day:- Tuesday

Time:- 11:30 AM

OBJECTIVES:-

- To raise awareness about Menstrual hygiene and personal care among the participants.
- To focused on addressing misconceptions promoting proper hygiene practices.
- To fostering on open dialogue around menstruation.

COMMITTEE MEMBERS:-


Chief person:-B. S Latha
 Principal and Associate professor
 SSCE Tumkur

Resource persons:- 1.Dr. Jyothi Mahesh
 Obstetricium and Gynocologist, Mahesh surgical
 And metarnity centre.

2. Chok Rosthithu
 Volunteer,green to red NGO.
 Organizer.-: G Hemalatha
 Assistant professor SSCE tumkur.

REPORT:-

On 15/09/2020 sri Siddhartha college of education organizes one day state level webinar on menstrual hygiene and personal care program on Tuesday at 11:30 A.M. In that day participants gained a deeper understanding of menstrual hygiene and personal care. The webinar sparked discussions beyond the event, Resource persons Dr. jyothi mahesh and Chok rosthithu encouraging participants to initiate conversations about menstrual hygiene in their social circles and educational institutions. Principal, all the staff members and resource persons presented in that programme.


PRINCIPAL
Sri Siddhartha College of Education,
H.M.G. Road, Saraswathipuram,
Maralur Post, Tumkur-5

ÁÜ¥ÀÉÉ : 1973
2200306

²æÃ ¹zÁÞxÀð «zÁâ ,ÀA,ÉÜ (j)

¥ÉÆÃ : 0816

SRI SIDDHARTHA COLLEGE OF EDUCATION

(Recognized by NCTE, Affiliated to Tumkur University)

Dr. H M G Road, Saraswathipura, Tumakuru-5.

Website: www.srisiddharthaedu.com. E-mail: srisiddharthaedu@gmail.com

Ref. No.:SSCE/2020-21

Date : 11-08-2020

Report on Guest Lecture on Inclusive Education with Relevance to TET and CTET

Objectives:-

- Assess the incorporation of inclusive education principles in TET and CTET exam Syllabi.
- Evaluate the preparedness of future teachers in addressing diverse student needs as per TET and CTET requirements.
- Identify any gaps between inclusive education practices discussed in the lecture and the content of TET and CTET exam.

Committee Members:-

Chair Person: B.S Latha
Principal,
Sri Siddhartha College of Education
Tumkur

Resource Persona : Dr. Jyothi B Panth
Assistant Professor,
Sri Siddhartha college of Education
Tumkur

Organizer-1:- Dr. Maruthi N N
Assistant Professor,
Sri Siddhartha college of Education Tumkur

Organizer-2:- Dr. A Yogeesh
Assistant Professor,
Sri Siddhartha college of Education Tumkur

Report:-

A Guest lecture on inclusive education with reliance to TET and CTET was organised on 11th August 2020 at 3:30pm. The session commenced with Dr Maruthi N N who initiated the online sessions and provided an introduction about the esteemed resource Person. Dr. Jyothi B Panth, Assistant Professor at Sri Siddaganga college of Education, Due to the absence of the principal B S Latha managed the online proceedings seamlessly.

Jyothi B Panth captivated the audience with her engaging presentation style, making the class both informative and interactive. Students actively participated by posing numerous queries, reflecting this keen interest in the subject matters.

The session facilitated by Sri Siddhartha college of Education aimed to enhance the understanding of inclusive education among TET aspirants through online coaching. At the end of session Dr. Maruthi N N extended gratitude to Dr. Jyothi B Panth for her valuable insights and enriching the session with her expertise in the field of inclusive Education.


PRINCIPAL
Sri Siddhartha College of Education,
H.M.G. Road, Saraswathipuram,
Maralur Post, Tumkur-5