

FACULTY DEVELOPMENT PROGRAMME

On

***“ADVANCEMENT IN MEDICAL AND INTERDISCIPLINARY SCIENCES:
ADAPTATION FOR EFFECTIVE TEACHING & LEARNING TECHNIQUES”***

(17.9.2019-23.9.2019)

Organized by

DEPARTMENT OF AMRAZ-E-NISWAN WA QABALAT

(GYNAECOLOGY AND OBSTETRICS)

SCHOOL OF UNANI MEDICAL EDUCATION AND RESEARCH, JAMIA HAMDARD

In collaboration with

**UGC HUMAN RESORCE DEVELOPMENT CENTRE, JAMIA MILLIA ISLAMIA,
NEW DELH**

At

**School of Unani Medical Education & Research
Jamia Hamdard, New Delhi**

Prof. (Dr) Suhail Fatima
Organizing Chairman
HOD, D/o Amraz e Niswan Wa Qabalat
Dean, SUMER

Dr. Rubi Anjum
Organizing Secretary
D/o Tahaffuzi Wa Samaji Tib
SUMER

Prof. Anis Ur Rahman
Director, UGC HRDC, Jamia Millia Islamia

Dear Friends

Jamia Hamdard, a unique centre for higher learning and knowledge is the dreamland of the Great Scholar Padma Bhushan Late Hakim Abdul Hamid sahab. The vision of Jamia Hamdard is to provide international quality higher education and undertake cutting-edge research in the fields of natural science & technology and social sciences

The mission of Jamia Hamdard is to promote and advance the cause of higher education through modern methods of teaching and advanced research in such branches of knowledge as the Jamia Hamdard may continue to develop core-competence for and as may be in consonance with the emerging needs of India in general and under-privileged communities in particular.

School of Unani Medical Education and Research (SUMER) is one of the school of Jamia Hamdard, dealing with Teaching and Training, Medical care and Research in the field of Unani medicine from the very inception of the institute. SUMER is engaged in popularization, rationalization and promotion of Unani Tib nationally and globally.

A faculty development programme is being organized in collaboration with UGC Human resource development centre, Jamia Millia Islmia. This faculty development programme is one leap forward in the academic endeavors of the department of Amraz-e-Niswan wa Qabalat, SUMER, Jamia Hamdard.

Interested faculty members are invited to send the registration form along with the requisite fee (**Rs. 2500/-**) latest by 10th September 2019.

A copy of filled-in registration form may be sent after scanning to:

jhfdp.ugchrhc19@gmail.com

REGISTRATION FORM

FACULTY DEVELOPMENT PROGRAMME

on

ADVANCEMENT IN MEDICAL AND INTERDISCIPLINARY SCIENCES:
ADAPTATION FOR EFFECTIVE TEACHING & LEARNING TECHNIQUES

Organized by:

Department of Amraz-e-Niswan wa Qabalat

In collaboration with

UGC Human Resource Development Centre, Jamia Millia Islamia, New Delhi

(17/9/2019 - 23/9/2019)

Name of the Participant:

Designation:.....

Institution:

.....

Address for Correspondence:.....

.....

Contact Details: Mob. No.....E-mail ID:

Mode of Fee payment: **Cash/DD/ NEFT** (Ref. No.....)
(Kindly attach the receipt if NEFT done)

Account details: A/c- 0915010100000010 IFSC: JAKA0JAMIAH
Jammu & Kashmir Bank, Jamia Hamdard Ext. counter, Hamdard Nagar, N.Delhi-62

Date:

Signature

Note: The participant who wants to stay here in Jamia Hamdard for the programme, kindly inform one week before. A limited accommodation can be arranged on request as per university rule in Scholars house.

Please register after getting NOC from the head of the department.