

**BGS NATIONAL PUBLIC SCHOOL
HULIMAVU, BANGALORE - 76**

WORKSHOP DETAILS

Teacher Name	WORKSHOP /WEBINAR	DATE	DURATION	TOPIC	RESOURCE PERSON
Ms Chandra S	CBSE	1/9/2021	1hr	Strategies to teach English Listening	Mr P Sathish Kumar Principal KSC Public School Tamilnadu
Ms Chandra S	CBSE	1/11/2021	1hr	Happy Teachers Create Happy Spaces	Dr. Mahesh Kadakalakkath Principal Edify School Bengaluru
Ms Sujatha S Rao	CBSE	8/1/2021	1hr	21st century skills	Ms Sapna Sankhla principal of RMK Chennai
Ms Felly Pinto	CBSE	12.01.2021	1hr	NEP 2020- Empowering The Teachers (ETT)	Dr Mahesh K
Ms Rashmi Kakatkar	CBSE		1hr	Happy Teachers create Happy classroom	Mr.Joji Paul
Ms Sreeshalini	CBSE	1/3/2021	1hr	Innovative Teaching of Mathematic	Mrs. M. Rajeshwari
Ms Sreeshalini	CBSE	1/19/2021	1hr	Activity based teaching in EVS	Mrs. Padmini Sriraman
Ms Sreeshalini	CBSE	12.01.2021	1hr	NEP 2020- Empowering The Teachers (ETT)	Dr Mahesh K
Ms Shruthi G	CBSE	08.01.2021	1hr	Happy Teachers create Happy classroom	Dr. Mahesh Kadakalakkath Principal Edify School Bengaluru
Ms Archana Prabhu	CBSE	08.01.2021	1hr	Happy Teachers create Happy classroom	Mr.Joji Paul
MS. Sailaja .S	CBSE	12.01.2021	1hr	NEP 2020_ Empowering the Teachers (ETT)	Dr. Mahesh K
Reshmi.N.K	CBSE	7/31/2020	1 hr	Content Management in Class - Teaching styles	Mrs.Mini Johny
Ashwini .C	CBSE	7/30/2020	1 hr	Learning Style	Ms.Sukanya.M
Channamma G Neginhal	CBSE	7/30/2020	1 hr	Enhancing life skills - Interpersonal relation ships	Dr Mahesh K
Debarati Dasgupta	CBSE	7/29/2020	1 hr	Strategies for happy classroom	Mrs. Geeta Subramaniam
Srinkhala Jaiswal	CBSE	7/31/2020	1 hr	Content Management in Class - Teaching Style	Mrs.Mini Johny
Bathala Sunitha	CBSE	7/30/2020	1 hr	Enhancing life skills - Interpersonal relation ships	Dr Mahesh K
Sumalatha.R	CBSE	27/07/2020.	1 hr	Content management - Teaching styles	Manjula A
Sudha M	CBSE	7/28/2020	1 hr	Magic of Gratitude	Dr. Reshma Ganesh
Kanta Thakur	CBSE	7/29/2020	1 hr	Learning Style	
Sudha M	CBSE	6.8.2020	1 hr	Blooms Taxonomy & questioning skills in assessment.	Mrs. Mini Johny
Sonia Madan	CBSE	8/6/2020	1 hr	Managing Virtual Classes	Dr. Abdul Jallel
Manjula R	CBSE	8/8/2020	1 hr	Integrating art in English	Mr. Satish Kumar
Bathala Sunitha	CBSE	8/8/2020	1 hr	Teaching Mathematics with technology	Mrs Anurada D
Debarati Dasgupta	CBSE	8/2/2020	1 hr	Content Management in ClassTeaching Styles	Mrs. M Rajeswari
Debarati Dasgupta	CBSE	8/8/2020	1 hr	Integration of Art in English	Mr. Satish Kumar
Sutapa saha	CBSE	06.08.2020	1 hr	Blooms Taxonomy & questioning skills in assessment.	Mrs. Mini Johny
Channamma G N	CBSE	10.8.2020	1 hr	Content Management in teaching styles	Mrs. Janani
Channamma G N	CBSE	17.8.2020	1 hr	21st century skills	Mrs Vamshree Priya
Channamma G N	CBSE	27.8.2020	1 hr	Story Telling Pedagogy	Mrs Reshma Ganesh

Sowmyalatha	CBSE	17.8.2020	1 hr	21st century skills	Mrs. Vamshree priya.
Sowmyalatha	CBSE	26.8.2020	1 hr	21st century skills (2)	Mrs. Vamshree priya
Sowmyalatha	CBSE	27.8.2020	1 hr	Story Telling Pedagogy	Mrs Reshma Ganesh.
Charul Gupta	CBSE	11.8.2020	1 hr	Life enhancing skills - decision making	Dr Mahesh K
Lakshmi G	CBSE	11.08.2020	1 hr	Life enhancing skilled Decision making	Dr. Mahesh K
Rekha Khemka	CBSE	11.08.2020	1 hr	Life enhancing skilled Decision making	Dr. Mahesh K
P.S.Gayathri	CBSE	11.08.2020	1 hr	Life enhancing skilled Decision making	Dr. Mahesh K
Reema Antony	CBSE	8/8/2020	1 hr	Innovative pedagogy in Experiential Science	Mrs. Vamsheepriya Amar
Sumalatha.R	CBSE	11.08.2020	1 hr	Life enhancing skilled Decision making	Dr. Mahesh K
Amrutha M	CBSE	11.8.2020	1 hr	Life enhancing skills - decision making	Dr. Mahesh K
Rajeswari Nandamudi	CBSE	5.08.2020	1 hr	Managing Virtual Classes	Abdul Jaleel Marthya
Rajeswari Nandamudi	CBSE	6.08.2020	1 hr	Emotional Intelligence	Dr.Mahesh
Rajeswari Nandamudi	CBSE	8.08.2020	1 hr	Teaching Mathematics with technology	Mrs. Anuradha D
Sumangala G	CBSE	8/6/2020	1 hr	Blooms Taxonomy & questioning skills in assessment.	Mrs. Mini Johny
Sumangala G	CBSE	8/7/2020	1 hr	Enhancing lifeskills - Empathy	Dr. Mahesh K
Sumangala G	CBSE	8/8/2020	1 hr	Teaching Mathematics with technology	Mrs. Anuradha D
Sumangala G	CBSE	8/10/2020	1 hr	Enhancing lifeskills - Self awareness	Dr. Mahesh K
Rakshita Tiwari	CBSE	8/24/2020	1 hr	Hindi- Course A (X)	Ms. Kumaudi Sharma
Anju Jain	CBSE	03.08.2020	1 hr	Learning Styles	Ms. C. Karpagam
Jaya Pillai	CBSE	8/12/2020	1 hr	Teaching strategies/Methodology in Science	Ms. Manjula.A
Jaya Pillai	CBSE	8/4/2020	1 hr	Managing Virtual Classes	Dr Abdul Jaleel Perla
Olimpia Dsouza	CBSE	8/30/2020	1 hr	Managing Virtual Classes	Parama Kalyani
Anindita Dan	CBSE	8/25/2020	1 hr	ICT Integration in Teaching in Science	Ms.Vamsheepriya Amar
Anindita Dan	CBSE	8/11/2020	1 hr	Innovative pedagogy in Science ExperientialLearning	Ms.Vamsheepriya Amar
Girija V	CBSE	29.9.20	1 hr	Dramatics in Teaching	Mr. Sathish Kumar
Amrutha M	CBSE	22.09.2020	1 hr	ICT Integration in teaching of Science	Ms. Vamshreepriya Amar
Rakshita Tiwari	CBSE	19.09.2020	1 hr	Managing Virtual Class	Ms. Rajeswari Muthu
Bhavana U P	CBSE	14.09.2020	1 hr	Teaching strategies in English Speaking	Mr. Sathish Kumar
Bhavana U P	CBSE	16.09.2020	1 hr	Story telling as Pedagogy	Mrs. Chitrakala Ramachandran, Principal CPS Thirumazhisai.
Reema Antony	CBSE	28.09.2020	1 hr	Teaching strategies in Social Science	Ms. Padmini Sriraman
Deepa D	CBSE	30.09.2020	1 hr	Nep 2020-School Education-Curriculum	Mr. Joji Paul
Arijita Chattopadhyay	CBSE	17.09.2020	1 hr	Innovative online teaching strategies in Science	Ms. Vamshreepriya Amar
Arijita Chattopadhyay	CBSE	18.09.2020	1 hr	NEP 2020 and its implications to school education	Dr Revathy Parameshwaran
Anju jain	CBSE	29.09.2020	1 hr	NEP 2020 - The Foundation of Learning	Dr.Mahesh Kadakalakkath
Kanta Thakur	CBSE	29.09.2020	1 hr	NEP 2020 - The Foundation of Learning	Dr.Mahesh Kadakalakkath
Sumalatha.R	CBSE	28.09.2020	1 hr	Teaching Strategies/Methodologies in Mathematics	Dr.Mahesh Kadakalakkath
Lakshmi G	CBSE	23.09.2020	1 hr	Integration of arts in Science	Ms.Vamsheepriya Amar
P.S.Gayathri	CBSE	17.9.2020	1 hr	Teaching Strategies/Methodologies in Mathematics	Dr.Mahesh Kadakalakkath
Kanta Thakur	CBSE	23.09.2020	1 hr	Magic of Gratitude	Dr Reshma Ganesh

Jaya Pillai	CBSE	9/20/2020	1 hr	Innovative Pedagogy in Science-Experiential learning	Ms. Vamsheepriya Amar
Anindita Dan	CBSE	9/30/2020	1 hr	NEP 2020 - School Education - Curriculum and Pedagogy	Mr. Joji Paul
Debarati Dasgupta	CBSE	29.09.2020	1 hr	Teaching Strategies and Methodologies in English Reading	Mrs. Lakshmi Prabha
Rekha Khemka	CBSE	22.09.2020	1 hr	ICT Integration in teaching of Science	Ms.Vamsheepriya Amar
Dimple Raina	CBSE	29.09.2020	1 hr	NEP 2020- Reimagining Vocational Education	Dr.K.Sankara Narayanan
Reshma Rai	CBSE	29.09.2020	1 hr	NEP 2020- Reimagining Vocational Education	Dr.K.Sankara Narayanan
Varsha	CBSE	9/29/2020	1 hr	digital learning and management	Ms. Vamsheepriya Amar
Anusuya HR	CBSE	9/29/2020	1 hr	NEP 2020 - The Foundation of Learning	Dr.Mahesh Kadakalakkath
Charul Gupta	CBSE	23/9/2020.	1 hr	Integration of arts in Science	Ms Vamsheepriya Amar
Olimpia Dsouza	CBSE	9/11/2020	1 hr	Cooperative Learning	T. Thavasi Moni
Poojita Jha	CBSE	9/30/2020	1 hr	Flipped Classroom	Mrs. M Rajeswari
Neethu.T.S	CBSE	9/29/2020	1 hr	Outcome based learning	Ms.Karpagam.C.Arasappan
Neethu.T.S	CBSE	9/28/2020	1 hr	Story telling as Pedagogical Tool	Dr. Vasanthi Thyagarajan
Aarti Prashanth	CBSE	9/29/2020	1 hr	Assessment in Science- Setting question paper	Ms. Maheshwari Natarajan
Ashwini . C	CBSE	9/29/2020	1 hr	NEP 2020- The Foundation of Learning	Dr. Mahesh Kadakalakkath
Rajeswari N	CBSE	9/29/2020	1 hr	Reimagining Vocational Education	Sri. Shankar Narayanan
Rajeswari N	CBSE	9/29/2020	1 hr	Happy teachers create Happy Spaces/ Classrooms	Mr. Joji Paul
Rajeswari N	CBSE	9/30/2020	1 hr	21st Century Skills	Dr. Mahesh Kadakalakkath
Manjula R	CBSE	9/29/2020	1 hr	Teaching Strategies and Methodologies in English Reading	Mrs. Lakshmi Prabha
Shrividya P	CBSE	10/17/2020	1 hr	CURRICULUM AND PEDAGOGY	Dr.Mahesh K
Debarati Dasgupta	CBSE	10/15/2020	1 hr	NEP 2020-School Education-Curriculum & Pedagogy	Ms. Rajeswari Muthu
Reema Antony	CBSE	10/17/2020	1 hr	Essentials of a lesson plan in Geography	Ms. Mena Mittle
Reema Antony	CBSE	10/18/2020	1 hr	NEP 2020 - Empowering the Teachers	Dr. Mahesh K
Sudha M	CBSE	10/16/2020	1 hr	Student Learning Enhancement Guidelines	Ms. Karpagam Arasappan
Anindita Dan	CBSE	10/17/2020	1 hr	Essentials of a lesson plan in Geography	Ms. Mena Mittle
Anindita Dan	CBSE	10/18/2020	1 hr	NEP 2020 - Empowering the Teachers	Dr. Mahesh K
Anindita Dan	CBSE	10/19/2020	1 hr	NEP 2020- Assessment and Examination Reforms	Ms.Vamsheepriya Amar
Amrutha M	CBSE	10/17/2020	1 hr	Essentials of a lesson plan in Geography	Ms. Mena Mittle
Samreena Anwar	CBSE	10/17/2020	1 hr	Essentials of a lesson plan in Geography	Ms. Mena Mittle
Samreena Anwar	CBSE	10/19/2020	1 hr	NEP 2020 - Holistic Progress Card	Ms. Vamsheepriya Amar
Rakshita Tiwari	CBSE	10/18/2020	1 hr	NEP 2020 - Empowering the Teachers	Dr. Mahesh K
Olimpia Dsouza	CBSE	10/21/2020	1 hr	NEP 2020 - Reimagining Vocational Edn.	Dr. K. Sankara Narayanan
Deepa G	CBSE	10/23/2020	1 hr	Teaching strategies/methodologies in Mathematics	Dr. Mahesh K
Dimple Raina	CBSE	10/18/2020	1 hr	NEP 2020 - 21st century skills	Dr. Mahesh K
Aarti Prashanth	CBSE	10/17/2020	1 hr	Essentials of a lesson plan in Geography	Ms. Mena Mittle
Aarti Prashanth	CBSE	24.10.2020	1 hr	NEP 2020-School Education-Curriculum & Pedagogy	Dr. Mahesh K
Neethukrishnan.T.S	CBSE	10/19/2020	1 hr	NEP 2020-Holistic Progress Card	Ms.Vamsheepriya Amar
Girija Viswanathan	CBSE	10/17/2020	1 hr	NEP 2020- Assessment and Examination Reforms	Ms.Vamsheepriya Amar

Suvarna Manjunath	CBSE	10/19/2020	1 hr	NEP2020-Holistic Progress Card	Ms.Vamsheepriya Amar
Rajeswari N	CBSE	10/21/2020	1 hr	Essentials of a lesson plan in Mathematics	Dr. K.Mahesh
Rajeswari N	CBSE	10/23/2020	1 hr	Teaching strategies methodologies in Mathematics	Dr. Mahesh K
Poojita Jha	CBSE	10/30/2020	1 hr	NEP 2020- Assessment and Examination Reforms	Ms. Karpagam Arasappan
Rekha Khemka	CBSE	10/25/2020	1 hr	NEP 2020- empowering the teachers	Mr. Joji Paul
Tushita Chakraborty	CBSE	10/1/2020	1 hr	NEP 2020 -Empowering the teachers	Ms. M Rajeswari
Charul Gupta	CBSE	.20/10/2020	1 hr	NEP 2020 Empowering the teachers	Mr Joji Paul
Lakshmi G	CBSE	.20/10/2020	1 hr	NEP 2020 Empowering the teachers	Mr Joji Paul
Sumalatha.R	CBSE	10/24/2020	1 hr	NEP 2020 - Early Childhood Care and Education	Mr.Joji Paul
Gayathri.P.S	CBSE	10/24/2020	1 hr	NEP 2020 - Early Childhood Care and Education	Mr.Joji Paul
Anusuya HR	CBSE	10/19/2020	1 hr	NEP 2020 - Early Childhood Care and Education	Mr.Joji Paul
Channamma G N	CBSE	10/19/2020	1 hr	Assessment strategies in kannada	Mr Raveendra Huliyaal
Reshma Rai	CBSE	10/18/2020	1 hr	Empowering the teachers	Dr.Mahesh k
Ashi sharanappa	CBSE	10/24/2020	1 hr	Assessment strategies in kannada	Mr Raveendra Huliyaal
Channamma G N	CBSE	10/23/2020	1 hr	Managing Virtual Session	Mr Sathish Kumar
Ashwini. C	CBSE	10/19/2020	1 hr	Assessment strategies in kannada	Mr. Raveendra Huliyaal
Anju Jain	CBSE	10/20/2020	1 hr	NEP2020-Empowering The Teachers	Mr Joji Paul
Kanta Thakur	CBSE	10/20/2020	1 hr	NEP 2020-Empowering The Teachers	Mr Joji Paul
Kanta Thakur	CBSE	10/18/2020	1 hr	Happy Teachers create Happy spaces	Mr Joji Paul
Sowmya Latha	CBSE	10/19/2020	1 hr	Assistant statergies in kannada	Mr.Ravindra Huliyaal
Sowmya latha	CBSE	10/23/2020	1 hr	managing virtual session	
Sonia Madan	CBSE	10/20/2020	1 hr	NEP2020-Empowering The Teachers	Mr Joji Paul
Sumangala G	CBSE	10/30/2020	1 hr	Curriculum and inclusive class rooms	DIKSHA
Sumangala G	CBSE	10/30/2020	1 hr	Developing PSQ for creating safe and healthy environment	DIKSHA
Sumangala G	CBSE	10/31/2020	1 hr	Health and wellbeing in schools	DIKSHA
Manjula R	CBSE	10/30/2020	1 hr	Holistic Progress Card	Vamsheepriya Amar
Varsha	CBSE	11/12/2020	1 hr	Flipped Class room	
Channamma G N	CBSE	11/19/2020	1 hr	Happy Teachers Creat Happy Spaces	Dr Mahesh K
Sumangala G	CBSE	11/13/2020	1 hr	Integrating gender in teaching- learning process.	DIKSHA
Sumangala G	CBSE	11/14/2020	1 hr	Integration of ICT in teaching learning and assessment.	DIKSHA
Sumangala G	CBSE	11/14/2020	1 hr	Art integrated learning	DIKSHA
Ashi Sharanapa	CBSE	11/19/2020	1 hr	Happy Teachers Creat Happy Spaces	Dr Mahesh K
Sudha M	CBSE	11/14/2020	1 hr	Integrating gender in teaching learni	DIKSHA
Sudha M	CBSE	11/14/2020	1 hr	Integration of ICT in teaching learning and assessment.	DIKSHA
Sudha M	CBSE	11/15/2020	1 hr	Art integrated learning	DIKSHA
Deepa D	CBSE	11/13/2020	1 hr	Integrating gender in teaching- learning process.	DIKSHA
Anju Jain	CBSE	11/28/2020	1 hr	Hindi Bhasha Ke navchari shikshanshastr	Shikha Mathur
Suvarna Manjunath	CBSE	11/22/2020	1 hr	Teaching strategies/methodologies in English reading	Mr.Sathish kumar
Dimple Raina	CBSE	11/19/2020	1 hr	Happy Teachers Creat Happy Spaces	Dr Mahesh K

Kanta Thakur	CBSE	11/19/2020	1 hr	Understanding Bullying	Mr Sudha Malini
Kanta Thakur	CBSE	11/28/2020	1 hr	Hindi Bhasha Ke navchari shikshanshastr	Shikha Mathur
Aarti Prashanth	CBSE	5.11.2020	1 hr	Integrating gender in teaching- learning process.	DIKSHA
Aarti Prashanth	CBSE	6.11.2020	1 hr	Integration of ICT in teaching learning and assessment.	DIKSHA
Aarti Prashanth	CBSE	9.11.2020	1 hr	Art integrated learning	DIKSHA
P.S.Gayathri	CBSE	11/19/2020	1 hr	Art integration in English	Mr.SathishKumar
Bhavana U P	CBSE	11/24/2020	1 hr	21st century skills	Dr Mahesh K
Bhavana U P	CBSE	11/19/2020	1 hr	Teaching strategies/methodologies in English writing	Ms Sapna Sankhla
Olimpia Dsouza	CBSE	11/15/2020	1 hr	Art Integrated learning	Diksha
Olimpia Dsouza	CBSE	11/15/2020	1 hr	Integration of ICT in teaching learning and assessment.	Diksha
Olimpia Dsouza	CBSE	15/11/2020	1 hr	Integrating gender in teaching - learning process	Diksha
Rakshita Tiwari	CBSE	11/13/2020	1 hr	Integrating gender in teaching- learning process.	Diksha
Arijita.C	CBSE	11/15/2020	1 hr	Art integrated learning	DIKSHA
Arijita.C	CBSE	11/15/2020	1 hr	Integration of ICT in teaching learning and assessment.	DIKSHA
Rekha Khemka	CBSE	26.11.2020	1 hr	Art Integrated Learning Model	C Karpagam
Amrutha M	CBSE	11/20/2020	1 hr	NEP 2020 - Holistic Progress card	Ms.Vamsheepriya Amar
Lakshmi G	CBSE	11/19/2020	1 hr	NEP 2020- Assessment and examination reforms	C Karpagam
Sowmya Latha S	CBSE	11/20/2020	1 hr	Happy TEACHERS Create Happy Spaces	Diksha
Charul Gupta	CBSE	11/19/2020	1 hr	NEP 2020 -Assessment and examination reforms	C Karpagam
Neethukrishnan.T.S	CBSE	11/21/2020	1 hr	Joyful Mathematics-Creating a culture of Mathematics learning	Rajeswari Muthu
Debarati Dasgupta	CBSE	5.11.2020	1 hr	Integrating gender in teaching- learning process.	DIKSHA
Debarati Dasgupta	CBSE	5.11.2020	1 hr	Integration of ICT in teaching learning and assessment.	DIKSHA
Debarati Dasgupta	CBSE	5.11.2020	1 hr	Art integrated learning	DIKSHA
Reshma Rai	CBSE	25.11.20	1 hr	Happy Teachers Create Happy Spaces	Dr Mahesh K
Suman Kumari	CBSE	11/19/2020	1 hr	NEP 2020- Empowering The Teachers	Dr Mahesh K
Arijita.C	CBSE	11/16/2020	1 hr	Integrating gender in teaching - learning process	DIKSHA
Arijita.C	CBSE	11/24/2020	1 hr	Magic of Gratitude	Dr. Reshma Ganesh
Manjula R	CBSE	11/22/2020	1 hr	Early Childhood Care and Education	M. Rajeswari
Anju Jain	CBSE	23.12.2020	1 hr	Strategies For Happy Classroom	Ms Rajeswari Muttu
Kanta Thakur	CBSE	23.12.2020	1 hr	Strategies For Happy Classroom	Ms Rajeswari Muttu
Dimple Raina	CBSE	13.12.2020	1 hr	The foundation of learning	Dr. Mahesh.K
Reshma Rai	CBSE	11.12.2020	1 hr	21st Century Skills	Ms Rajeswari Muttu
Ashwini. C	CBSE	17.12.2020	1 hr	21st Century Skill	Thavasi Moni
Rekha Khemka	CBSE	31.12.2020	1 hr	Learning style - learn to unlearn	Ms.Ritika Anand
Lakshmi G	CBSE	31.12.2020	1 hr	Learning style - learn to unlearn	Ms.Ritika Anand
Charul Gupta	CBSE	31.12.2020	1 hr	students learning enhancement guidelines	Ms Arthy Karpagam
Arijita Chatterjee	CBSE	12/28/2020	1 hr	Flipped classroom	Ms. Chitrakala Ramachandran
Ashi Sharanappa	CBSE	11.12.2020	1 hr	21st Century Skills	Ms Rajeswari Muttu
Sumalatha.R	CBSE	31.12.2020	1 hr	Students learning enhancement guidelines	Ms Arthy Karpagam
Gayathri .P.S	CBSE	31.12.2020	1 hr	Students learning enhancement guidelines	Ms Arthy Karpagam

Amrutha M	CBSE	31.12.2021	1 hr	Gamefication in Learning	Ms Mouna
Sumangala G	CBSE	1/8/2021	1 hr	Becoming a favourite teacher	Ms. Sapna Sankhla
Reema Antony	CBSE	1/6/2021	1 hr	Integration of Arts in Science	Ms. Vamsheepriya
Aarti Prashanth	CBSE	9.1.2021	1 hr	Teaching Strategies in Evs for Primary classes	Dr. Uma .K
Aarti Prashanth	CBSE	13.1.2021	1 hr	Creative Lesson Plans in Social Science	Ms. Padimini Sriraman
Amrutha M	CBSE	01.01.2021	1 hr	Peer Relations	Ms. V Sudha Malini
Deepa D	CBSE	12.01.2021	1 hr	Becoming a favourite teacher	Ms. Sapna Sankhla
Rekha Khemka	CBSE	1.1.21	1 hr	Peer Relations	Ms. V Sudha Malini
Sudha M	CBSE	9.1.2021	1 hr	NEP 2020 - Holistic Progress Card	Ms. Karpagam Arasappan.
Anusuya HR	CBSE	1/8/2021	1 hr	Effective Teaching and learning in Kannada	Mr.Raveendra Hulyal
Suman Kumari	CBSE	1/8/2021	1 hr	Teaching Strategies/ Methodologies in Mathematics	Mr.Mahesh K.
Suvarna Manjunath	CBSE	1/8/2021	1 hr	Dramatics in teaching	Mr.P Sathishkumar
Anindita Dan	CBSE	1/8/2021	1 hr	Teaching Strategies and methodologies in science	Dr.Uma.K
Anindita Dan	CBSE	1/9/2021	1 hr	Blooms Taxonomy and Assessment strategies in science	Ms. Vamsheepriya
NeethuKrishnan.T.S	CBSE	1/1/2021	1 hr	Peer Relations	MS.V.Sudha Malini
NeethuKrishnan.T.S	CBSE	1/9/2021	1 hr	Teaching Strategies in Evs for Primary classes	Dr.Uma.K
Charul Gupta	CBSE	1/12/2021	1 hr	Becoming a favourite teacher	Mrs Sapna Sankhla
Channamma G N	CBSE	8\01\2021	1 hr	Effective Teaching and learning in Kannada	Mr. Ravindra Hulyal
P.S.Gayathri	CBSE	8\01\2021	1 hr	Competency Based Education	Ms.M.Rajeshwari
Sumangala G	CBSE	2/23/2021	1 hr	CBE MODULE 1,2,3,4	DIHKA
Sumangala G	CBSE	2/24/2021	1 hr	EXPERIENTIAL LEARNING	DIHKA
Aarti P	CBSE	2/23/2021	1 hr	EXPERIENTIAL LEARNING	Diksha
Kanta Thakur	CBSE	2/1/2021	1 hr	Classroom Management-Effective Mentoring of Students	V SUDHA MALINI
Anju Jain	CBSE	1.02.2021	1 hr	Adapting to post Covid in School Education	Ms Manjula Gupta
Anju Jain	CBSE	09.03.2021	1 hr	Managing Aggression in Classroom	Ms Rajeswari Muttu
Ranjith	CBSE	8/8/2020	1 hr	Dealing with misbehaviour in classroom	Mr. Joji Paul
Ranjith	CBSE	9/29/2020	1 hr	Happy teachers create Happy Spaces/ Classrooms	Mr. Joji Paul
Ms. Tushita	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Girija Vishwanathan	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Jaya Pillai	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Arjita C	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Rekha K	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Deepa D	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Sumalatha r	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Sumangala	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms Reema Anthony	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Revathi	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Olympia	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Sonia Madan	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Suman	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N

Ms. Manjula	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Debarati	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Sri Devi	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Deepthi s	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Poojitha	CBSE	5/12/2020	1 hr	Happy Teachers create Happy Classroom	Ms. Maheshwari N
Ms. Anupama C	CBSE workshop	12.5.20	1hr	Happy teachers create happy classrooms	Ms.Maheshwari N
Ms. Anupama C	CBSE Workshop	8/9/2020	1 hour	Strategies for Teaching English Speaking	Mr. Sathish Kumar
Ms. Anupama C	cbse	10/18/2020	1 hour	NEP 2020/ School Education Curriculum and Pedagogy	Mr. T. Thavasi Mony
Ms. Anupama C	Workshop	20.4.20	1hr 30 min	My mission and vision board	Mr. Rajendra Jain
Ms. Anupama C	Workshop	23.4.20	1hr	Pupil pod connect	
Ms. Anupama C	Workshop	2.5.20	1hr	Alternative calendar	Mr. Bhushan lal Handu
Ms. Anupama C	Workshop	20.5.20 27.5.20 3.6.20	1hr each(3 sessions)	Brillio Digital Literacy Learning program	Mr.Praveen
Ms. Anupama C	Workshop	18.6.20	1 hr	Anyboli demo	Mr. Romil Sood
Ms. Anupama C	Webinar	11.7.20	1hr 30 min	Effective Strategies to Engage Students in Online Learning	Dr. Radha R Balachandar
Ms. Anupama C	Webinar	14.7.20	1 hr 30min	Handling online classes and its effectiveness.	Mr. Ravichandra Halasyam
Ms. Anupama C	Webinar	15.7.20	1 hr 30min	Handling online classes and its effectiveness.	Mr. Ravichandra Halasyam
Ms. Anupama C	Webinar	7/11/2020	1hour15min	Effective Strategies to engage students in online learning	Ms.Radha R Balachandar
Ms. Anupama C	Webinar	7/14/2020	1hr 30 min	Handling online classes and its effectiveness	Mr. Ravichandran Halasyam
Ms. Anupama C	Webinar	7/15/2020	1hr 30 min	Handling online classes and its effectiveness(Q&A session)	Mr. Ravichandran Halasyam
Ms. Anupama C	Webinar	7/16/2020	1 hour	Art of writing words Firiki TTp (ID 843257)	Gaurav and Sakshi
Ms. Anupama C	Webinar	7/18/2020	2 hrs	How to sustain students engagement and learning.	Dr. Navneet Sharma, Mr. Atish Chattopadyay, Mr. Sanjay Padode
Ms. Anupama C	Webinar	8/13/2020	1 hour	Teaching Methodologies and need to empower the young minds for a better tomorrow.	Mrs. Sugandhi Vishwanathan
Ms. Anupama C	Webinar	8/14/2020	1 hour	Future of learning/ A focus on schools	G.Balasubramaniam,V Swamy, Amrita Barman,HamsaVenugopal
Ms. Anupama C	Webinar	8/18/2020	1 hour 30 minutes	Reimagining Education with Technology	Ms. Kamal Peter
Ms. Anupama C	Webinar	8/29/2020	1 hr 30 min	Writing High Impact Emails	Ms. Kamaldeep peter & Ms. Madhulika Tewari
Ms. Anupama C	Webinar	10/10/2020	1 hour 30 minutes	Being Relevant for Future Industry Needs	Dr. G Balasubramanian
Ms. Anupama C	WORKSHOP	10/13/2020	1 hour	Introduction to NIOS & OBE	Ms.Manila Carvalho
Ms. Anupama C	Webinar	10/23/2020	1 hour	Coding across curriculum	Dr. G Balasubramanian
Ms. Anupama C	Webinar	10/31/2020	1 hour	Assessing students learning in the age of virtual classes	Ms. Nirmala Sankaran

Ms. Anupama C	Webinar	11/7/2020	1 hour	Orient Black Swan webminar on My ten favourite grammar lessons	Mr. Scott Thornbury
Ms. Anupama C	Webinar	11/20/2020	2 hours	Understanding child sextual abuse	Ms. Jaunitha Kakoty
Ms. Anupama C	Webinar	3/8/2021	2 hours	Women Health	Dr. Maunisha Gupta
Ms. Archana Binoj	CBSE	12.5.20	1hour	Happy teachers create happy classrooms	Ms.Maheswari.N
Ms. Archana Binoj	CBSE	8/8/2020	1HOUR	ASSESSMENT IN SCIENCE	Mr.Thavasi Moni
Ms. Archana Binoj	CBSE	8/11/2020	1HOUR	INNOVATIVE PEDAGOGY IN SCIENCE	MRS.VAMSHEEPRIYA AMAR
Ms. Archana Binoj	CBSE	8/25/2020	1HOUR	IICT INTEGRATION IN SCIENCE TEACHING	MS.VAMSHEEPRİY AMAR
Ms. Archana Binoj	CBSE Workshop	10/19/2020	1 hr	NEP/Assessment and Examination reforms	Vamsheepriya
Ms. Archana Binoj	Workshop	20.4.20	1hour	My mission and vission board	Mr.Rajendra jain
Ms. Archana Binoj	Workshop	2.5.2020	1hour	Alternative calendar	Mr.Bhushanlal Handu
Ms. Archana Binoj	workshop	21.5.2020 28.5.2020 4.6.2020	1hour	Brillio Digital Literacy Learning program	Mr.Praveen
Ms. Archana Binoj	Webinar	7/11/2020	1HR 15MIN	Effective Strategies to engage students in online learning	Ms.Radha R Balachandar
Ms. Archana Binoj	Webinar				
Ms. Archana Binoj	Webinar	7/15/2020	1hr 30 mints	Handling online classes and its effectiveness Q&A session	Mr.Ravichandran Halasyam
Ms. Archana Binoj	Webinar	7/31/2020	1hr	Content management and teaching style	MINIJOHNY
Ms. Archana Binoj	AMRITA VIDYALAYA	8/13/2020	1HOUR	TEACHING METHODOLOGIESAND NEED TO EMPOWER THE YOUNG MINDS FOR A BETTER TOMORROW	MRS.SUGANDHI VISWANATHAN
Ms. Archana Binoj	YOUTH CAREER CONNECT	8/14/2020	1HOUR	PANEL DISCUSSION ON FUTURE OF LEARNING	G.SUBRAMANIAN,V.SWAMY,AM RITA,HAMSA,RASHMIMS.LOLA SHIVSANKAR
Ms. Archana Binoj	WEBINAR	8/17/2020	1HOUR	ONLINE CLASS/HOW TO KEEP IT ENGAGING	LOLA SHIVSANKAR
Ms. Archana Binoj	WEBINAR	8/18/2020	1HR 30 MINUTES	REIMAGINING EDUCATION WITH TECHNOLOGY	MS.KAMAL PETER

Ms. Archana Binoj	WEBINAR	8/29/2020	1HR 30 MINUTES	WRITING HIGH IMPACT EMAILS	MS.KAMAL PETER , MS.MADHULIKA TEWARI
Ms. Archana Binoj	Webinar	9/8/2020	1 hr	Motivating students	PROF.METHIL KRISH
Ms. Archana Binoj	Webinar	9/12/2020	1 hr	OLABS Orientation	PROF.METHIL KRISH
Ms. Chanda	CBSE	29/09/20	1 hr30min	The foundation of learning	Dr. Mahesh Kadakal akka
Ms. Chanda	CBSE	10/20/2021	1 hr	NE 2020: Empowering the Teacher	JOJI POUL
Ms. Chanda	work shop	11/7/2020	2hrs	Effective strategies to engage students in online learning	Dr.R Radha Balachandar
Ms. Chanda	Webinar	7/15/2020	min	Handling online classes and its effectiveness	Mr.Ravichandran Halasyam
Ms. Chanda	Webinar	7/16/2020	1hour	Integration of Art	Ms Sakshi and Mr Gaurav
Ms. Chanda	Workshop	5/8/2020	1 hr	Learning Style	Sukanya .M
Ms. Chanda	Webinar	8/13/2020	1hour	Teaching methodology and need to empower the young minds for a better tomorrow.	Mrs Sugandhi Vishwanathan
Ms. Chanda	webinar	17/820	1hr	FOCUSING TR	Rr, Dr sheeja karlam
Ms. Chanda	webinar	18/8/20	1 hr	oracle new school and service	Kamal Peter
Ms. Chanda	Oracle	29/08/20	1Hour 30mins	Writing High Impact Emails	Ms.Madhulika Tiwari
Ms. Chanda	Webinar	10/10/2020	1 hr 30 m	Being relevant for future industry needs	Dr. G Balasubramanian
Ms. Chanda	Webinar	8/10/2020	1 hr	Motivating students	Prof Methil krish
Ms. Chanda	Webinar	10/13/2020	1 hr 15 mint	Introduction to NIOS and OBE	Mr. Satish
Ms. Chanda	Workshop	1/31/2020	1hr	Assessing Students learning in the age of virtual classes	Ms. Nirmala Sankaran
Ms. Chanda	Workshop	1/28/2020	1.30 hr	Hindi bhasha ke nawcharishikshan shastr:kla ekekikaran	Shiksha Mathur
Ms. Chanda	Webinar	1/5/2020	1.15 hr	Talk on leadership & Management skills	
Ms. Dhanalakshmi	CBSE	12.05.2020	1 hour	workshop)	Ms. Maheshwari N
Ms. Dhanalakshmi	CBSE	8/9/2020	1 hour	Strategies for Teaching English Speaking	Mr. Sathish Kumar
Ms. Dhanalakshmi	cbse	10/18/2020	1 hour	NEP 2020/ School Education Curriculum and Pedagogy	Mr. T. Thavasi Mony
Ms. Dhanalakshmi	Webinar	7/11/2020	1hour15min	students in	Ms.Radha R Balachandar
Ms. Dhanalakshmi	Webinar	7/14/2020	1hr 30 min	Handling online classes and its effectiveness	Mr. Ravichandran Halasyam
Ms. Dhanalakshmi	Webinar	7/15/2020	1hr 30 min	session)	Mr. Ravichandran Halasyam
Ms. Dhanalakshmi	Webinar	7/16/2020	1 hour	Integration of Art	Mr.Gaurav, Ms.Sakshi
Ms. Dhanalakshmi	Webinar	7/18/2020	2 hrs	How to sustain students engagement and learning.	Chattopadyay, Mr. Sanjay Padode
Ms. Dhanalakshmi	Webinar	8/13/2020	1 hour	minds for a better tomorrow.	Mrs. Sugandhi Vishwanathan
Ms. Dhanalakshmi	Webinar	8/17/2020	1 hour	Online classes/ How to keep Engaging?	Mrs Lola Shiv Shankar
Ms. Dhanalakshmi	Webinar	8/18/2020	minutes	Reimagining Education with Technology	Ms. Kamal Peter
Ms. Dhanalakshmi	Webinar	8/29/2020	1 hr 30 min	Writing High Impact Emails	Madhulika Tewari
Ms. Dhanalakshmi	Webinar	10/23/2020	1 hour	Coding across curriculum	Dr. G Balasubramanian

Ms. Dhanalakshmi	Webinar	10/31/2020	1 hour	Assessing students learning in the age of virtual classes	Ms. Nirmala Sankaran
Ms. Dhanalakshmi	Webinar	11/7/2020	1 hour	grammar lessons	Mr. Scott Thornbury
Ms. Dhanalakshmi	Webinar	11/20/2020	2 hours	Understanding child sexual abuse	Ms. Jaunitha Kakoty
Mr. Ganesh R Bhat	WORKSHOP	10/13/2020	1 hour	Introduction to NIOS & OBE	Ms.Manila Carvalho
Mr. Ganesh R Bhat	WORKSHOP	10/18/2020	1 hour	NEP 2020/ School Education Curriculum and Pedagogy	Mr. T. Thavasi Mony
Mr. Ganesh R Bhat	WORKSHOP	10/22/2020	1 hour	Assessment Strategies in Kannada / CBSE	Mr. Ravi Halyal
Mr. Ganesh R Bhat	WORKSHOP	10/31/2020	1 hour	Assessing students learning in the age of virtual classes	Ms. Nirmala Sankaran
Mr. Ganesh R Bhat	Ratna Sagar	12/19/2020	2Hr.	Online Learning	Dr. Bhaskar & Mohammed Javeed.
Mr. Ganesh R Bhat	Ratna Sagar	12/29/2020	1 hour	Reading Eggs Programme	Sriya Lalwani
Mr. Ganesh R Bhat	Workshop	11/20/2020	2 hours	Understanding Child Sexual Abuse by ARPAN	Ms. Juana Kakoty
Mr. Ganesh R Bhat	BGS/National P	2/27/2021	2 hours	Waste water treatment	Dr. T. V. Ramachandra
Mr. Ganesh R Bhat	Workshop	3/23/2021	2.30 hours	Sanskrit literature and sports	KSU Bangalore
Mr. Guruswamy	CBSE Workshop	30.4.2020	1.30 Hours	Memory Development	Mr. Jayashimha
Mr. Guruswamy	Workshop	02.05.2020	1 Hour	Alternative Calendar	Mr. Bhushan lal Handu
Mr. Guruswamy	Workshop	11.07.2020	1.30 Hours	Effective Strategies to Engage Students in Online Learning	Dr. Radha R Balachandar
Mr. Guruswamy	Webinar	14.07.2020	1.30 Hours	ಆದಿಕವಿಯೇ?)	DR. Hampa Nagarajayya
Mr. Guruswamy	LiveTalk	7/14/2020	1 Hour	Handling online classes and its effectiveness	Mr. Ravichandran Halasyam
Mr. Guruswamy	LiveTalk	7/15/2020	1 Hour	answer session	Mr. Ravichandran Halasyam
Mr. Guruswamy	Webinar	17.08.2020	1hour	Online classes / How to keep it engaging	Mrs. Lola Shiv Shankar
Mr. Guruswamy	Webinar	18.08.2020	1hour	Re imagining education with technology	Ms. Kamaldeep peter
Mr. Guruswamy	Live	24.08.2020	2Hour	ಹತ್ತನೇ ಶತಮಾನದ ಸಾಂಸ್ಕೃತಿಕ ಸ್ಥಿತ್ಯಂತರಗಳು	Dr. B. Prahlad Reddy
Mr. Guruswamy	Webinar	29.08.2020	1hr 30 min	Writing High Impact Emails	Dr. Kamaldeep Peter
Mr. Guruswamy	Live	31.08.2020	3Hour	ಜನಪದ ಮಹಾಕಾವ್ಯಗಳು : ತಾತ್ವಿಕ ಚಿಂತನೆ	Dr. Purushottam Bilimale
Mr. Guruswamy	Webinar	10/10/2020	1 hour 30 m	Being Relevant for Future Industry Needs	Dr. G Balasubramanian
Mr. Guruswamy	WORKSHOP	10/13/2020	1 hour	Introduction to NIOS & OBE	Ms.Manila Carvalho
Mr. Guruswamy	WORKSHOP	10/18/2020	1 hour	NEP 2020/ School Education Curriculum and Pedagogy	Mr. T. Thavasi Mony
Mr. Guruswamy	WORKSHOP	10/22/2020	1 hour	Assessment Strategies in Kannada / CBSE	Mr. Ravi Halyal
Mr. Guruswamy	Webinar	10/21/2020	1Hr	Virtual Exams & Assessments	Neverskip team
Mr. Guruswamy	WORKSHOP	10/31/2020	1 hour	Assessing students learning in the age of virtual classes	Ms. Nirmala Sankaran
Mr. Guruswamy	Webinar	11/7/2020	1 hour	Orient Black Swan webinar on English grammar	Mr. Scott Thornbury
Mr. Guruswamy	WORKSHOP	11/20/2020	2 hours	Understanding Child Sexual Abuse by ARPAN	Ms. Juana Kakoty
Mr. Guruswamy	YOUTUBE LIV	8/2/2021	1 HRS	NEP 2020 WEBINARS FOR TEACHERS	COE CHENNAI
Mr. Guruswamy	WEBINAR BY ORACLE/	2/12/2021	1 HRS	WOMEN HEALTH/HOW LISTENING TO OUR BODY CAN SAVE OUR LIVES	MONISHA GUPTA AND AJAY SHARMA

Mr. Guruswamy	BGS/Nationalc Public School	2/27/2021	2 hours	Waste water treatement	Dr. T. V. Ramachandra
Ms. Harsha B Raja	CBSE work shop	31.07.20	1h :30 min	Managing Virtual classes	Mrs. Geetha subramanian
Ms. Harsha B Raja	Workshop	20/08/2020	1hr	Recreational Mathematics	Mrs Muthu Rajeswari
Ms. Harsha B Raja	Cbse workshop	18/09/20	1h 30 min	Assessment in mathematics	Dr Mahesh Kadakalakkath
Ms. Harsha B Raja	cbse	18/10/20	1hr	NEP 2020 // the foundation of learning	Mrs Muthu Rajeswari
Ms. Harsha B Raja	Cbse workshop	26/11/20	1h	school education Cirriculum and pedagogy	Dr Mahesh Kadakalakkath
Ms. Harsha B Raja	webinar	14.07.2020	hour 30 minute	Handling Online Classes and its effectiveness.	Mr. Ravichandran Halasyam
Ms. Harsha B Raja	webinar	15.07.2020	1hr 30 min	Handling online classes and its effectiveness(Q&A session)	Ms.Radha R Balachandar
Ms. Harsha B Raja	webinar	16.07.2020	1 hour	Slam out loud:Integration of Art	Mr.Gaurav
Ms. Harsha B Raja	Live Chat	17.07.2020	1hr 30min	Online schooling: Expectations and Experiences	Ms. Farida and Ms. Hemalatha.
Ms. Harsha B Raja	Webinar	13.08.20	1hour	minds for a better tomorrow	Mrs. Sugandhi Vishwanathan
Ms. Harsha B Raja	Webinar	17.08.2020	1hour	Online classes / How to keep it engaging	Mrs. Lola Shiv Shankar
Ms. Harsha B Raja	Workshop	18.08.2020	1 hr	REIMAGINE EDUCATION WITH TECHNOLOGY	Dr Kamal Peter
Ms. Harsha B Raja	Webinar	29.08.20	1hr 30 min	Writing High Impact Emails	Dr Kamal Peter
Ms. Harsha B Raja	Prodigy	23.10.20	1hr	new ways of looking at and using formative Assessment	sarita mathur
Ms. Harsha B Raja	webinar	28.10.2020	1hr	virtual exams , NEVERSKIP	Hey Math
Ms. Harsha B Raja	webinar	31/10/20	1 h 30min	classes	Harsh Ranjan hey math
Ms. Harsha B Raja	webinar	7/11/2020	1h	Orient black swan teachers	
Ms. Harsha B Raja		20/11/20	2hr	Aarpan towards freedom Child sexual abuse and safety	Ms. Jaunitha Kakoty
Ms. Harsha B Raja	webinar	18/12/20	1h	Nep 2020 / evolution of eduation policy and NEP	Dr gagan gupta
Ms. Harsha B Raja	Ratna Sagar	12/19/2020	2Hr.	Online Learning	Dr. Bhaskar & Mohammed Javeed.
Ms. Harsha B Raja	Wbinar	1/30/2021	1 hr	Cambridge learning assessment	
Ms. Harsha B Raja	online session	3/13/2021	1 hr	Learning & assessment Management Platform	
Ms. Harsha B Raja	Diksha Training	14/11/2020	1hour	CBSE Art integrated learning	Diksha Faculty
Ms. Harsha B Raja	Diksha Training	14/11/2020	1hour	teaching learning process	Diksha Faculty
Ms. Harsha B Raja	Diksha Training	14/11/2020	1hour	Integration of ICT in teaching, learning and assessment	Diksha Faculty
Ms. Harsha B Raja	Diksha Training	14/11/2020	1hour	Qualities and Creating Safe and	Diksha Faculty
Ms. Harsha B Raja	Diksha Training	15/11/2020	hour 30minute	Classroom	Diksha Faculty
Ms. Harsha B Raja	Diksha Training	15/11/2020	hour 15 minut	in schools	Diksha Faculty
Ms. Himabindu	CBSE	7/29/2020	1 hr	Happy teachers create happy spaces	Ms. Meenakshi
Ms. Himabindu	CBSE	11/8/2020	1 hr	Innovative teaching of Mathematics	Dr. S.Paramendar singh
Ms. Himabindu	CBSE	8/28/2020	1 hr	Assessment in Mathematics(CBSE)	Dr. Mahesh Kadakalal
Ms. Himabindu	CBSE	10/21/2020	1 hour	NEP 2020 / Reimagining Vocational Education	Mr. Shankar Narayanan
Ms. Himabindu	CBSE	10/23/2020	1 hour	Coding across curriculum	Ms. Manila Carvilo
Ms. Himabindu	CBSE	8/1/2021	1 and half hour	Teaching stategies or methodologies in Mathematics	Dr. Mahesh Kadakalakkath

Ms. Himabindu	Webinar	4/26/2020	1hour	CIET (Collaborative classroom via team)	Ms.Krupali Rathin Sanghvi
Ms. Himabindu	Webinar	4/30/2020	1hour	Memory workshop	Dr.Jayasimha
Ms. Himabindu	Workshop	2/5/2020	1hour	Alternative academic calenderfor class 6 to 8(NCERT)	Proff. Bhushan Lal Handoo
Ms. Himabindu	Workshop	10.5.2020	2hours	Mind mingle/ mathematics workshop	Dr. Seetaram
Ms. Himabindu	Workshop	12/5/2020	1hour	Perspective Building on Lifeskills (CBSE)	Ms. V. Sudhamalini
Ms. Himabindu	Workshop	5/14/2020	1hour	Brillio Digital Literacy Training for Teachers	Mr. Vamshi
Ms. Himabindu	Workshop	18.5.2020	1hour	Joyful mathematics (CBSE workshop)	Mr. Arindham roy choudhury
Ms. Himabindu	Workshop	6/6/2020	1hour	Assessment in Mathematics(CBSE)	Ms. Rajeswari Muthu
Ms. Himabindu	Webinar	6/20/2020	1hour	How to make maths fun for elementary kids ?	Ms. Anshula Saxena
Ms. Himabindu	Webinar	7/14/2020	1hour	Handling online classes and its effectiveness	Mr.Ravichandran Halasyam
Ms. Himabindu	Webinar	7/15/2020	1hour	answer session	Mr.Ravichandran Halasyam
Ms. Himabindu	Webinar	7/17/2020	1hour	online session	Ms.Caroline and group
Ms. Himabindu	Webinar	7/20/2020	hours	Remove Maths Phobia(Addition with regrouping)	Dr.S.T.B . Bose
Ms. Himabindu	Webinar	7/22/2020	hours	Remove Maths Phobia(Subtraction with regrouping)	Dr.S.T.B . Bose
Ms. Lakshmi Lavanya	CBSE	9/8/2020	1hr 15min	Virtual session on Teaching English speaking(CBSE Workshop)	Sathish Kumar
Ms. Lakshmi Lavanya	WORKSHOP	11/7/2020	1 hr	Effective Strategies to Engage Students in Online Learning	Dr. R Radha
Ms. Lakshmi Lavanya	WORKSHOP	7/14/2020	1:30 hr	Handling online classes and its effectiveness	Mr. Ravichandran Halasyam
Ms. Lakshmi Lavanya	WORKSHOP	7/15/2020	1:30 hr	Handling online classes and its effectiveness	Mr. Ravichandran Halasyam
Ms. Lakshmi Lavanya	WORKSHOP	7/16/2020	1:00 hr	Integration of art	Gaurav and Sakshi
Ms. Lakshmi Lavanya	WORKSHOP	7/17/2020	1:00 hr	Experiences of teachers	
Ms. Lakshmi Lavanya	WORKSHOP	7/18/2020	1:00 hr	How to sustain students engagement and learning	
Ms. Lakshmi Lavanya	WORKSHOP	7/19/2020	2hrs	Innovation and transformation by VIHE	
Ms. Lakshmi Lavanya	Webinar	14.08.2020	1 HOUR	The future of learning	Mr. G Balasubramaniam Mrs. Rashmi F
Ms. Lakshmi Lavanya	WORKSHOP	18.08.2020	1.5 HOURS	REIMAGINE EDUCATION WITH TECHNOLOGY	Kamal Peter
Ms. Lakshmi Lavanya	Amrita Vidyapeet	8/17/2020	1 hour	Online classes/ How to keep Engaging?	Mrs Lola Shiv Shankar
Ms. Lakshmi Lavanya	WEBINAR/BY AMRITA VIDYA PEETHAM	16/09/20	1 HOUR	A remarkable journey of Selfless Social Service	DR.V.K.JAYAKUMAR
Ms. Lakshmi Lavanya	WEBINAR/secret to create an impact in the Classroom	17/09/20	1.30 HRS	FISH PHILOSOPHY	Prof. Methil Krish
Ms. Lakshmi Lavanya	WEBINAR	29/8/20	1.30 HRS	WRITING HIGH IMPACT EMAILS	MADHULIKA TEWARI
Ms. Lakshmi Lavanya	Webinar	3.10.20	1hr 30 min	Digital Pedagogy and Holistic online Education	DR. SRIKANTH ACHARYA
Ms. Lakshmi Lavanya	Webinar	10/10/2020	1hr 30 min	COMMERCE AND HUMANITIES TEACHERS	Dr. G. Balasubramanian

Ms. Lakshmi Lavanya	WORKSHOP	31/10/2020	1 hour	Assessing students learning in the age of virtual classes	Ms. Nirmala Sankaran
Ms. Lakshmi Lavanya	Webminar	7/11/2020	1 hour	Orient Black Swan webminar on English grammar	Mr. Scott Thornbury
Ms. Lakshmi Lavanya	BSSCA Webinar	2/11/2020	1.30 hrs	Spice box of new /age students engaging techniques	Mr Sathish Chathanath
Ms. Lakshmi Lavanya	Webinar	11/20/2020	2 hours	Understanding child sextual abuse	Ms. Jaunitha Kakoty
Ms. Lakshmi Lavanya	Wbinar	30/01/2021	1 hr	Cambridge learning assessment	
Ms. Lakshmi Lavanya	online session	13.3.2021	1hr	Learning & assessment Management Platform	
Ms. Lakshmi Lavanya	Webinar	12/6/2020	1hr 15mins	Leadership and management skills	Prof C B Sharma, veena raizada
Ms. Lakshmi Lavanya	Webinar	2/12/2021	1 hr	Ovarian cancer/What all woman need to know	Dr Ajay Sharma,Dr Monisha Gupta
Ms. Lakshmi Lavanya	Webinar	3/13/2021	1 hr	Learning and assessment management program	Mr Jishnu Gupta
Ms. Lakshmi Lavanya	Webinar	3/22/2021	1 hr	What does water mean to you	Ms Kamal Peter
Ms. Mamtha S	CBSE	12.05.2020	1 hour	workshop)	Ms. Maheshwari N
Ms. Mamtha S	CBSE	8/13/2020	1 hour	Decoding board/periodic papers and multiple assesments	Mrs.M.Rajeshwari
Ms. Mamtha S	CBSE	11/7/2020		Essentials of lesson planning in social science	
Ms. Mamtha S	CBSE	8/13/2020	1 hr	Decoding board/periodic papers and multiple assesments	Mrs.M.Rajeshwari
Ms. Mamtha S	CBSE	8/30/2020		Managing virtual classes	Mrs. Kamal Deep Peter
Ms. Mamtha S	CBSE	10/17/2020	1 Hr	Essentials of lesson planning in geography	Mena Mittle
Ms. Mamtha S	CBSE	10/19/2020	1 Hr	NEP 2020 / Holistic Progress Card	Ms. C Karpagam
Ms. Mamtha S	CBSE	10/19/2020	1 Hr	NEP 2020/Assessment and examination reforms	Mrs.Vamshi Priya
Ms. Mamtha S	CBSE	10/20/2020	1 Hr	NEP 2020 / Holistic Progress Card	Ms. C Karpagam
Ms. Mamtha S	Webinar	3.06.2020,3. 28.	1 hour each	Brillio Digital Literacy Training for Teachers	Mr. Aman Gupta& Mr. Praveen
Ms. Mamtha S	Webinar	7/11/2020	1hour15min	students in	Ms.Radha R Balachandar
Ms. Mamtha S	Webinar	14.07.2020	hour 30 minute	Handling Online Classes and its effectiveness.	Ms.Radha R Balachandar
Ms. Mamtha S	Webinar	7/16/2020	1 hour	Art of writing words Firiki TTp (ID 843257)	Gaurav and Sakshi
Ms. Mamtha S	Webinar	7/18/2020	2 hrs	How to sustain students engagement and learning.	Chattopadyay, Mr. Sanjay Padode
Ms. Mamtha S	webinar	7/15/2020	1hr 30 min	session)	Ms.Radha R Balachandar
Ms. Mamtha S	Webinar	8/13/2020	1 hour	minds for a better tomorrow.	Mrs. Sugandhi Vishwanathan
Ms. Mamtha S	Webinar	8/14/2020	1 hour	Future of learning/ A focus on schools	Amrita Barman,Hamsa Venugopal
Ms. Mamtha S	Webinar	8/18/2020	minutes	Reimagining Education with Technology	Ms. Kamal Peter
Ms. Mamtha S	Webinar	29.08.2020	1 hr 30 min	Writing High Impact Emails	Ms. Kamaldeep peter & Ms. Madhulika Tewari
Ms. Mamtha S	ORACLE Volunteering	8/18/2020		Reimagining Education with Technology	Mrs. Kamal Deep Peter
Ms. Mamtha S	Webinar	10/10/2020		Humanities Teachers	Br.G.Balasubramanium
Ms. Mamtha S	webinar	10/13/2020	1 Hr	Introducing of NIOS and OBE	Mr.Sathish V
Ms. Mamtha S	Webinar	10/20/2020	2.30 hr	Child sexual abuse	

Ms. Mamtha S	Webinar	14/08/2020 17/08/2020	2hrs	The FUTURE OF LEARNING reimagining Education with Technology	G Balasubramaniam,V. Swamy,Amrita Burman, Hamsa Venugopal
Ms. Mamtha S	BSSCA	10/23/2020	2hrs	Coding Across the Curriculum	Ms.Manila Carvalho
Ms. Mamtha S	Heymath	31.10.2020	2hrs	Assessing students learning in the age of virtual classe.	Heymath Team
Ms. Mamtha S	Arpan	20.11.2020	2hrs	Awereness on Understanding child Abuse and Safety	Ms. Juanita Kakoty
Ms. Mamtha S	<u>Blackswan</u>	7/11/2020	2hrs	My ten favourite grammar lessons	Mr. Scott Thornbury
Ms. Mamtha S	CBSE	11/20/2020	2hrs	NEP 2020 / Holistic Progress Card	
Ms. Linda joseph	CBSE	12/5/2020	1hr.	Happy teachers create happy classrooms (CBSE)	Ms.Maheshwari N
Ms. Linda joseph	CBSE	6/8/2020	1 hr	Blooms Taxonomy and Questioning technique in assessment	Ms.Mini Johny
Ms. Linda joseph	CBSE	7/8/2020	1 hr	Story telling as Pedagogy	Dr. Reshma Ganesh
Ms. Linda joseph	CBSE	8/8/2020	1 hr	Teaching Mathematics Using Technology	Ms. Anuradha D
Ms. Linda joseph	CBSE	10/6/2020	1hr.	Mthematics Teaching Strategies and Methodologies(CBSE)	Dr.Revathy Parameswaran
Ms. Linda joseph	CBSE	10/18/2020	1:15hr	NEP/Curriculum and Pedagogy.	Mr. T. Thavasi Moni
Ms. Linda joseph	CBSE	10/21/2020	1hr	Essentials of lesson plan in Mathematics.	Dr. Mahesh K. (Principal/ Edify School, Bangalore)
Ms. Linda joseph	Webinar	4/26/2020	1hr.	CIET (Collaborative Classroom via Teams)	Ms.Krupali Rathin Sanghvi
Ms. Linda joseph	Webinar	4/30/2020	1hr.	Memory workshop	Sq.Leader Jayasimha
Ms. Linda joseph	Webinar	6/20/2020	1hr.	How to make Maths Fun For Elementary Kids.	Ms. Anshula Saxena
Ms. Linda joseph	Webinar	5/14/2020	1hr.	Brillio Digital Literacy Training for Teachers.	Mr.Vamshi
Ms. Linda joseph	Workshop	8/18/2020	1 hr	Education foregoing ahead with technology	Ms. Kamal deep Peter
Ms. Linda joseph	Webinar	3/10/2020	1:30hr	Digital Pedagogy and Holistic Online Education	Dr. Srikanta Achary(CEO Quampus.com) Dr. M. H. Kori (Fellow IETE)
Ms. Linda joseph	Workshop (Bangalore/Sah odaya schools Complex)	10/13/2020	1hr	Online Workshop on Introduction to NIOS & OBE	Ms. Manila Carvalho Dr. Sathish (NIOS/ Regional Director/Bangalore)
Ms. Linda joseph	Workshop (Bangalore/Sah odaya schools Complex)	10/22/2020	1:15hr	Coding Across Curriculum/ A hands on Approach (By THE	Ms. Manila Carvalho Ms. Mala Bankal (CEO/ Champions Inc.)
Ms. Linda joseph	Webinar (Prodigy)	10/23/2020	1:15hr	New ways of looking at and using formative Assessment	Mrs. Sarita Mathur

Ms. Linda joseph	Webinar (Neverskip)	10/28/2020	1hr	Virtual Exams & Assessment with Evaluation.	Neverskip Production Team
Ms. Linda joseph	Webinar (HeyMath)	10/31/2020	1:30hr	Assessing student learning in the age of virtual classes.	Mr. Harsh Rajan(Co foundr Hey Math) Ms. Padmini Ravi(Hey Math)
Ms. Linda joseph	Deeksha/Course	10/29/2020			
Ms. Linda joseph	Webinar (Oracle)	11/20/2020	2hr	Towards freedom from Child abuse	Juanita Kakothy
Ms. Linda joseph	Deeksha Course	11/14/2020			
Ms. Linda joseph	CED/India	5/12/2020	1hr. 30 min	Leadership and Management skills.	Dr. Abdulla Rashid (Education minister of Maldives)
Ms. Linda joseph	CED/India	6/12/2020	1hr. 30 min	Leadership and Management skills.	Pro. C. B. Sharma(Former NIOS Chairman)
Ms. Linda joseph	Ratna Sagar	12/19/2020	2Hr.	Online Learning	Dr. Bhaskar & Mohammed Javeed.
Ms. Linda joseph	Ratna Sagar	12/29/2020	1 hr.	Reading Eggs Programme	Sriya Lalwani
Ms. Linda joseph	ThinkTac & Bar	2/22/2020	1hr.	Case study questions in assessment	Mr. Vishal Bhat(ThinkTac)
Ms. Linda joseph	BGS/National Public School	2/27/2020	1hr	Waste water treatment	Dr. T. V. Ramachandra
Ms. Linda joseph	Learning and Assessment Management Platform	3/13/2020	1hr	Teaching Learning Plattform	Mr. Jishnu Gupta
Ms. Linda joseph	Webinar	1. 10.06.2020 2. 23.06.2020 3. 28.06.2020 4. 06.08.2020	1 hour 1 hour	Brillio Digital Literacy Training for Teachers Blooms Taxonomy and its Application in Social Science	Mr. Aman Gupta & Mr. Praveen Mrs. K Uma
Ms. Lakshmi Manjunath	Webinar	10/10/2020	1 hr 30 M	Being Relevant to Future Industry Needs	Mr. K Venkat
Ms. Lakshmi Manjunath	Online Worksho	10/13/2020	1 hr	Introduction to NIOS and OPE	Satish P
Ms. Lakshmi Manjunath	Online Worksho	10/17/2020	1 hr	Essentials of a Lesson Plan in Geography	Ms. K Uma
Ms. Lakshmi Manjunath	Workshop/1 Webinar/2 Webinar/3	06.08.2020 17.08.2020 29.08.2020	1.00 hr 1 hr 45 m 1 hr 30 m	Blooms Taxonomy & its application in Social Science Reimagining Education with Technology Writing High impact e/mails	Mrs. Kamal Deep Peter Ms. Madhulika
Ms. Lakshmi Manjunath	Webinar	7/11/2020	1 hr	My 10 favourite Grammer Lessons	Scott Thorn Bury
Ms. Lakshmi Manjunath	Certificate Cour	7/11/2020	1 hr	Integrating Gender in the Teaching Learning Process	DIKSHA / CHANDIGARH
Ms. Lakshmi Manjunath	Certificate Cour	7/11/2020	1 hr	Integration of ICT in Teaching Learning and Assessment	DIKSHA / CHANDIGARH
Ms. Lakshmi Manjunath	Certificate Cour	7/11/2020	1 hr	Art Integrated Learning	DIKSHA/Mizoram
Ms. Lakshmi Manjunath	Certificate Cour	11/11/2020	1 hr	Developing Personal/Social Qualities for Creating Safe Sch	DIKSHA/Pondichery
Ms. Lakshmi Manjunath	Certificate Cour	12/11/2020	1 hr	Curriculum and Inclusive Class Rooms	DIKSHA/Pondichery
Ms. Lakshmi Manjunath	Certificate Cour	11/13/2020	1 hr	Health and Wellbeing in Schools	DIKSHA/Karnataka
Ms. Lakshmi Manjunath	Webinar	11/19/2020	1 hr	Preparedness Post/Covid	Akhil Kadidal, Deccan Herald

Ms. Lakshmi Meenambath	Webinar	11/20/2020	2 hrs	Understanding Child Sexual Abuse	ARPAN
Ms. Madarasi	CBSE	8/6/2020	1 hour	Assessment	Ms. Mini Johny
Ms. Madarasi	CBSE	8/9/2020	1 hour	Teaching Strategies/Methodologies in English (speaking)	Mr. Sathish Kumar
Ms. Madarasi	CBSE	10/19/2020	1 hour	NEP 2020 ASSESSMENT AND EXAMINATION REFORMS	Ms. Vamsheepriya Amar
Ms. Madarasi	Workshop	8/6/2020	1 Hour	Teaching Strategies/Methodologies in English (writing)	Ms. Aruna Appasamy
Ms. Madarasi	Webinar	7/11/2020	1hr 15min	Effective Strategies to engage students in online learning	Ms. Radha R Balachandar
Ms. Madarasi	Webinar	7/14/2020	1hr 30 min	Handling online classes and its effectiveness	Mr. Ravichandran Halasyam
Ms. Madarasi	Webinar	7/15/2020	1hr 30 min	session)	Mr. Ravichandran Halasyam
Ms. Madarasi	Webinar	7/16/2020	1 hour	Integration of Art	Mr. Gaurav, Ms. Sakshi
Ms. Madarasi	Webinar	7/18/2020	2 hrs	How to sustain students engagement and learning.	Chattopadhyay, Mr. Sanjay Padode
Ms. Madarasi	Webinar	8/13/2020	1 hour	Teaching Methodologies and need to empower the young minds for a better tomorrow.	Mrs. Sugandhi Vishwanathan
Ms. Madarasi	Webinar	8/18/2020	1 hr 30 mins	Re Imagining education with Technology	Dr. Kamal Deep Peter
Ms. Madarasi	Webinar	8/29/2020	1 hr 30 mins	Writing high impact mails	Dr. Kamal Deep Peter, Ms. Madhulika
Ms. Madarasi	Webinar	10/10/2020	1 hour 30 minutes	Being Relevant for Future Industry Needs	Dr. G Balasubramanian
Ms. Madarasi	WORKSHOP	10/13/2020	1 hour	Introduction to NIOS & OBE	Ms. Manila Carvalho
Ms. Madarasi	Webinar	10/23/2020	1 hour	Coding across curriculum	Dr. G Balasubramanian
Ms. Madarasi	Webinar	10/31/2020	1 hour	Assessing students learning in the age of virtual classes	Ms. Nirmala Sankaran
Ms. Madarasi	Webinar	11/7/2020	1 hour	Orient Black Swan webinar on My ten favourite grammar lessons	Mr. Scott Thornbury
Ms. Madarasi	Webinar	11/20/2020	2 hours	Understanding child sexual abuse	Ms. Jaunitha Kakoty
Ms. Neelavathy	WORKSHOP	0th October 2020	1 hour	Art Integrated Learning Model	C. Karpagam
Ms. Neelavathy	WORKSHOP	3th January 2021	1 hour	EFFECTIVE TEACHING AND LEARNING IN KANNADA	
Ms. Neelavathy	WEBINAR	0th October 2020	1 hour 30 m	Being Relevant for Future Industry Needs	Dr. G Balasubramanian
Ms. Neelavathy	WORKSHOP	3th October 2020	1 hour	Introduction to NIOS & OBE	Ms. Manila Carvalho
Ms. Neelavathy	WORKSHOP	1th October 2020	1 hour	Assessing students learning in the age of virtual classes	Ms. Nirmala Sankaran
Ms. Neelavathy	Webinar	th November 2020	1 hour	Orient Black Swan webinar on English grammar	Mr. Scott Thornbury
Ms. Neelavathy	WORKSHOP	th November 2020	2 hour	Understanding Child Sexual Abuse by ARPAN	Ms. Juana Kakoty
Ms. Neelavathy	Webinar	th December 2020	1 hr 15 mins	Session regarding Reading Eggs	Dr B G Bhaskar
Ms. Neetu Sharma	CBSE	31.07.20	1 hour	Content management in class teaching style.	Mrs. Mini Johny
Ms. Neetu Sharma	CBSE	15.08.2020	1 hour	Teaching mathematics using technology	Ms. Anuradha. D
Ms. Neetu Sharma	Workshop	1/10/2020	1hr	Assessment in Mathematics	Dr. Mahesh Kadakala
Ms. Neetu Sharma	Workshop	21.10.20	1 hr 15 min	NEP 2020 Reimagining vocational education	Sankar Narayanan
Ms. Neetu Sharma	Workshop	27.10.20	1hr	NEP 2020 /Assessment and Examination Reforms	Karpagam Arasappan
Ms. Neetu Sharma	workshop	11/7/2020	1hour15min	students in	Ms. Radha R Balachandar

Ms. Neetu Sharma	webinar	14.07.2020	hour 30 minutes	Handling Online Classes and its effectiveness.	Mr. Ravichandran Halasyam
Ms. Neetu Sharma	webinar	15.07.2020	1hr 30 min	Handling online classes and its effectiveness(Q&A session)	Ms.Radha R Balachandar
Ms. Neetu Sharma	webinar	16.07.2020	1 hour	Slam out loud:Integration of Art	Mr.Gaurav
Ms. Neetu Sharma	Live Chat	17.07.2020	1hr 30min	Online schooling: Expectations and Experiences	Ms. Farida and Ms. Hemalatha.
Ms. Neetu Sharma	Webinar	13.08.20	1hour	minds for a better tomorrow	Mrs. Sugandhi Vishwanathan
Ms. Neetu Sharma	Webinar	17.08.2020	1hour	Online classes / How to keep it engaging	Mrs. Lola Shiv Shankar
Ms. Neetu Sharma	Workshop	18.08.2020	1 hr	REIMAGINE EDUCATION WITH TECHNOLOGY	
Ms. Neetu Sharma	Webinar	29.08.20	1hr 30 min	Writing High Impact Emails	Dr Kamal Peter
Ms. Neetu Sharma	Webinar	3.10.20	1hr 30 min	Digital Pedagogy and Holistic online Education	Abraham varghese
Ms. Neetu Sharma	BSSCA	23.10.20	1hr	Coding across the curriculum	
Ms. Neetu Sharma	Prodigy	23.10.20	1hr	new ways of looking at and using formative Assessment	sarita mathur
Ms. Neetu Sharma	webinar	28.10.2020	1hr	virtual exams , NEVERSKIP	
Ms. Neetu Sharma		20/11/20	2hr	Child sexual abuse	Ms. Jaunitha Kakoty
Ms. Neetu Sharma	Ratna Sagar	12/19/2020	2Hr.	Online Learning	Dr. Bhaskar & Mohammed Javeed.
Ms. Neetu Sharma	Wbinar	1/30/2021	1 hr	Cambridge learning assessment	
Ms. Neetu Sharma	online session	3/13/2021	1 hr	Learning & assessment Management Platform	
Ms. Padmashree	workshop	18.5.20	1 hour	joyful mathematics (CBSE workshop)	mr. Arindham roy choudhury
Ms. Padmashree	workshop	19.5.20	1hour	recreational mathematics (CBSE workshop)	ms. Arunima mazumdar
Ms. Padmashree	workshop	20.5.20	1hour	joyful assessment (CBSE workshop)	mr. Arindham roy choudhury
Ms. Padmashree	CBSE	15.08.2020	1hour	Teaching mathematics using technology	Ms. Anuradha. D
Ms. Padmashree	webminar	18.04.20	1hour	early child education	dr. Anita sharma
Ms. Padmashree	webminar	28.04.20	1hour	making sense of reading	oxford university
Ms. Padmashree	webminar	28.4.20	1hour	memory workshop	dr.jayasimha
Ms. Padmashree	webminar	2.05.20	1hour	Alternative academic calenderfor class 6 to 8(NCERT)	dr. Avtar singh
Ms. Padmashree	workshop	10.5.20	2hours	Mind mingle/ mathematics workshop	dr. Seetaram
Ms. Padmashree	webminar	7/14/2020	1hour30min	students in	Ms.Radha R Balachandar
Ms. Padmashree	webminar	7/14/2020	1hour30min	students in	Ms.Radha R Balachandar
Ms. Padmashree	webminar	7/16/2020	1 hour	Integration of Art	Mr Gaurav, MsSakshi
Ms. Padmashree	webminar	7/18/2020	1hour	How to sustain students engagement and learning	Chattopadyay, Mr. Sanjay Padode
Ms. Padmashree	webminar	17.08.2020	1hour	Online classes / How to keep it engaging	Mrs. Lola Shiv Shankar
Ms. Padmashree	webminar	18.08.2020	1hour	Re imagining education with technology	ms. Kamaldeep peter
Ms. Padmashree	webminar	3.10.2020	1 hour	Digital pedagogy and holistic online education	Abraham varghese
Ms. Padmashree	Prodigy	23.10.2020	1 hour	new ways of looking at and using formative assessment	
Ms. Padmashree	CBSE		1 hour	teaching mathematics with technology	Ms. Anuradha dandapani
Ms. Padmashree	webminar	28.10.2020	1hour	virtual exams , NEVERSKIP	
Ms. Padmashree	Webminar	31.10.2020	1hour	Assessing student learning in the age of virtual class	

Ms. Padmashree		20/11/20	2hr	Child sexual abuse	Ms. Jaunitha Kakoty
Ms. Padmashree	Webminar	19/12/2020	2hr	online learning	Dr.Bhaskar
Ms. Padmashree	based question	22/02/2021	1hr	GOAL technique , science and maths	Think tac
Ms. Padmashree	Wbinar	30/01/2021	1 hr	Cambridge learning assessment	
Ms. Padmashree	online session	13.3.2021	1hr	Learning & assessment Management Platform	
Mr. Pranesh Kulkarni	CBSE	30/7/20	1 hrs	Joyful mathematics teaching	Pramendra singh
Mr. Pranesh Kulkarni	CBSE	1/8/2020	1 hrs	Integration of Arts in mathematics	Shalini sharma
Mr. Pranesh Kulkarni	CBSE	1/8/2020	1 hrs	use of technology in teaching mathematics	R K GUPTA
Mr. Pranesh Kulkarni	CBSE	1/8/2020	1 hr	integration of Arts in mathematics	pramendra singh
Mr. Pranesh Kulkarni	CBSE	1/8/2020	1 hr	Teaching mathematics using Technology	R P SHARMA
Mr. Pranesh Kulkarni	CBSE	7/8/2020	1 hr	innovative pedagogy in mathematics Experiential learning	ISHITA MUKHERJEE
Mr. Pranesh Kulkarni	CBSE	18/8/20	1 HR	STRESS MANAGEMENT	DEEPTI NAYAK
Mr. Pranesh Kulkarni	CBSE	24/8/20	1 HR	cbse assessment coding and decoding scheeme	Subrahmanya Sripada
Mr. Pranesh Kulkarni	CBSE	25/8/20	1 HR	Creating a culture of mathematics	Neha Bhardwaj
Mr. Pranesh Kulkarni	CBSE	26/8/20	1 hr	Enhancing practical skills and capacity	Subrata Goswami
Mr. Pranesh Kulkarni	CBSE	31/8/20	1 Hr	common errors committed in mathematics	Ramesh chandra Allahabad
Mr. Pranesh Kulkarni	CBSE	18/9/20	1 hr	happy teaching happy space	Anup sharma
Mr. Pranesh Kulkarni	CBSE	27/9/20	1 hr	holistic development card	vishnupriya Amar
Mr. Pranesh Kulkarni	CBSE	2/10/2020	1 hr	NEP 2020 Implimentation	Rajeshwarimuttu
Mr. Pranesh Kulkarni	CBSE	8/10/2020	1 Hr	NEP 2020 Implimentation	Dr. Kulbhusan sharma
Mr. Pranesh Kulkarni	CBSE	19/10/20	1 Hr	LEESON PLAN IN MATHEMATICS	DR.PRAKSH
Mr. Pranesh Kulkarni	CBSE	20/11/20	1HR	Students learning enhancement guidelines for those having	Usha rani
Mr. Pranesh Kulkarni	CBSE	3/12/2020	2 HR	SCHOOL LEADERS AND ASPIRING PRINCIPALS	SECRETARY CBSE
Mr. Pranesh Kulkarni	CBSE	3/1/2021	1 hr	story telling in padagogy in mathematics	vishnupriya Amar
Mr. Pranesh Kulkarni	CBSE	3/1/2021	1hr	competency based teaching module 1,2,3,4	Rajeshwarimuttu
Mr. Pranesh Kulkarni	CBSE	6/1/2021	1 Hr	21st century skills development	Thavasi T
Mr. Pranesh Kulkarni	CBSE	27/1/21	1 hr	QUALITLIES AND SKILLS NECESSARY TO PROVIDE	G BALAKRISHNA
Mr. Pranesh Kulkarni	CBSE	29/1/21	1 HR	STREESS MANAGEMENT	RC VEDANTH
Mr. Pranesh Kulkarni	Webminar	4/26/2020	1hour	CIET (Collaborative classroom via team)	Ms.Krupali Rathin Sanghvi
Mr. Pranesh Kulkarni	Webminar	4/30/2020	1hour	Memory workshop	Dr.Jayasimha
Mr. Pranesh Kulkarni	Workshop	2/5/2020	1hour	Alternative academic calenderfor class 6 to 8(NCERT)	Proff. Bhushan Lal Handoo
Mr. Pranesh Kulkarni	Workshop	10.5.2020	2hours	Mind mingle/ mathematics workshop	Dr. Seetaram
Mr. Pranesh Kulkarni	Workshop	6/20/2020	1hour	online content creation and engagement	Dr.Goutham panday
Mr. Pranesh Kulkarni	work shop	6/24/2020	1hr	educating future generation	Dr. Sam pitrda
Mr. Pranesh Kulkarni	Workshop	5/14/2020	1hour	Brillio Digital Literacy Training for Teachers	Mr. Vamshi
Mr. Pranesh Kulkarni	JIBS 58 WEBIN	6/29/2020	1hour	stress management	SANJEEV P SAHNI
Mr. Pranesh Kulkarni	Webminar	4/7/2020	1 hr	Smart teaching practices	sreedhar

Mr. Pranesh Kulkarni	work shop	7/7/2020	1 hrs	How to manage a seensitive child	jyothi prakash tripathy
Mr. Pranesh Kulkarni	work shop	11/7/2020	2hrs	Effective strategies to engage students in online learning	Dr.R Radha Balachandar
Mr. Pranesh Kulkarni	work shop	7/18/2020	2 hrs	how to sustain students engage ment and learning	Tahima and shikha gupta
Mr. Pranesh Kulkarni	work shop	19/7/20	1hrs	polcies of vevekanabda	t v mohan das pai
Mr. Pranesh Kulkarni	Workshop	4/7/2020	1 hour	Smart teaching practices	sreedhar
Mr. Pranesh Kulkarni	Workshop	7/7/2020	1hour	How to manage a seensitive child	jyothi prakash tripathy
Mr. Pranesh Kulkarni	Webinar	11/7/2020	1 hour	Effective strategies to engage students in online learning	Dr.R Radha Balachandar
Mr. Pranesh Kulkarni	Webinar	7/15/2020	1 hour	handling online classes and its effectiveness	Mr. Ravi chhandran Halasyam
Mr. Pranesh Kulkarni	Webinar	7/16/2020	1 hour	Art of writing words Firiki TTp (ID 843257)	Gaurav and sakshi
Mr. Pranesh Kulkarni	Webinar	30/7/20	1 hrs	Joyful mathematics teaching	Pramendra singh
Mr. Pranesh Kulkarni	WEBINAR	14/8/20	1 HR	FUTURE OF LEARNING	AMRUTHA BURMAN
Mr. Pranesh Kulkarni	webinar	17/8/20	1 hr	national webinar UPSKILLS AND SUCCEED FOCUSING TR	Ananya kumar,poornima Rr, Dr sheeja karlam
Mr. Pranesh Kulkarni	webinar	18/8/20	1 hr	oracle new school and service	
Mr. Pranesh Kulkarni	Oracle	8/29/2020	1 Hour 30	Writing High Impact Emails	Ms. Madhulika Tewari
Mr. Pranesh Kulkarni	webinar	1/9/2020	2 Hrs	vidya prakashab mandir NEP Paricharcha	Neeraj kumar shaema
Mr. Pranesh Kulkarni	webinar	15/9/20	1 hr	NEP 2020	Dr. Kulbhusan sharma
Mr. Pranesh Kulkarni	webinar	17/9/20	1 hr	MATHS POBIA	AZMAL
Mr. Pranesh Kulkarni	webinar	20/9/20	1 hr	Unravel the Brain power/New education policy /2020	Anil swarup
Mr. Pranesh Kulkarni	webinar	24/9/20	1 hr	metacognition in mathematics	Dr. Kulbhusan sharma
Mr. Pranesh Kulkarni	prodigy	23/10/20	1 Hr	new ways of looking at and using formative Assessment	sarita mathur
Mr. Pranesh Kulkarni	BSSCA	23/10/20	1 Hr	coding Across the curriculum	Mala Bankal, Payal Agarwal
Mr. Pranesh Kulkarni	webinar	28/10/20	1 hr	Art/integration in school curriculum	sai prakash
Mr. Pranesh Kulkarni	Hey math webin	31/10/20	1.5 hrs	Hey maths/ Assessing student learning in the age VC	PADMINI AND Harsha
Mr. Pranesh Kulkarni	BSSCA WEBIN	2/11/2020	1.5 hrs	spice box of new/age students/engaging techniques	Satish chathanath
Mr. Pranesh Kulkarni	CENTA	9/11/2020	1 hr	THE JOY OF DOING MATH	ssk
Mr. Pranesh Kulkarni	DIKSHA TRAIN	14/11.20	5 hr	Digital education	NCERT
Mr. Pranesh Kulkarni	ARPAN	20/11/20	1 HR	Understanding child sexual Abuse by ARPAN	Neha sharma
Mr. Pranesh Kulkarni	CENTA	29/11.20	1 Hr	action research	Ms.saffura Anwar
Mr. Pranesh Kulkarni	CED	6/12/2020	2HR	Orientation session on leadership & management skills	prof. C .B.SHARMA CHAIRMAN NIOS
Mr. Pranesh Kulkarni	CED	7/12/2020	2HR	Quality management	G.Balasubramanian
Mr. Pranesh Kulkarni	CED	8/12/2020	2HR	Self Development management	Dr.sanjay malpani
Mr. Pranesh Kulkarni	CENTA	15/12/20	1HR	Profestional development	BC ROY
Mr. Pranesh Kulkarni	CED	16/12/20	2 HR	Management development	premkumar
Mr. Pranesh Kulkarni	CENTA	14/1/21	1 hr	skill of exampling	Dr.prabhakar
Mr. Pranesh Kulkarni	CENTA	23/1/21	1hr	Using Wakelet to Teach Online More Effectively	usharani

Mr. Pranesh Kulkarni	Dhiksha	3/2/2021	1 HR	school based assessment	RVK
Mr. Pranesh Kulkarni	Dhiksha	9/2/2021	1 HR	CURRICULUM AND INCLUSION CLASS ROOM	DR.RC KANTHA
Mr. Pranesh Kulkarni	Dhiksha	12/2/2021	1 hr	ICT IN TEACHING LEARNING VIDEO CREATION	ABS
Mr. Pranesh Kulkarni	Dhiksha	17/3/21	1 hr	school based assessment	Dr. pratap singh
Mr. Pranesh Kulkarni	Dhiksha	18/3/21	1 hr	preschool education	mamatha
Mr. Pranesh Kulkarni	Dhiksha	19/3/21	1 hr	abbacus practise	sanjana ray
Mr. Pranesh Kulkarni	Dhiksha	20/3/21	1hr	emotiana; intelligence education	vishnu prakash pandy
Mr. Pranesh Kulkarni	Dhiksha	22/3/21	1hr	pedagogy of science	Dr. pratap singh
Mr. Pranesh Kulkarni	Dhiksha	25/3/21	1 hr	experintial learning in mathematics	usharani
Mr. Pranesh Kulkarni	Dhiksha	27/3/21	1 hr	health and well being in	prabhakar
Ms. Pratima S	CBSE	7/31/2020	1hr	Content management in class teaching style	Ms Mini Jhony
Ms. Pratima S	CBSE	8/8/2020	1Hr 15 Mins	Assessment in Science	Mr Thavasi Moni
Ms. Pratima S	CBSE	8/11/2020	1 Hr	Innovative Pedagogy in Science	Mrs Vamsheepriya Amar
Ms. Pratima S	CBSE	8/25/2020	1hr	ICT Integration in teaching of science	Mrs Vamsheepriya Amar
Ms. Pratima S	CBSE	10/19/2020	1 hr	NEP/Assessment and Examination reforms	Vamsheepriya
Ms. Pratima S	Webinar	12/05/2020 29/05/2020	1hr 1hr	Happy teachers create happy classroom Leading teachers during pandemic	Ms Maheshwari N Harish Anand
Ms. Pratima S	Webinar	7/11/2020	1hr15min	Effective Strategies to engage students in online learning	Ms.Radha R Balachandar
Ms. Pratima S	Webinar	7/14/2020	1hr 30 min	Handling online classes and its effectiveness	Mr. Ravichandran Halasyam
Ms. Pratima S	Webinar	7/15/2020	1hr 30 min	Handling online classes and its effectiveness(Q&A session)	Mr. Ravichandran Halasyam
Ms. Pratima S	Webinar	7/16/2020	1 hr	Integration of Art	Mr Gaurav, MsSakshi
Ms. Pratima S	Webinar	7/17/2020	1hr 30 min	Online schooling:Expectations ans experiences	Mr Sanjay,Ms Caroline,Ms Hemlata,Ms Farida,Ms Gowry,Mr Vipul
Ms. Pratima S	Webinar	7/18/2020	1hr 30 min	Constructive pedagogy in science teaching	Mr Partha Pratim Roy
Ms. Pratima S	Webinar	7/19/2020	2hr 30 min	Innovation and transformation by VIHE	Mr Anil S, Mr Satyanarayana,Swamiji Atmapriyananda,Mr Mohandas Pai
Ms. Pratima S	Webinar	8/17/2020	1 hr	Online class/How to keep it engaging	Ms Lola Shivshankar
Ms. Pratima S	Webinar	8/18/2020	1 hr 30 mins	Re Imagining education with Technology	Dr. Kamal Deep Peter
Ms. Pratima S	Webinar	8/24/2020	1 hr	Big Talk/The life of a soldier	Major General A V Ramesh
Ms. Pratima S	Webinar	8/29/2020	1 hr 30 mins	Writing high impact mails	Dr. Kamal Deep Peter,Ms Madhulika Tewari
Ms. Pratima S	Webinar	9/8/2020	1 hr	Motivating students	PROF.METHIL KRISH
Ms. Pratima S	Webinar	9/12/2020	1 hr	OLABS Orientation	PROF.METHIL KRISH
Ms. Pratima S	Webinar	10/13/2020	1 hr	Introduction to NIOS AND OBE	V Satish

Ms. Pratima S	Webinar	10/23/2020	1 hr	Coding across the curriculum	Ms Amita,Ms Payal
Ms. Pratima S	Webinar	10/31/2020	1 hr 15 mins	Assessing student learning in the age of virtual classes	Ms Nirmals Sankaran, Ms Padmini Ravi
Ms. Pratima S	Webinar	11/2/2020	1hr 30 mins	Spice box of new age student/engaging techniques	Mr Satish Chatanath
Ms. Pratima S	Webinar	11/7/2020	1 hr	My ten favourite grammar lesson	Mr Scott C
Ms. Pratima S	Webinar	11/20/2020	2 hr	Child sexual abuse/Arpan	Ms Juanita Kakoty
Ms. Pratima S	Webinar	12/6/2020	1hr 15mins	Leadership and management skills	Prof C B Sharma, veena raizada
Ms. Pratima S	Webinar	12/19/2020	1 hr 15 mins	Session regarding Reading Eggs	Dr B G Bhaskar
Ms. Pratima S	Webinar	2/12/2021	1 hr	Ovarian cancer/What all woman need to know	Dr Ajay Sharma,Dr Monisha Gupta
Ms. Pratima S	Webinar	3/7/2021	1 hr	Science/How students can score more marks	Mr Premkumar
Ms. Pratima S	Webinar	3/13/2021	1 hr	Learning and assessment management program	Mr Jishnu Gupta
Ms. Pratima S	Webinar	3/22/2021	1 hr	What does water mean to you	Ms Kamal Peter
Ms. Mrunalee	CBSE	8/16/2020	1 hr	Introduction to Cyber Security and Safety	Mr. Joji Paul
Ms. Mrunalee	CBSE	8/21/2020	1 hr	DIGITAL LEARNING AND MANAGEMENT	Mr. Joji Paul
Ms. Mrunalee	CBSE	8/30/2020	1 hr	Managing virtual classes	Ms. P N Parama Kalyani
Ms. Mrunalee	CBSE	15/10/20	1 hr	NEP 2020 School Education/ Curriculum & Pedagogy	M. Rajeswari
Ms. Mrunalee	Webinar	7/15/2020	1 hr	Q & A /Handling Online Classes and its effectiveness.	Dr. Ravichandran Halasyam
Ms. Mrunalee	Webinar	7/18/2020	1 hr	How to sustain students engagement and learning	Chattopadyay,
Ms. Mrunalee	Webinar	7/30/2020	1 hr	Different style of learning(Learning style)	Ms.Sukanya M
Ms. Mrunalee	Webinar	8/14/2020	1 hr	Future of Learning	Burman,Hamsa Venugopal,Rashmi
Ms. Mrunalee	Webinar	8/18/2020	1 hr	Reimagining Education with Technology	Ms. Kamal Peter
Ms. Mrunalee	WORKSHOP		1 hr	Coding accross Curriculam	Complex Association
Ms. Mrunalee	WEBINAR	7/11/2020	1 hr	My Ten Favourite Grammar Lessons	Orient Blackswan publisher
Ms. Mrunalee	WEBINAR	10/31/2020	1 hr	Assessing student learning in virtual classes	HeyMath
Ms. Mrunalee	WEBINAR	11/20/2020	1 hr	Understanding Child sexual abuse	NGO "ARPAN"
Ms. Mrunalee	Webinar	12/2/2021	1 hr	Women Health	Dr. Monisha Gupta
Ms. Mrunalee	Workshop	27/02/2021	1 hr	Waste Water Treatment	Dr. T.V. Ramchandra
Ms. Mrunalee	Workshop	22/03/2021	1 hr	World Water Day	Dr Kamal Peter
Ms. Rachana P	CBSE	7/30/2020	1hour	Classroom Management and its components	Mrs. Manjula
Ms. Rachana P	CBSE	10/23/2020	1Hr	Coding across curriculum	Ms Manila carvilo
Ms. Rachana P	Webinar	7/14/2020	min	Handling online classes and its effectiveness	Mr.Ravichandran Halasyam
Ms. Rachana P	Webinar	7/14/2020	1hour 30mins	Handling online classes and its effectiveness	Dr. Ravichandran Halasyam
Ms. Rachana P	Webinar	7/15/2020	1hour 30mins	Q&A Handling online classes and its effectiveness	Dr.Ravichandran Halasyam
Ms. Rachana P	<u>The teacher.in</u>	8/14/2020	1 hour	The Future of Learning / A Focus on School	Ms. Rashmi Furtado
Ms. Rachana P	Amrita Vishwa	8/17/2020	1 Hour	Online Classes / How to keep engaging?	Mrs. Lola Shiv Shankar
Ms. Rachana P	Oracle	8/18/2020	1 Hour 30	Reimagining Education through Technology	Ms. Kamal Peter

Ms. Rachana P	Webinar	8/29/2020	1 Hour 30 Mins.	Writing High Impact Emails	Dr. Kamal Peter and Ms. Madhulika Tewari
Ms. Rachana P	Webinar	9/8/2020	1Hr	Motivating Students	Prof Methil Krish
Ms. Rachana P	Webinar	10/10/2020	1 hour 30	Being Relevant for Future Industry Needs	Dr. G Balasubramanian
Ms. Rachana P	Webinar	10/13/2020	1 hour 15	Introduction to NIOS and OBE	Mr. Satish V.
Ms. Rachana P	Webinar	10/28/2020	1Hr	Virtual Exams & Assessments	Neverskip team
Ms. Rachana P	Workshop	10/31/2020	1Hr	of virtual classes	Ms . Nirmala Shankar
Ms. Rachana P	BSSCA Webina	2/11/2020	1.5Hrs	techniques	Mr Sathish Chathanath
Ms. Rachana P	Webinar	7/11/2020	1Hr	My ten Favourite Grammar	Scott Thornburg
Ms. Rachana P	Workshop	11/20/2020	2Hrs	Awereness on Understanding Child abuse and Safety	Ms . Juanita Kakoty
Ms. Rachana P	Webinar	12/2/2021	1 Hrs	Women Health	Dr. Monisha Gupta
Ms. Rachana P	Workshop	27/02/2021	5 Hrs	Waste Water Treatment	Dr. T.V. Ramchandra
Ms. Rachana P	Workshop	22/03/2021	1 Hr	World Water Day	Dr Kamal Peter
Ms. Samreena	CBSE	30.07.2020	1h	Essentials of a lesson plan in Social Science	Mrs. Uma K
Ms. Samreena	CBSE	26.08.2020	1hour	21st Century Skills	Dr. Mahesh Kadakalakkath
Ms. Samreena	CBSE	29.09.2020	1 Hour	Nep 2020/ Early childhood and Education	Mr. Joji Paul
Ms. Samreena	CBSE	17.10.2020	1 Hour	Essentials of a lesson plan in Geography	Ms. Mena Mittle
Ms. Samreena	CBSE	19.10.2020	1 Hour	NEP 2020 / Holistic Progress Card	Ms. Vamsheepriya Amar
Ms. Samreena	CBSE	19.11.2020	1 Hour	Happy Teachers create happy spaces	Dr. Mahesh k
Ms. Samreena	Webinar	06.04.20	1 hour	classroom?'	Dr. Chandra Shekar
Ms. Samreena	Webinar	29.04.2020	1 hour	Memory workshop	Mr..Jayasimha
Ms. Samreena	Workshop	20.05.2020	1 hour	Brillio Digital Literacy Training for Teachers	Mr. Vamshi
Ms. Samreena	Webinar	7/11/2020	1hour15min	students in	Ms.Radha R Balachandar
Ms. Samreena	Live talk	14.07.2020	1.30hrs	Handling online classes and its effectiveness	Mr. Ravichandran Halasyam
Ms. Samreena	Live talk	15.07.2020	1.30hrs	answer session	Mr. Ravichandran Halasyam
Ms. Samreena	Live talk	16.07.2020	1.15hrs	Slam out loud: Integration of Art	Mr. Gaurav & Ms. Sakshi
Ms. Samreena	Live talk	17.07.2020	1.30hrs	Online schooling: Expectations and Experiences	Ms. Farida and Ms. Hemalatha.
Ms. Samreena	Webinar	18.07.2020	2 hrs	How to sustain students engagement and learning	Chattopadyay, Mr. Sanjay Padode
Ms. Samreena	Webinar	18.07.2020	1.20hrs	Creative story telling	Mr. Ravi Santlani
Ms. Samreena	Webinar	19.07.2020	1.30hrs	Innovation & Transformation by VIHE	Sahasrabudhe, Dr. Satyanarayana &
Ms. Samreena	Live Webinar	17.08.2020	1hour	Online classes / How to keep it engaging ?	Mrs. Lola Shiv Shankar
Ms. Samreena	Live Webinar	18.08.2020	1hr 45 min	RE imagining education with technology	Ms. Kamaldeep peter
Ms. Samreena	Live Webinar	24.08.2020	1hour	The life of a soldier	Major General A V Ramesh
Ms. Samreena	Live Webinar	29.08.2020	1hr 45 min	Writing High Impact Emails	Ms. Kamaldeep peter and Madhulika Tiwari
Ms. Samreena	Webinar	03.10.2020	2 Hour	Digital Pedagogy and Holistic Online Education	Dr. Srikanta Acharya
Ms. Samreena	Webinar	07.11.2020	1 Hour	My Ten Favourite Grammar Lessons	Mr. Scott Thornbury

Ms. Samreena	Webinar	20.11.2020	2 Hour	Awareness on Understanding Child Abuse and Safety	Ms. Juanita Kakoty
Ms. Sahana	CBSE	7/14/2020	1hour 30mins	Handling online classes and its effectiveness	Dr. Ravichandran Halasyam
Ms. Sahana	CBSE	10/17/2020	1 hr	Essentials of lesson plan in geography	Ms. Meena Mittal
Ms. Sahana	CBSE	10/18/2020	1hr	21st century skills	Dr. Mahesh
Ms. Sahana	CBSE	10/19/2020	1hr	Holistic progress card	Ms. Vamsiprita
Ms. Sahana	CBSE	10/22/2020	1hr	Teaching strategies and methodology in social science	Ms. Padmini Sriraman
Ms. Sahana	CBSE	10/27/2020	1 hr	Understanding child psychology	Ms. V. Sudhamalini
Ms. Sahana	CBSE	11/18/2020	1 hr	Peer pressure in adolescents and how to resist	Ms. Neeru Kapai
Ms. Sahana	CBSE	1/8/2021	1 hr	Project and problem based teaching in social science	Mrs. Padmini Srinivasan
Ms. Sahana	CBSE	1/9/2021	1 hr	Teaching strategies in EVS for primary classes	
Ms. Sahana	Webinar	7/15/2020	1hour 30mins	Q&A Handling online classes and its effectiveness	Dr.Ravichandran Halasyam
Ms. Sahana	Webinar	7/17/2020	1hour 30mins	How to sustain students engagement and learning	Mr.Navneet Sharma
Ms. Sahana	Webinar	7/18/2020	1hour	Creative story telling	Mr. Ravi Santlani
Ms. Sahana	ATLWebinar	7/11/2020	1hour	Essentials of lesson plan in social sciene	Ms. K. Uma
Ms. Sahana	webinar	8/13/2020	1 hr	minds for a better tomorrow	Mrs. Sugandhi Viswanathan
Ms. Sahana	webinar	8/14/2020	1 hr	Future of Learning	Burman,Hamsa,RashmiFurtado,
Ms. Sahana	webinar	8/18/2020	1hr	Reimagining Education with Technology	Ms. Kamal Peter
Ms. Sahana	Oracle	29/08/20	1Hour 30mins	Writing High Impact Emails	Ms.Kamal Peter, Ms.Madhulika Tiwari
Ms. Sahana	Webinar	10/10/2020	2hrs	Being relevant to industry needs	Dr. Balasubramaniam
Ms. Sahana	Webinar	10/23/2020	1hr	Coding across curriculum	Bangalore sahodaya Association
Ms. Sahana	Webinar	10/31/2020	1 & 1/2 hours	Assessing student learning in the age of virtual classes	Mr. Harsha
Ms. Sahana	Webinar	11/20/2020	2 hrs	Understanding child sexual abuse / ARPAN	
Ms. Sahana	Webinar	12/22/2020	1 and 1/2 hrs	The quantum world of 21st century skills in education	Prof M.M. Pant
Ms. Sahana	Orientation, CED Foundation	Dec 5 & 6	2 hrs	CED Foundation, Leadership And Management Skills	Dr. Priyadarshi Nayak, Ms Veena Raizada
Ms. Sahana	12 Days workshop, CED Foundation	Dec 7 to Dec 19	2hrs	Leadership And Management Skills	CED Foundation
Ms. Sahana	Day 1	12/7/2020	2hrs	Quality Management	Dr. Balasubramaniam
Ms. Sahana	Day 2	12/8/2020	2hrs	Self/Development Management	Dr. Sanjay Malpani
Ms. Sahana	Day 3	12/9/2020	2hrs	Curriculum Management	Ms. Veena Raizada
Ms. Sahana	Day 4	12/10/2020	2hrs	Pedagogy Management	Dr. A.K. Sharma
Ms. Sahana	Day 5	12/11/2020	2hrs	Early Childcare Education Management	Dr. Swati Papat Vats
Ms. Sahana	Day 6	12/12/2020	2hrs	Technology Management	Dr. Dheeraj Mehrotra
Ms. Sahana	Day 7	12/14/2020	2hrs	Finance Management	Dr. C.B. Mishra

Ms. Sahana	Day 8	12/15/2020	2hrs	Development Management	Prof. C.B.Sharma
Ms. Sahana	Day 9	12/16/2020	2hrs	Relationship Management	Mr. T. Prem Kumar
Ms. Sahana	Day 10	12/17/2020	2hrs	Process Management	Dr. P. Ravi
Ms. Sahana	Day 11	12/18/2020	2hrs	Human Resource Management	Ms. Mansa Pande
Ms. Sahana	Day 12	12/19/2020	2hrs	Assessment Management	Ms. Mansa Pande
Ms. Rashmi S	CBSE	14.6.20	1Hour	Flipped classroom	Mr.Staish Kumar
Ms. Rashmi S	CBSE	8/8/2020	1Hour	Teaching mathematics online	Ms.Anuradha Dandapani
Ms. Rashmi S	CBSE		1 hour	teaching mathematics with technology	Ms. Anuradha dandapani
Ms. Rashmi S	CBSE	8th Jan	1 hour	Art integration	Majula A
Ms. Rashmi S	workshop	11.7.20	1h30min	Effective Strategies to Engage Students in Online Learning	Dr. Radha R Balachandar
Ms. Rashmi S	webinar	14.7.20	1hour	Handling online classes and its effectiveness	Mr. Ravichandran Halasyam
Ms. Rashmi S	webinar	15.7.20	1hour	Handling online classes and its effectiveness question and a	Mr. Ravichandran Halasyam
Ms. Rashmi S	webinar	7/16/2020	1hour	Integration of art slam out loud	Ms.Sakshi and Mr. Gourav
Ms. Rashmi S	webinar	7/18/2020	1hour30min	Constructivist Pedagogy in science teaching	Mr.Partha Pratim Roy
Ms. Rashmi S	Webinar	7/19/2020	1hour 30min	Innovative and transformation	Mr.Ali Saharsa, Dr.Satyanarayana
Ms. Rashmi S	Workshop	7/11/2020	1hour15min	students in	Ms.Radha R Balachandar
Ms. Rashmi S	webinar	8/13/2020	1 Hour	Teaching methodolgy and empowering the children for bett	Mrs. Sugandhi
Ms. Rashmi S	Webinar	8/14/2020	1hour	The future of learning / A focus on schools(panel discussion)	Ms. Rashmi Furtado
Ms. Rashmi S	workshop	8/18/2020	1hr30min	Education Forging ahead with technnology	Ms. Kamal Peter
Ms. Rashmi S	Webinar	3.10.2020	1 hour	Digital pedagogy and holistic online education	Abraham varghese
Ms. Rashmi S	Prodigy	23.10.2020	1 hour	new ways of looking at and using formative assessment	
Ms. Rashmi S	webinar	28.10.2020	1hour	virtual exams , NEVERSKIP	
Ms. Rashmi S	Webinar	31.10.2020	1hour	Assessing student learning in the age of virtual class	
Ms. Rashmi S	Webinar	12/19/2020	1hr 30 mins	NEP 2020	Bhaskar
Ms. Rashmi S	Webinar	1/30/2021	1 hr	Cambridge learning assessment	
Ms. Yogitha	CBSE	8/15/2020	1h	Essentials of lesson plan in Science	Vamsheepriya
Ms. Yogitha	CBSE	8/15/2020	1h	Innovative pedagogy in science experiential learning	Vamsheepriya
Ms. Yogitha	CBSE	20/10/20	1 h	Common errors committed in science	Vamsheepriya
Ms. Yogitha	CBSE	21/10/20	1 h	Intergation of Arts in science	Vamsheepriya
Ms. Yogitha	Webinar	14/05/20	1 hour	Brillio Digital Literacy Training for Teachers	Mr. Aman Gupta
Ms. Yogitha	Webiner	12/5/2020	1 hour	Happy Teachers create Happy Classrooms	MS. Masheshwari N
Ms. Yogitha	Webiner	20/04/20	1 hour	Voision Board	Mr.Rajendar
Ms. Yogitha	Webiner	29/04/20	1 hour	Memory workshop	Dr.Jayasimha
Ms. Yogitha	Webinar	7/11/2020	1h15min	students in	Ms.Radha R Balachandar
Ms. Yogitha	Webinar	7/14/2020	1h30min	Let us hear! My school! Hnadling online classes	Dr. Ravichandran Halasyam
Ms. Yogitha	Webinar	7/15/2020	1h 30 min	Let us hear! My school! Handling online Classes	Dr. Ravichandran Halasyam
Ms. Yogitha	Webinar	7/16/2020	1h	Slam out loud: Integration of Art	Mr. Gaurav & Ms. Sakshi

Ms. Yogitha	Webnir	7/18/2020	1h 30min	Constructivist pedagogy in science teaching (physics)	Mr. Partha P Roy
Ms. Yogitha	Webiner	7/19/2020	1h 30min	Innovation & Transformation by VIHE	Sahasrabudhe, Dr. Satyanarayana &
Ms. Yogitha	Webinar	8/9/2020	1 h	Motivating students/Amritha	Prof. Methil Krish
Ms. Yogitha	Webinar	12/9/2020	1 h	OLABS Orientation	Prof. Mathil Krish
Ms. Yogitha	Webinar	13/10/20	1 h	Introduction to NIOS & OBE	V Satish
Ms. Yogitha	Webinar	23/10/20	1 h	Coading across the Curriculum	Ms amita , Ms Payal
Ms. Yogitha	Webinar	31/10/20	1 h 15min	Assessing students learning in the age of virtual classes	Ms Nirmala Sankaran , Ms Padmini Ravi
Ms. Yogitha	Webinar	2/11/2020	1 h 30 min	Spice box of new age students/engaging techniques	Mr Satish Chatanath
Ms. Yogitha	Webinar	7/11/2020	1 h	My Ten favourite grammar lessons	Mr Scott C
Ms. Yogitha	Webinar	20/11/20	2h	Child Sexual abuse/ Arpan	Ms Juanita Kakoti
Ms. Yogitha	Webinar	10/13/2020	1 h	NIOS INTRODUCTION	B SATISH
Ms. Yogitha	Webinar	23/10/20	2 h	CODING ACROSS THE CURRICULUM	Mr. SANTOSH ANNYMrs.MANJULA
Ms. Yogitha	Webinar	31/10/20	1 h15 min	Assessing student learning in the age of virtual classes	Ravi
Ms. Yogitha	Webinar	2/11/2020	1h 30 min	Spice box of new age student/engaging techniques	Mr Satish Chatanath
Ms. Yogitha	Webinar	11/2/2021	1 h	My ten favourite grammar lesson	Mr Scott C
Ms. Yogitha	Webinar	11/20/2020	2 h	Child sexual abuse/Arpan	Ms Juanita Kakoty
Ms. Yogitha	Webinar	12/9/2021	1.5 h	READING SKILLS	B G Bhaskar
Ms. Yogitha	Webinar	3/22/2021	1.5 h	Save Water Day	Ms. Kamal Peter with team
Ms. Yogitha	Webinar	4/7/2020	1.5 h	Pariksha Pe Charcha	Hons. PM Narendra Modi
Ms. Yogitha	CBSE	12.05.2020	1 hour	Happy Teachers create Happy Classrooms (CBSE workshop)	Ms. Maheshwari N
Ms. Sangeetha C	CBSE	30.4.2020	1.30 hours	Memory developement	Mr.Jayashimha
Ms. Sangeetha C	Webinar	07.05.20, 14.05.20,	1 hour	Brillio Digital Literacy for Teachers	Mr. Aman Gupta& Mr. Praveen
Ms. Sangeetha C	Webinar	28.0520, 8.06.20, 11.06.20	1 hour	Brillio Digital Literacy for Teachers	Mr. Aman Gupta& Mr. Praveen
Ms. Sangeetha C	Webinar	7/11/2020	1hour15min	students in	Ms.Radha R Balachandar
Ms. Sangeetha C	Webinar	7/14/2020	1hr 30 min	Handling online classes and its effectiveness	Mr. Ravichandran Halasyam
Ms. Sangeetha C	Webinar	7/15/2020	1hr 30 min	session)	Mr. Ravichandran Halasyam
Ms. Sangeetha C	Webinar	7/16/2020	1 hour	Art of writing words Firiki TTp (ID 843257)	Gaurav and Sakshi
Ms. Sangeetha C	Webinar	7/18/2020	2 hrs	How to sustain students engagement and learning.	Chattopadyay, Mr. Sanjay Padode
Ms. Sangeetha C	Webinar	10/10/2020	minutes	Being Relevant for Future Industry Needs	Dr. G Balasubramanian
Ms. Sangeetha C	WORKSHOP	10/13/2020	1 hour	Introduction to NIOS & OBE	Ms.Manila Carvalho
Ms. Sangeetha C	Webinar	10/23/2020	1 hour	Coding across curriculum	Dr. G Balasubramanian
Ms. Sangeetha C	Webinar	10/31/2020	1 hour	Assessing students learning in the age of virtual classes	Ms. Nirmala Sankaran
Ms. Sangeetha C	Webinar	11/7/2020	1 hour	grammar lessons	Mr. Scott Thornbury

Ms. Sangeetha C	Webinar	11/20/2020	2 hours	Understanding child sextual abuse	Ms. Jaunitha Kakoty
Mr. Venkatesh	CBSE	6/8/2020	1 -hour	Happy Classrooms-Happy Teachers creating Spaces	Mr. Balagopal.M Pillai
Mr. Venkatesh	CBSE	17-8-20	1 -hour	Envisioning student friendly school-Adolescence Education	Mr.Jogi Paul
Mr. Venkatesh	CBSE	30-9-20	1 -hour	NEP-2020-Holistic Progress Card	Ms. Vamshee Priya amar
Mr. Venkatesh	CBSE	22-10-20	1 -hour	Assessment strategies in kannada	Mr. Raveendra Hulyal
Mr. Venkatesh	Webinar	14-7-20	1 -hour	Effectiveness of online classes	Mr. Ravichandran.
Mr. Venkatesh	Webinar	16-7-20	1 -hour	Integration of Art	Ms. Shakshi and Mr. Gowrav
Mr. Venkatesh	Webinar	19-7-20	1 -hour	Innovation and transformation	Mr. Satyanarayana
Mr. Venkatesh	Webinar	23-7-20	1 -hour	Interaction Effective Communications	NCERT-Offical
Mr. Venkatesh	Webinar	14-8-20	1 -hour	The Future of Learning a Focus on Schhols	Ms. Rashmi, Mr. G. Balasubramanian
Mr. Venkatesh	Webinar	17-8-20	1 -hour	Online Classes - How to keep it Engaging ?	Mr. Loda Shiv Shankar
Mr. Venkatesh	Webinar	31-10-20	1 -30 Minites	Assessing student learning in the age of Virtual Classes.	Mr. Raghavendra Desai
Mr. Venkatesh	Webinar	7/11/2020	1 -hour	My Ten Favourite Grammar Lessons	Mr. Scott Thornbury
Mr. Venkatesh	Workshop	20-11-20	2 -hour	Child Sexual abuse -Arpan	Ms.Juanita Kakoti
Ms. Tintu N P	CBSE	12/5/2020	11 hour	Happy teachers create happy classrooms	Ms. Maheswari N
Ms. Tintu N P	CBSE	8/9/2020	1 hour	Strategies for Teaching English Speaking	Mr. Sathish Kumar
Ms. Tintu N P	Workshop	8/9/2020		Strategies for Teaching English Speaking	Mr. Sathish Kumar
Ms. Tintu N P	CBSE	10/18/2020	1 hour	NEP 2020- School Education Curriculum and Pedagogy	Mr. T. Thavasi Mony
Ms. Tintu N P	Webinar	21/05/20	1 hour	Brillio Digital Literacy for Teachers	Mr. Aman Gupta and Mr Praveen
Ms. Tintu N P	Workshop	11/7/2020	min	Effective Strategies to Engage Students in Online Learning	Dr. Radha R Balachandar
Ms. Tintu N P	Webinar	14-07-2020	min	Handling online classes and its effectiveness	Mr.Ravichandran Halasyam
Ms. Tintu N P	Webinar	15-07-2020	1hour	answer session	Mr.Ravichandran Halasyam
Ms. Tintu N P	Webinar	18-07-2020	2 hours	How to sustain students engagement and learning	Prof. Navneet Sharma
Ms. Tintu N P	Webinar	8/13/2020	1 hour	minds for a better tomorrow.	Mrs. Sugandhi Vishwanathan
Ms. Tintu N P	Webinar	18.08.2020	1hour	Re imagining education with technology	Ms. Kamaldeep peter
Ms. Tintu N P	Webinar	29.08.2020	1 hr 30 min	Writing High Impact Emails	Ms. Kamaldeep peter & Ms. Madhulika Tewari
Ms. Tintu N P	Webinar	10/10/2020	1 hour 30 minutes	Being Relevant for Future Industry Needs	Dr. G Balasubramanian
Ms. Tintu N P	WORKSHOP	10/13/2020	1 hour	Introduction to NIOS & OBE	Ms.Manila Carvalho
Ms. Tintu N P	Webinar	10/23/2020	1 hour	Coding across curriculum	Dr. G Balasubramanian
Ms. Tintu N P	Webinar	10/31/2020	1 hour	Assessing students learning in the age of virtual classes	Ms. Nirmala Sankaran
Ms. Tintu N P	Webinar	11/7/2020	1 hour	grammar lessons	Mr. Scott Thornbury
Ms. Tintu N P	Webinar	11/20/2020	2 hours	Understanding child sextual abuse	Ms. Jaunitha Kakoty
Ms. Tintu N P	Webinar	3/13/2021	1 hour	Edtree assessment tools	Jishnu Gupta
Ms. Tintu N P	Webinar	3/8/2021	2 hour	Women Health	Dr. Maunisha Gupta
Ms. Sutapa Saha	CBSE	29.07.20	1 hour	Blooms Taxonomy and its application in science	Ms. Vamshreepriya Amar

Ms. Sutapa Saha	CBSE	06.08.20	1 hour	Assessment	Ms.Mini Johny
Ms. Sutapa Saha	Webinar	7/11/2020	1hour15min	students in	Ms.Radha R Balachandar
Ms. Sutapa Saha	Webinar	14th July-20	1 hour 30min	Handling Online Classes and its effectiveness.	Dr. Ravichandran Halasyam
Ms. Sutapa Saha	Webinar	7/15/2020	1hr 30 min	session)	Mr. Ravichandran Halasyam
Ms. Sutapa Saha	Webinar	7/23/2020	2 hour	Inspiring Resilience	Mrs. Arthi Rajarathinam
Ms. Sutapa Saha	Webinar	14.08.2020	1 HOUR	The future of learning	Mrs. Rashmi F
Ms. Sutapa Saha	Live talk	17.08.2020	1hour	Online classes - How to keep it engaging	Mrs. Lola Shiv Shankar
Ms. Sutapa Saha	Webinar	18.08.2020	1hr 15 min	Re imagining education with technology	Ms. Kamaldeep peter
Ms. Sutapa Saha	Webinar	29.08.2020	1 hr 30 min	Writing High Impact Emails	Ms. Kamaldeep peter & Ms. Madhulika Tewari
Ms. Sutapa Saha	Webinar	10/13/2020	1 HOUR	NIOS INTRODUCTION	B SATISH
Ms. Sutapa Saha	Webinar	10/23/2020	2 HOUR	CODING ACROSS THE CURRICULUM	Mr. SANTOSH ANNY Mrs.MANJULA
Ms. Sutapa Saha	Webinar	10/31/2020	1 hr 15 mins	Assessing student learning in the age of virtual classes	Ravi
Ms. Sutapa Saha	Webinar	11/2/2020	1hr 30 mins	Spice box of new age student-engaging techniques	Mr Satish Chatanath
Ms. Sutapa Saha	Webinar	11/7/2020	1 hr	My ten favourite grammar lesson	Mr Scott C
Ms. Sutapa Saha	Webinar	11/20/2020	2 hr	Child sexual abuse-Arpan	Ms Juanita Kakoty
Ms. Sutapa Saha	Webinar	12/19/2020	1.5 hrs	READING SKILLS	B G Bhaskar
Ms. Sutapa Saha	Webinar	3/22/2021	1.5 hrs	Save Water Day	Ms. Kamal Peter with team
Ms. Sutapa Saha	Webinar	7th April	1.5 hrs	Pariksha Pe Charcha	Hons. PM Narendra Modi
Ms. Sunitha Padmaprasad	CBSE	22/10/2020	1hr	Assessment strategies in Kannada	
Ms. Sunitha Padmaprasad	CBSE	30/07/2020	1hr	Understanding Classroom Management and its components	
Ms. Sunitha Padmaprasad	CBSE	31/07/2020	1hr	Empowering your team	Sukanya M
Ms. Sunitha Padmaprasad	CBSE	26/10/2020	1hr	Strategies for Happy Classroom.	
Ms. Sunitha Padmaprasad	CBSE			capacity building classroom management	Manjula
Ms. Sunitha Padmaprasad	Webinar [CBSE]	11/8/2020	1hr	Dealing with misbehaviar classroom	Rajeshwari Muttu
Ms. Sunitha Padmaprasad	CBSE	18/10/2020	1 hour	NEP 2020- School Education Curriculum and Pedagogy	Mr. T. Thavasi Mony
Ms. Sunitha Padmaprasad	Webinar	1/8/2020	1hr	managaing teens mental health during covid-19	Anu Krishana
Ms. Sunitha Padmaprasad	Webinar	18/7/2020	1hr	how to sustain student's engaugement and learning	

Ms. Sunitha Padmaprasad	Webinar	8/8/2020	1 hr	conduct management in class consequences and reward	
Ms. Sunitha Padmaprasad	WEBINAR	28/10/20	1 HR	coding across curriculum	Ankitha Sharma
Ms. Sunitha Padmaprasad	Webinar	20/11/2020	2 hours	Understanding child sextual abuse	Ms. Jaunitha Kakoty
Ms. Sunitha Padmaprasad	Webinar	12/2/2021	1 Hour	Women Health	Dr. Monisha Gupta
Ms. Sunitha Padmaprasad	Workshop	27/02/2021	5 Hour	Waste Water Treatment	Dr. T.V. Ramchandra
Mr. Sudarshan	WORKSHOP	10/13/2020	1 hour	Introduction to NIOS & OBE	Ms.Manila Carvalho
Mr. Sudarshan	WORKSHOP	10/18/2020	1 hour	NEP 2020- School Education Curriculum and Pedagogy	Mr. T. Thavasi Mony
Mr. Sudarshan	Webinar	10/21/2020	1Hour	Virtual Exams & Assessments	Neverskip team
Mr. Sudarshan	WORKSHOP	10/22/2020	1 hour	Assessment Strategies in Kannada - CBSE	Mr. Ravi Halyal
Mr. Sudarshan	WORKSHOP	10/31/2020	1 hour	Assessing students learning in the age of virtual classes	Ms. Nirmala Sankaran
Mr. Sudarshan	Workshop	20-11-2020	2 hours	Understanding Child Sexual Abuse by ARPAN	Ms. Juana Kakoty
Ms. Srividhya Suresh	CBSE	16/08/2020	1 HOUR	Decoding Portfolios and Subject Enrichment Activities	Mr. Shankar Narayanan
Ms. Srividhya Suresh	CBSE	9/8/2020	1 HOUR	Digital Learning and Management	Mr.Joji
Ms. Srividhya Suresh	CBSE	5/9/2020	1 HOUR	ENHANCING LIFE SKILLS-SEL AWARENESS	Dr.Mahesh Kadakalakkath
Ms. Srividhya Suresh	CBSE	19/10/20	1 HRS	ADOLESCENT EDUCATION SUMANVATS	SUMANVATS CLINICAL PSYCHOLOGIST
Ms. Srividhya S	Live talk	14.07.2020	1.30hrs	Handling online classes and its effectiveness	Mr. Ravichandran Halasyam
Ms. Srividhya S	Live talk	15.07.2020	1.30hrs	answer session	Mr. Ravichandran Halasyam
Ms. Srividhya S	Live talk	16.07.2020	1.15hrs	Slam out loud: Integration of Art	Mr. Gaurav & Ms. Sakshi
Ms. Srividhya S	Live talk	17.07.2020	1.30hrs	Online schooling: Expectations and Experiences	Ms. Farida and Ms. Hemalatha.
Ms. Srividhya S	Webinar	18.07.2020	2 hrs	How to sustain students engagement and learning	Chattopadyay, Mr. Sanjay Padode
Ms. Srividhya S	Webinar	18.07.2020	1.20hrs	Creative story telling	Mr. Ravi Santlani
Ms. Srividhya S	Webinar	19.07.2020	1.30hrs	Innovation & Transformation by VIHE	Sahasrabudhe, Dr. Satyanarayana &
Ms. Srividhya S	Live Webinar	17/08/2020	1hour	Online classes - How to keep it engaging ?	Mrs. Lola Shiv Shankar
Ms. Srividhya S	Live Webinar	18/08/2020	1hr 45 min	education with technology	Ms. Kamaldeep peter
Ms. Srividhya S	Live Webinar	29/08/2020	1hr 45 min	Writing High Impact Emails	Ms. Kamaldeep peter and Madhulika Tiwari
Ms. Srividhya S	Live Webinar	13/08/2020	1 HR	Teaching methodologies	MRS.SUGANDHI VISHWANATHAN
Ms. Srividhya S	WEBINAR	16/09/20	1 HOUR	A remarkable journey of Selfless Social Service	DR.V.K.JAYAKUMAR
Ms. Srividhya S	WEBINAR	17/09/20	1.30 HRS	FISH PHILOSOPHY	Prof. Methil Krish
Ms. Srividhya S	WEBINAR	10/10/2020		HUMANITIES TEACHERS	K.VENKAT
Ms. Srividhya S	WORKSHOP	13/10/20	1 .30HRS	INRO TO NIOSAND OBE	MANILA
Ms. Srividhya S	WEBINAR	19/10/20	1 .30HRS	CHILDREN	NAGAMANI RAO,SUKANYA

Ms. Srividhya S	WEBINAR	31/10/20	1 HR	ASSESSING STUDENT LEARNING IN THE AGE OF VIRTUAL CLASSES	NIRMALA SANKARAN,HEYMATH
Ms. Srividhya S	WEBINAR	28/10/20	1 HR	CODING ACROSS CURRICULUM	ANKITHA SHARMA
Ms. Srividhya S	ONLINE WEBINAR	2/11/2020	1.30HRS	SPICE BOX OF NEW AGE SUDEN ENGAGING TECHNIUES	SATISH CHATHANATH
Ms. Srividhya S	ARPAN AN NGO ON AWARENESS ON CHILD ABUSE IN ZOOM	20/11/20	2 HRS	AWARENESS ON CHILD ABUSE AND SAFETY	ADITI ROY
Ms. Srividhya S	ORIENT BLACKSWAN ON ENGLISH GRAMMAR	7/11/2020	1 HRS	MY EN FAVOURITE GRAMMAR LESSONS	
Ms. Srividhya S	ON	8/1/2021	2 HRS	CURICCULUM	
Ms. Srividhya S	LIVE	8/2/2021	1 HRS	NEP 2020 WEBINARS FOR TEACHERS	COE CHENNAI
Ms. Srividhya S	WEBINAR ON ZOOM ORACLE	12/2/2021	1 HRS	WOMEN HEALTH-HOW LISTENING TO OUR BODY CAN SAVE OUR LIVES	MONISHA GUPTA AND AJAY SHARMA
Ms. Srividhya S	ONLINE SESSION ON PARIKSHA PE CHARCHA	23/02/21		PARIKSHA PE CHARCHA	
Ms. Srividhya S	WEBINAR BY ORACLE	22/03/21	1 HR	WORLD WATER DAY CONSERVATION	
Ms. Srividhya S	WEBINAR ON	13/03/21	1 HR	MANAGEMENT PLATFORM	METHIL KRISH
Ms.Sheeba Kumar	CBSE	16-08-2020	1 Hour	Competency Based Learning	Mrs.Karpagam Arasappan
Ms.Sheeba Kumar	CBSE	17-08-2020	1 Hour	Envisioning Student Friendly School	Mr. Joji Paul
Ms.Sheeba Kumar	CBSE	19-08-2020	1 Hour	Outcome Based Learning	Mrs.Karpagam Arasappan
Ms.Sheeba Kumar	CBSE	31-07-2020	1:00 hr	Enhancing Life skill - Self Awareness	Dr. Mahesh
Ms.Sheeba Kumar	Workshop	14-07-2020	1 hour 30min	Handling Online Classes and its effectiveness.	Dr. Ravichandran Halasyam
Ms.Sheeba Kumar	Webinar	15-07-2020	1 hour 15min	Q & A -Handling Online Classes and its effectiveness.	Dr. Ravichandran Halasyam
Ms.Sheeba Kumar	Webinar	13-08-2020	1 Hour	minds for a better tomorrow	Mrs. Sugandhi Viswanathan
Ms.Sheeba Kumar	Webinar	14-08-2020	1 Hour	Future of Learning	Burman,Hamsa Venugopal,Rashmi
Ms.Sheeba Kumar	Webinar	18-08-2020	Min	Reimagining Education with Technology	Ms. Kamal Peter
Ms.Sheeba Kumar	WORKSHOP	3-10-2020	1 Hour	Coding accross Curriculum	Complex Association
Ms.Sheeba Kumar	WEBINAR	11/7/2020	1 Hour	My Ten Favourite Grammar Lessons	Orient Blackswan publisher

Ms.Sheeba Kumar	WEBINAR	31-10-2020	1 Hour	Assessing student learning in virtual classes	HeyMath
Ms.Sheeba Kumar	WEBINAR	20-11-2020	2 Hours	Understanding Child sexual abuse	NGO "ARPAN"
Ms.Sheeba Kumar	Webinar	12/2/2021	1 Hour	Women Health	Dr. Monisha Gupta
Ms.Sheeba Kumar	Workshop	27/02/2021	5 Hour	Waste Water Treatment	Dr. T.V. Ramchandra
Ms.Sheeba Kumar	Workshop	22/03/2021	1 Hour	World Water Day	Dr Kamal Peter
Ms. Shaila S	CBSE	8/13/2020	1 hour	Decoding board/periodic papers and multiple assesments	Mrs.M.Rajeshwari
Ms. Shaila S	CBSE	11/7/2020	1 hour	Essentials of lesson planning in social science	
Ms. Shaila S	CBSE	8/13/2020	1 hour	Decoding board/periodic papers and multiple assesments	Mrs.M.Rajeshwari
Ms. Shaila S	CBSE	30-08-2020	1 hour	Managing virtual classes	Mrs. Kamal Deep Peter
Ms. Shaila S	CBSE	17-10-2020	1 hour	Essentials of lesson planning in geography	Mena Mittle
Ms. Shaila S	CBSE	19-10-2020	1 hour	NEP 2020 - Holistic Progress Card	Ms. C Karpagam
Ms. Shaila S	CBSE	19-10-2020	1 hour	NEP 2020-Assessment and examination reforms	Mrs.Vamshi Priya
Ms. Shaila S	Workshop	20.05.2020	1hour	Brillio Digital Literacy Training for Teachers	
Ms. Shaila S	Workshop	7/11/2020	1 hour	Essentials of lesson planning in social science	K.Uma
Ms. Shaila S	Workshop	7/14/2020	1hr 30 min	Handling online classes and its effectiveness	Mr. Ravichandran Halasyam
Ms. Shaila S	Workshop	7/15/2020	1hr 30 min	session)	Mr. Ravichandran Halasyam
Ms. Shaila S	Webinar	18-08-2020	1 hr 30 mins	Reimagining Education with Technology	Mrs. Kamal Deep Peter
Ms. Shaila S	Webinar	30-08-2020	1 hr 30 mins	Managing virtual classes	Mrs. Kamal Deep Peter
Ms. Shaila S	ORACLE Volunteering	18-08-2020	1hour	Reimagining Education with Technology	Mrs. Kamal Deep Peter
Ms. Shaila S	Webinar	10/10/2020	1hour	Humanities Teachers	Br.G.Balasubramaniam
Ms. Shaila S	webinar	13-10-2020	1hour	Introducing of NIOS and OBE	Mr.Sathish V
Ms. Sathyavathy	CBSE	30.4.2020	1.30 hours	Memory workshop	Mr. Jayashimha
Ms. Sathyavathy	CBSE	27-Octo-2020	1hour	Happy Teachers create happy spaces	Dr.Mahesh
Ms. Sathyavathy	Webinar	14-07-2020	min	Handling online classes and its effectiveness	Mr.Ravichandran Halasyam
Ms. Sathyavathy	Webinar	15-07-2020	min	Handling online classes and its effectiveness	Mr.Ravichandran Halasyam
Ms. Sathyavathy	Webinar	18-08-2020	1 hour	Education foregoing ahead with technology	Ms. Kamal deep Peter
Ms. Sathyavathy	webinar	23-Octo-2020	1 Hour	The Innovative classrooms champions	Ms.Mala Bankal,Ms.Amitha reddy, Ms.Payal Agrwal
Ms. Sathyavathy	webinar	13-Octo-2020	1 Hour	Introduction of NIOS AND OBE	Mr. Satish
Ms. Sathyavathy	WORKSHOP	24-Octo-2020	1 Hour	Integrated learning model	Ms.Karpagam Arasappan
Ms. Sathyavathy	webinar	11/7/2020	1hour	My ten favourite grammar lesson	Mr.Scott Thornbury
Ms. Sathyavathy	webinar	20-11-2020	2 hour	Understanding child sexual abuse by ARPAN	Ms. Juana kakoty
Ms. Sathyavathy	WORKSHOP	13-10-2020	1 hour	Introduction to NIOS & OBE	Ms.Manila Carvalho
Ms. Sathyavathy	WORKSHOP	31-10-2020	to 4:00 pm -1	Assessing students learning in the age of virtual classes	Ms. Nirmala Sankaran
Ms. Sathyavathy	Webinar	7/11/2020	to 5:00 pm - 1	Orient Black Swan webminar on English grammar	Mr. Scott Thornbury
Ms. Sathyavathy	Workshop	20-11-2020	to 6:30 pm - 2	Understanding Child Sexual Abuse by ARPAN	Ms. Juana Kakoty

Ms. Sarika Kumar	CBSE	1/5/1900	1 HOUR	CREATIVE LEARNING	Mrs. Geeta Subramaniam
Ms. Sarika Kumar	CBSE	10.08.2020	1 HOUR	LEARNING STYLE	MVJ International School]
Ms. Sarika Kumar	Webinar	18.04.2020	1hour	Early child education	Dr. Anita sharma
Ms. Sarika Kumar	Webinar	28.04.2020	1hour	Making sense of reading	Ms. Geeta Subramanian
Ms. Sarika Kumar	Webinar	28.4.2020	1hour	Memory workshop	Dr.Jayasimha
Ms. Sarika Kumar	Workshop	20.05.2020	1hour	Brillio Digital Literacy Training for Teachers	Mr. Vamshi
Ms. Sarika Kumar	Webinar	18.04.2020	1hour	Early child education	Dr. Anita sharma
Ms. Sarika Kumar	Webinar	28.04.2020	1hour	Making sense of reading	Oxford university
Ms. Sarika Kumar	Webinar	28.4.2020	1hour	Memory workshop	Dr.Jayasimha
Ms. Sarika Kumar	Workshop	20.05.2020	1hour	Brillio Digital Literacy Training for Teachers	Mr. Vamshi
Ms. Sarika Kumar	Webinar	11.07.2020	1hour15min	Various methods to make online laerning fruitful	Ms.Radha R Balachandar
Ms. Sarika Kumar	Webinar	14.07.2020	1 hour 30min	efficient	Dr. Ravichandran Halasyam
Ms. Sarika Kumar	Webinar	15.07.2020	1hr 30 min	efficient(Q AND A SESSION)	Mr. Ravichandran Halasyam
Ms. Sarika Kumar	Webinar	16.07.2020	1 hr	ART INTEGRATION	Mr Gaurav, MsSakshi
Ms. Sarika Kumar	Webinar	17.07.2020	1 hr	Effectiveness of teaching and learning in online classes	Mr. Ravichandran Halasyam
Ms. Sarika Kumar	Webinar	18.07.2020	1 hour 30min	Constructive pedagogy in science teaching (physics)	Mr. Partha P Roy
Ms. Sarika Kumar	Webinar	14.08.2020	1 HOUR	The future of learning	Mrs. Rashmi F
Ms. Sarika Kumar	WEBINAR	17.08.2020	1 HOUR	HOW TO KEEP IT ENGAGING IN CLASS	Mrs. LOLA SHIVSHANKAR
Ms. Sarika Kumar	WORKSHOP	18.08.2020	1.5 HOURS	REIMAGINE EDUCATION WITH TECHNOLOGY	Kamal Peter
Ms. Sarika Kumar	WORKSHOP	29.08.2020	1.5 HOURS	Writing High Impact Emails	Dr. Kamal Peter
Ms. Sarika Kumar	Webinar	10/13/2020	1 HOUR	NIOS INTRODUCTION	B SATISH
Ms. Sarika Kumar	Webinar	10/23/2020	2 HOUR	CODING ACROSS THE CURRICULUM	Mr. SANTOSH ANNY Mrs.MANJULA
Ms. Sarika Kumar	Webinar	10/31/2020	1 hr 15 mins	Assessing student learning in the age of virtual classes	Ravi
Ms. Sarika Kumar	Webinar	11/2/2020	1hr 30 mins	Spice box of new age student-engaging techniques	Mr Satish Chatanath
Ms. Sarika Kumar	Webinar	11/7/2020	1 hr	My ten favourite grammar lesson	Mr Scott C
Ms. Sarika Kumar	Webinar	11/20/2020	2 hr	Child sexual abuse-Arpan	Ms Juanita Kakoty
Ms. Sarika Kumar	Webinar	12/19/2020	1.5 hrs	READING SKILLS	B G Bhaskar
Ms. Sarika Kumar	Webinar	3/22/2021	1.5 hrs	Save Water Day	Ms. Kamal Peter with team
Ms. Sarika Kumar	Webinar	4/7/2021	1.5 hrs	Pariksha Pe Charcha	Hons. PM Narendra Modi
Ms. Rekha M	Webinar	4/7/2021	1.5 hrs	Pariksha Pe Charcha	Hons. PM Narendra Modi
Ms. Rekha M	WORKSHOP	18.08.2020	1.5 HOURS	REIMAGINE EDUCATION WITH TECHNOLOGY	Kamal Peter
Ms. Rekha M	Webinar	30-08-2020	1 hr 30 mins	Managing virtual classes	Mrs. Kamal Deep Peter
Ms. Rekha M	Volunteering	18-08-2020	1hour	Reimagining Education with Technology	Mrs. Kamal Deep Peter
Ms. Rekha M	Webinar	18-08-2020	1 hour	Education foregoing ahead with technology	Ms. Kamal deep Peter
Ms. Rekha M	Webinar	29.08.2020	1 hr 30 min	Writing High Impact Emails	Madhulika Tewari
Ms. Rekha M	Workshop	22/03/2021	1 Hour	World Water Day	Dr Kamal Peter

Ms. Rekha M	Webiner	12/5/2020	1 hour	Happy Teachers create Happy Classrooms	MS. Masheshwari N
Ms. Lakshmi Sridhar		11-Jul-20	1 hr	Effective Strategies to Engage Students in Online Learning	Ms.Radha R Balachander
Ms. Lakshmi Sridhar	Amritha Vishwa Vidyapeetham	14-Jul-20	1 hr	Handling online classes and its effectiveness	Mr.Ravichandran
Ms. Lakshmi Sridhar	Oxford Universi	23-Jul-20	1 hr	Inspiring Resilience	Aarti Rajaratnam
Ms. Lakshmi Sridhar	CBSE	6-Aug-20	1 hr	Assessment of English in Secondary Education	Mr. Sathish Kumar
Ms. Lakshmi Sridhar	Amritha Vishwa Vidyapeetham	13-Aug-20	1 hr	Teaching Methodologies and need to empower the young minds for a better tomorrow	Mrs.Sugandhi Vishwanathan
Ms. Lakshmi Sridhar	Amritha Vishwa Vidyapeetham	17-Aug-20	1 hr	Online Classes-How to keep it Engaging	Mrs.Lola Shiv Shankar
Ms. Lakshmi Sridhar	Oracle Volunteering	18-Aug-20	1 hr	Reimagining Education through Technology	Ms.Kamaldeep Peter
Ms. Lakshmi Sridhar	Oracle Volunteering	29-Aug-20	1 hr	Writing High Impact Emails	Ms.Kamaldeep Peter and Ms Madhulika Tewari
Ms. Lakshmi Sridhar	Microconnect	10-Oct-20	1 hr	Being Relevant to Future Industry Needs	Mr.Ashok/Dr. G Balasubrahmanian
Ms. Lakshmi Sridhar	BSSCA	13-Oct-20	1 hr	Introduction to NIOS and OBE	Mr.Sathish
Ms. Lakshmi Sridhar	CBSE	18-Oct-20	1 hr	NEP - Curriculum and Pedagogy in Schools	Mr.Thavasi
Ms. Lakshmi Sridhar	BSSCA	23-Oct-20	1 hr	Coding Across the Curriculum	Ms.Manila Carvalho
Ms. Lakshmi Sridhar	Orient Blackswan	7-Nov-20	1 hr	My Ten Favourite Grammar Lessons	Mr.Scott Thornbury
Ms. Lakshmi Sridhar	DPS and Oracle/ Arpan	20-Nov-20	1 hr	Awareness on Understanding Child Abuse and Safety	Ms. Juanita Kakoty
Ms. Lakshmi Sridhar	Reading Eggs	19-Dec-20	1 hr	About app Reading Eggs	Mr. Mohammed Javed
Ms. Lakshmi Sridhar	Ed Tree/Amrita	13-Mar-20	1 hr	About app Ed Tree	Mr. Jisnu Gupta

Mr. Dharmananda	Amrita Vishwa Vidhyapeet Oracle Volunteering ಸಿರಿಗನ್ನಡಂ ಗೆಲ್ಲೆ ಪ್ರತಿಷ್ಠಾನ Oracle Volunteering Arpan	17-Aug-20 18-Aug-20 24-Aug-20 29-Aug-20 20.11.2020	1 hr	1.Online Classes - How to keep engaging? 2.Reimagining Education through Technology 3.ಹತ್ತನೇ ಶತಮಾನದ ಸಾಂಸ್ಕೃತಿಕ ಸ್ಥಿತ್ಯಂತಗಳು 4.Writing High Impact Emails 5. Awereness on Understanding child Abuse and Safety	Amrita Vishwa Vidhyapeet Oracle Volunteering ಸಿರಿಗನ್ನಡಂ ಗೆಲ್ಲೆ ಪ್ರತಿಷ್ಠಾನ Oracle Volunteering Arpan
Ms. Anupama Kumari	CBSE	30-Jul-20	1 hr	Managing Virtual Classes	Mrs Geeta subramanium
Ms. Anupama Kumari	Amritha ViswaV	13-Aug-20	1 hr	Teaching methodologies and need to empower young mindsfor a better tomorrow	Mrs.Sugandhi Viswanathan & Prof. Methil Krish
Ms. Anupama Kumari	Amrita School o	17-Aug-20	1 hr	How to keep online classes Engaging	Mrs Lola Shiv Shankar
Ms. Anupama Kumari	Oracle foundatio	18-Aug-20	1 hr	Reimagining Education with Technology	Mrs.Kamal Peter
Ms. Anupama Kumari	ARPAN	23-Sep-20	1 hr	Understanding Child sexual abuse	Ms. Jaunitha Kakoty
Ms. Anupama Kumari	Oracle Voluntee	13-Oct-20	1 hr	Writing High Impact Emails	Ms.Kamaldeep Peter and Ms Madhulika Tewari
Ms. Anupama Kumari	CBSE	18-Oct-20	1 hr	NEP 2020- School Education Curriculum and Pedagogy	Mr.T.Thavasi Mony
Ms. Anupama Kumari	Bangalore Sahodaya Schools	23-Oct-20	1 hr	Workshop on Introduction to NIOS and OPE	Mr. Satish V
Ms. Anupama Kumari	Orient Blackswan Publisher	20-Nov-20	1 hr	My Ten Favourite Grammar Lessons	Mr. Scott Thornbury
Ms. Anupama Kumari	NCERT-DIKSHI	26-Feb-21	1 hr	Experiential Learning Course	Online course
Ms. Anupama Kumari	ORACLE Volun	27-Feb-21	1 hr	Women Health	KAMAL PETER Dr.Manisha
Ms. Anupama Kumari	Ed Tree/Amrita	13-Mar-21	1 hr	About app Ed Tree	Mr. Jisnu Gupta

Ms. Preeti Shet	CBSE The Teacher .in Amrita Vishwa Vidhyapeet Oracle Volunteering Oracle Volunteering Amrita Vishwa Vidhyapeet Microconnect BSSCA CBSE CBSE Neverskip HeyMath BSSCA Orient Blackswan Arpan	14-Aug-2020 14-Aug-2020 17 -Aug-2020 29 -Aug-2020 08-Aug - 2020 10-Oct -2020 13-Oct-2020 19 -Oct - 2020 22 -Oct - 2020 23-Oct-2020 28-Oct-2020 31-Oct-2020 02-Nov-2020 07-Nov-2020 20-Nov-2020 22- nov - 2020	1 hr	1.Digital Learning and Management 2.Future Learning - A focus on school s 3.Online Classes-How to keep it engaging 4.Reimagining Education with Technology 5.Writing High Impact E mails 6.Motivating students 7.Being Relevant for Future Industry needs -Commerce and Humanities Teachers 8.Introducing of NIOS and OBE 9.Enhanced life skills - self Awerness 10.21 century skill 11. Coding across the curriculum 12. Vertual Exams & Assessments 13. Assessing students learning in the age of virtual classes 14.Spice box of new-age students 15. My ten favourite grammar Lessons 16. Awereness on Understanding child Abuse and Safety 17. spic Macay	Mr. vamsheepriya Ms Rashmi Futado Mrs.Lola Shiv Shankar Dr Kamal Peter Dr Kamal pater & Ms Madhulika Tiwari Prof.Methil krish Dr G Balasubramanian Mr.Sathish V Mr. Mahesh .k Mr. swapna Neverskip team Ms Nirmala Shankar Heymath team Mr.Sathish chathanath Mr .Scott Thornburg Ms .Juanita Kakoty ms.
Ms. Veena Anidil	Oracle foundation	18/08/20	1 hr	1. Reimagining Education with Technology	Mrs.Kamal Peter
Ms. Veena Anidil	CBSE	22/08/20	1 hr	2.Teaching Mathematics using technology	Mrs. Anuradha Dhandapani
Ms. Veena Anidil	Amrita School o	17-08-20	1 hr	3. How to keep online classes Engaging	Mrs Lola Shiv Shankar
Ms. Veena Anidil	Oracle Voluntee	13-10-2020	1 hr	4. Writing High Impact Emails	Ms.Kamaldeep Peter and Ms Madhulika Tewari
Ms. Veena Anidil	Bangalore Sahod	23-10-20	1 hr	5.Workshop on Introduction to NIOS and OPE	Mr. Satish V
Ms. Veena Anidil	Expert Led Teac	31-Oct-20	1 hr	6. New Ways to Assessment in Mathematics	Ms. Sarita Mathur
Ms. Veena Anidil	HeyMath	07-11-2020	1 hr	7. Assessing students learning in the age of virtual classes	Team Heymath
Ms. Veena Anidil	Orient Blackswa	20-11-2020	1 hr	8. My Ten Favourite Grammar Lessons	Mr. Scott Thornbury
Ms. Veena Anidil	ARPAN	23/09/20	1 hr	9. Understanding Child sexual abuse	Ms. Jaunitha Kakoty
Ms. Veena Anidil	Thinktac	13-Mar-20	1 hr	10. Case Based Questions Workshop	Mr. Vishal and Ms. Swathi
Ms. Veena Anidil	Ed Tree/Amrita	13/03/21	1 hr	11.About app Ed Tree	Mr. Jisnu Gupta
Ms. Veena Anidil	BSSCA	23-Oct-20	1 hr	12.Coding Across the Curriculum	Ms.Manila Carvalho
Ms. Veena Anidil	ORACLE Volunteering	8/3/21	1 hr	13.WOMEN HEALTH	KAMAL PETER Dr.Manisha

Ms. Kumuda G	Amrita Vishwa Vidhyapeet The Teacher .in Amrita Vishwa Vidhyapeet	13-Aug-2020 14Aug-2020 17-Aug 2020		1.Teaching methodologies and need to empower young mindsfor a better tomorrow	Prof.Methil krish Ms Rashmi Futado Mrs.Lola Shiv Shankar Dr Kamal Peter
	Oracle Volunteering Oracle Volunteering Amrita Vishwa Vidhyapeet Microconnect BSSCA BSSCA Neverskip HeyMath BSSCA Orient Blackswan Arpan	18-Aug-2020 29-Aug-2020 8-Sep-2020 10-Oct-2020 13-Oct-2020 23-Oct-2020 28-Oct-2020 31-Oct-2020 02-Nov-2020 07-Nov-2020 20-Nov-2020 12-Feb-2021 27-Feb-2021		2.Future Learning - A focus on school s 3.Online Classes-How to keep it engaging 4.Reimagining Education with Technology 5.Writing High Impact E mails 6.Motivating Students 7.Being Relevant for Future Industry needs -Commerce and Humanities Teachers 8. Introducing of NIOS and OBE 9. Coding across the curriculum 10. Vertual Exams & Assessments 11. Assessing students learning in the age of virtual classes 12.Spice box of new-age students 13. My ten favourite grammar Lessons 14. Awereness on Understanding child Abuse and Safety 15. Women Health 16.	Dr Kamal pater & Ms Madhulika Tiwari Prof.Methil krish Dr G Balasubramanian Mr.Sathish V Ms .Manila carvilo Neverskip team Ms Nirmala Shankar Heymath team Mr.Sathish chathanath Mr .Scott Thornburg Ms .Juanita Kakoty Dr.Monisha Gupta Dr.T.V.Ramachandra Prof.Methil Krish Dr. Kamal
	Oracle Volunteering Energy and Wetlands	22-March-2021	1 hr	Waste Water Treatment 17.Learning and Assessment Management Platform 18. World Water Day	Peter
Ms. Triveni	CBSE	30/07/20	1 hr	1. Managing Virtual Classes	Mrs Geeta subramanium
Ms. Triveni	CBSE	08-08-2020	1 hr	2.Teaching Mathematics with Technology	Mrs Geeta subramanium
Ms. Triveni	Amrita School o	17-08-20	1 hr	3. How to keep online classes Engaging	Mrs Lola Shiv Shankar
Ms. Triveni	Oracle Voluntee	29-08-20	1 hr	4. Reimagining Education with Technology	Kamal Peter
Ms. Triveni	Oracle Voluntee	13-10-2020	1 hr	5. Writing High Impact Emails	Ms.Kamaldeep Peter and Ms Madhulika Tewari
Ms. Triveni	Bangalore Sahoc	23-10-20	1 hr	6.Workshop on Introduction to NIOS and OPE	Mr. Satish V
Ms. Triveni	Expert Led Teac	31-Oct-20	1 hr	7. New Ways to Assessment in Mathematics	Ms. Sarita Mathur
Ms. Triveni	HeyMath	07-11-2020	1 hr	8. Assessing students learning in the age of virtual classes	Team Heymath
Ms. Triveni	Orient Blackswa	20-11-2020	1 hr	9. My Ten Favourite Grammar Lessons	Mr. Scott Thornbury
Ms. Triveni	ARPAN	23/09/20	1 hr	10. Understanding Child sexual abuse	Ms. Jaunitha Kakoty

Ms. Triveni	CBSE	06/01/21	1 hr	11. Teaching Strategies/Methodologies in Mathematics	Mr. Mahesh K
Ms. Triveni	CBSE	21/02/21	1 hr	12. Assessment in Mathematics	Mr. Mahesh K
Ms. Triveni	Thinktac	13-Mar-20	1 hr	13. Case Based Questions Workshop	Mr. Vishal and Ms. Swathi
Ms. Triveni	Ed Tree/Amrita	15-11-2020	1 hr	14. About app Ed Tree	Mr. Jisnu Gupta
Ms. Triveni	NCERT-DIKSH	29-10-2020	1 hr	15.CBSE art integrated learning	Online course
Ms. Triveni	NCERT-DIKSH	21-10-2020	1 hr	16.KVS _ Developing Personal -Social Qualities (PSQ) for	Online course
Ms. Triveni	NCERT-DIKSH	21-10-2020	1 hr	safe and healthy school environment	Online course
Ms. Triveni	NCERT-DIKSH	15-11-2020	1 hr	nd Assessment	Online course
Ms. Triveni	NCERT-DIKSH	15-11-2020	1 hr	18.CBSE _ Integrating Gender in the teaching learning Pro	Online course
Ms. Triveni	NCERT-DIKSH	29-10-2020	1 hr	19.KVS_ Curriculum and inclusive classroom	Online course
Ms. Triveni	NCERT-DIKSH	29-10-2020	1 hr	20.KVS _ Health and Well being in Schools	Online course
Ms. Chitralkha	CBSE	01-08-2020 13-08-2020 25-08-2020 25.09.2020 16.10.2020	1 hr	1.Content management in class room teaching 2.Blooms taxonomy and its application in science 3.Innovative Pedagogy in Biology_Experiential Learning 4. Curriculum and Pedagogy in School 5. Assessment and Examination reforms	Mrs.Mini Joseph Mrs.Manjula A Mrs.Karpakam Arasappan Mr.Jogi Paul Ms.Vamshipriya Amar
Ms. Ashwini	CBSE	18-08-2020 18-10-2020	1 hr	1.managing virtual classes .2.NEP-SCHOOL EDUCATION-Curriculum and pedagogy	Dr Abdul jaleel perla T Thavasi mony
Ms. Mahati	CBSE The Teacher.in ORACLE VOLUNTEERING ORACLE VOLUNTEERING Amrita vishwa vidhyapeet Amrita vishwa vidhyapeet BSSCA CBSE CBSE BSSCA	11-08-2020 14-08-2020 18-Aug-2020 29-Aug-2020 8-Sep-2020 13-oct-2020 14-oct-2020 19-Oct-2020 23-oct-2020	1 hr	1.INNOVATIVE PEDAGOGY IN SCIENCE -EXPERIENTIAL LEARNING 2.The Future of Learning - A Focus on School 3. Reimagining Education with Technology 4.Writing High Impact E mails 5.Motivating Students 6..Amritha O-Labs-Acessing Simulation experiments 7.Introduction to NIOS and OBE 8.Common errors committed in science 9.NEP 2020-assessment and Examination reforms 10.Coding across the curriculum	Mrs.Vamshipriya Amar G Balasubramaniam,V. Swamy,Amrita Burman, Hamsa Venugopal DR.KAMAL PETER DR>KAMAL PETER & MS.MADHUIKA TIWARI Prof Mithil Krish Prof Mithil Krish N.Satish Mrs.VamshiPriya Amar Mrs.VamshiPriya Amar
Ms. Mahati	CBSE	11-08-2020	1 hr	INNOVATIVE PEDAGOGY IN SCIENCE - EXPERIENTIAL LEARNING	VAMSHIPRIYA AMAR

Ms. Mahati	ORACLE	18/8/20	1 hr	Reimagining Education with technology	Kamal Peter
Ms. Mahati	ORACLE	29/8/20	1 hr	Writing high impact emails	KAMAL PETER MADHURIKA TIWARI
Ms. Mahati	AMRITA VISWAVIDHY APEET	08-09-2020	1 hr	MOTIVATING STUDENTS	PROF.METHILKRISH
Ms. Mahati	AMRITAVISW APEET	13/10/20	1 hr	AMRITHA 0 LABS ACCESSING SIMULATION EXPERIMENTS	Prof.Methil krish Ms Rashmi Futado Mrs.Lola Shiv Shankar
Ms. Mahati	AMRITA VISWAPPEET	13/10/20	1 hr	INTRODUCTION TO NIOS AND OBE	V.SATISH
Ms. Mahati	CBSE	19/10/20	1 hr	NEP -ASSESSMENT AND EXAMINATION REFORMS	VAMSHIPRIYA AMAR
Ms. Mahati	BANGALORE SAHODAYA Schools	20/10/20	1 hr	CODING ACROSS THE CURRICULUM	AMITA,PAYAL
Ms. Mahati	BNGALORE SAHODAYA SCHOOLS	31/10/20	1 hr	ASSESSING STUDENT LEARNING IN THE IN THE AGE OF VIRTUAL CLASSES	NIRMALASANKARAN, PADMINI RAVI
Ms. Mahati		2/11/20	1 hr	SPICE BOX OF NEW AGE STUDENT-ENGAGING TECHNIQUES	SATISH CHATANATH
Ms. Mahati	ORIENT BLACK SWAN	7/11/20	1 hr	MY TEN FAVOURITE GRAMMAR LESSON	MR.SCOTT
Ms. Mahati	ARPAN	20/11/20	1 hr	CHILD SEXUAL ABUSE -ARPAN	JAUNITA KAKOTY
Ms. Mahati		19/12/20	1 hr	SESSION REGARDING READING EGGS	DR.B.G.BHASKAR
Ms. Mahati	ORACLE Volunteering	8/3/21	1 hr	WOMEN HEALTH	KAMAL PETER Dr.Manisha
Ms. Mahati	AMRITAVISW APEETA	13/3/21	1 hr	LEARNING AND ASSESSMENT MANAGEMENT PROGRAMME	Mr.JISHNUGUPTA
Ms.Mamtha Tripati	CBSE- CHENNAI	26-07-20	1 hr	1. Enhancing Life Skill-Self Awareness	Mr.Mahesh K.
Ms.Mamtha Tripati	CBSE- CHENNAI	1.8.2020	1 hr	2. Interdisciplinary/Multidisciplinary approach in Social Science	Mrs.Mini Johny
Ms.Mamtha Tripati	CBSE- CHENNAI	31.10.2020	1 hr	3.Teaching Strategies/Methodologies in Social Science	
Ms.Mamtha Tripati	CBSE- CHENNAI	29.10.2020	1 hr	4.Essentials of a lesson plan in Social Science	
Ms.Mamtha Tripati	CBSE- CHENNAI	21.10.2020	1 hr	5.Innovative Pedagogy in Social science- Experiential Learning	

Ms. Sowjanya B	The Teacher.in CBSE COE Chennai ORACLE Volunteering CBSE CoE Chennai CBSE CoE Chennai ORACLE Volunteering CBSE CoE Chennai BSSCA CBSE CoE Chennai BSSCA Heymath ARPAN	14-08-2020 16-08-2020 17-08-2020 21-08-2020 30-08-2020 29-08-2020 30-09-2020 13-10-2020 15-10-2020 23-10-2020 31-10-2020 20-11-2020	1 hr	1. The FUTURE OF LEARNING 2.Introduction to Cyber Security and Safety 3. reimaging Education with Technology 4. Digital Learning and Management 5. Managing virtual classes 6. Writing High Impact E mails 7. NEP 2020 - Holistic Progress Card 8. Introducing of NIOS and OBE 9. NEP 2020 School Education- Curriculum & Pedagogy 10.Coding Across the Curriculum 11. Assessing Student Learning in Virtual classes 12. Understanding Child Sexual abuse	G Balasubramaniam,V. Swamy,Amrita Burman, Hamsa Venugopal Mr. Joji Paul Dr Kamal Deep Peter Mr Joji Paul Ms. P N Parama Kalyani Dr Kamal Deeo Peter , Ms Madhulika Tiwari Ms. C Karpagam Mr.Sathish V Ms. Rajeswari Ms.Manila Carvalho Mr. Harsh Rajan ,Ms. Padmini Ravi Ms. Jaunitha Kakoty
Ms.Anupama S	Chennai (CBSE)	7/28/2020	1hr/day	Innovative pedagogy in Science -Experiential Science	Ms Vamsheepriya Amar
Ms.Anupama S	Bangalore Sahodaya Schools Complex Association	7/18/2020	1hr/day	Constructive Pedagogy in Science Teaching	Mr. Partha Pratim Roy
Ms.Anupama S	Brillio Digital Literacy Training for Teachers	May-June	8-week programme (May-June)	Microsoft Digital Literacy Programme	Mr Arun
Ms.Anupama S	Chennai (CBSE)	7/8/2020	1hr/day	Errors committed in Physics	Mr. Thavasi Moni
Ms.Anupama S	Chennai (CBSE)	8/19/2020	1hr/day	Exploring Experiential Learning through Projects A step by step approach	Ms. Vamsheepriya Amar
Ms.Anupama S	NCERT	Last week of October	3hrs/day	KVS_ Curriculum and Inclusive Class rooms	DIKSHA
Ms.Anupama S	NCERT	Last week of October	3hrs/day	KVS_Developing personal -Social qualities (PSQ) for creating a safe and HEalthy School Environment	DIKSHA
Ms.Anupama S	NCERT	Last week of October	3hrs/day	KVS_ Health and Well being in Schools	DIKSHA

Ms. Maheshwari	Chennai (CBSE)	6/16/2020	1hr/day	Innovative Pedagogy in Mathematics	Mrs Revathi Parameswaran
Ms. Maheshwari	Brillio Digital Literacy Training for Teachers	8-week programme (May-June)	8-week programme (May-June)	Microsoft Digital Literacy Programme	Mr Arun
Ms. Maheshwari	IIT- Bombay	1 month - July	1 month - July	Geogebra 5.04	Ms Sonalika Beohar
Ms. Maheshwari	APC Books	14.08.2020		Applied Mathematics	Dr ML Aggarwal
Ms. Maheshwari	CBSE- Bangalore Sahodaya Complex	13.10.2020	1hr/day	Introduction to NIOS-OBE(National Institute for open Schooling-Open basic Education	Ms Manila Carvalho
Ms. Maheshwari	CBSE- Bangalore Sahodaya Complex	18.10.2020	1hr/day	NEP- Education and Pedagogy	Mr. Thavasimony
Ms. Maheshwari	NCERT	Last week of October	3hrs/day	KVS_ Curriculum and Inclusive Class rooms	DIKSHA
Ms. Maheshwari	NCERT	Last week of October	3hrs/day	KVS_Developing personal -Social qualities (PSQ) for creating a safe and HEalthy School Environment	DIKSHA
Ms. Maheshwari	NCERT	Last week of October	3hrs/day	KVS_ Health and Well being in Schools	DIKSHA
Mr. Libymon	Dehradun (CBSE)	7/31/2020	1 hr	English(XI-XII)-Teaching Strategies/Methodologies in English (writing)	Mr Anand Swaroop Saraswat
Mr. Libymon	Chennai (CBSE)	8/5/2020	1 hr	Enhancing Life Skills: Effective Communication	Mr P Satheesh Kumar
Mr. Libymon	BSCCA & Oxford	8/17/2020	2 hrs	Changing Pedagogy	Ms Gayathri Ghanna
Mr. Libymon	BSCCA	10/13/2020	1 hr	Introduction to NIOS & OBE	Mr. Sathish V
Ms. Babitha E Z	Chennai (CBSE)	7/28/2020	1	Multiple Intelligence	Mrs Geeta Subramaniam
Ms. Babitha E Z	Brillio Digital Literacy Training for	(May-June)	8-week programme	Microsoft Digital Literacy Programme	Mr Arun
Ms. Babitha E Z	Chennai (CBSE)	8/14/2020	1	Digital Learning and Management	Ms Vamsheepriya Amar
Ms. Babitha E Z	Chennai (CBSE)	8/7/2020	1	Introduction to cyber security and safety	Ms Jijo Paul

Ms. Babitha E Z	Chennai (CBSE)	8/19/2020	1	Competency Based Education	Ms Vamsheepriya Amar
Ms. Babitha E Z	Chennai (CBSE)	3 week workshop (21-Aug to 7th	21 days	AR by School of Innovation from Facebook	Multiple Resource persons
Ms. Rajam	Brillio Digital Literacy Training for Teachers	8-week programme (May-June)	8-week programme (May-June)	Microsoft Digital Literacy	Mr Arun
Ms. Rajam	Teacher's Foundation	5/29/2020	1hr/day	Heads Webinar-Leading Teachers During Pandemic	Mr David Weston
Ms. Rajam	The Hindu College, TN	5/30/2020	1hr/day	Corona Virus Outbreak-Social Challenges and Awareness	Dr Ramanathan & Dr Usha
Ms. Rajam	The Hindu College, TN	6/25/2020	1hr/day	Psychological and Behavioral Response	Mr K Y Babu & Mr Vimal
Ms. Rajam	Bangalore Sahodaya Schools	7/18/2020	1hr/day	Constructive Pedagogy in Science Teaching	Mr. Partha Pratim Roy
Ms. Rajam	Chennai (CBSE)	7/28/2020	1hr/day	Innovative Pedagogy in Science -Experiential Science	Ms Vamsheepriya Amar
Ms. Rajam	NCERT	Last week of October	3hrs/day	KVS_ Curriculum and Inclusive Class rooms	DIKSHA
Ms. Rajam	NCERT	Last week of October	3hrs/day	KVS_Developing personal -Social qualities (PSQ) for creating a safe and HEalthy School Environment	DIKSHA
Ms. Rajam	NCERT	Last week of October	3hrs/day	KVS_ Health and Well being in Schools	DIKSHA
Ms.Sinda C	Chennai (CBSE)	7/28/2020	1hr/day	Innovative Pedagogy in Science -Experiential Science	Ms Vamsheepriya Amar
Ms.Sinda C	Bangalore Sahodaya Schools Complex Association	7/18/2020	1hr/day	Constructive Pedagogy in Science Teaching	Mr. Partha Pratim Roy
Ms.Sinda C	Brillio Digital Literacy Training for Teachers	8-week programme (May-June)	8-week programme (May-June)	Microsoft Digital Literacy Programme	Mr Arun
Ms.Sinda C	Chennai (CBSE)	7/8/2020	1hr/day	Errors committed in Physics	Mr. Thavasi Moni

Ms.Sinda C	Chennai (CBSE)	8/25/2020	1hr/day	Integration of Arts in Science	Ms Geeta Subramaniam
Ms.Sinda C	Chennai (CBSE)	10/19/2020	1hr/day	NEP 2020- Assessment and Examination Reforms	Ms Vamsheepriya Amar
Ms.Sinda C	Chennai (CBSE)	1/9/2021	1hr/day	Assessment in science	Ms Vamsheepriya Amar
Ms.Sinda C	NCERT	Last week of October	3hrs/day	KVS_ Curriculum and Inclusive Class rooms	DIKSHA
Ms.Sinda C	NCERT	Last week of October	3hrs/day	KVS_Developing personal -Social qualities (PSQ) for creating a safe and HEalthy School Environment	DIKSHA
Ms.Sinda C	NCERT	Last week of October	3hrs/day	KVS_ Health and Well being in Schools	DIKSHA
Ms. Rajashree	Chennai (CBSE)	7/25/2020	1hr	Blooms Taxonomy and questioning technique in assessment	Mrs M Rajeswari
Ms. Rajashree	Ashoka University	11th Aug 2020	1 Hr	Move It! With Motor Proteins - Webinar	Dr. Vaishnavi Ananthanarayanan
Ms. Rajashree	Adobe	07.09.2020 to 27.09.2020	21 days	Digital Internship Program at Adobe	Adobe
Ms. Rajashree	CBSE	10/17/2020	1hr	Enhancing Practical Skills & Project in Biology	Kartagam Arsappan
Ms. Rajashree	CBSE	4/1/2021	1hr	Blooms Taxonomy and Its Application in Science	Thavasai Moni
Ms. Rajashree	CBSE	9/1/2021	1 Hr	Blooms Taxonomy and Assessment Strategy	Vamshipirya Amaar
Ms. Rajashree	ICAR NRRI	22-07-2020 to 05-08-2020		ABC of Scientific Writing	Dr Ranjan Mohanta
Ms. Suprita K	CBSE	7-8-2020	1 Hr 1 Hr	Introduction to Cyber Security and Safety Digital Learning and Management	Ms. Vamshipriya Mr. Joji Paul
Mr. Ravi K	CBSE	28/07/2020	1 hour	Hitch-hikers guide to Dewey - Cataloging in Library	Ms. Sumita Kandari
	CBSE	29/07/2020	1 hour	Change Managements	Mr. Joji Paul
	CBSE	07/08/2020	1 hour	L LIBRARY-Designing Library Spaces and Shelving C	Mrs.Somdutta Dhar
	CBSE	15/09/2020	1 hour	Book Acquisition in Library	Mrs.Somdutta Dhar
	CBSE	25/09/2020	1 hour	Creating Libraries as centres of Learning	Ms. Sumita Kandari
	CBSE	25/09/2020	1 hour	School Library Development Framework	
Lakshmi A	CBSE	: 08/08/20	1 hour	Outcome based learning.	
	CBSE	14/08/20	1 hour	Assessment of Co-Scholastic Activities	
	CBSE	27/10/20	1 hour	NEP 2020 -Assessment and Examination Reforms	
	CBSE	17/10/2020	1 hour	Essentials of a lesson plan in Geography	
	CBSE	14/11/20	1 hour	CBSE Art Integrated Learning	
Ms. B Ramya Shenoy	CBSE	7-8-2020	1 Hr 1 Hr	Introduction to Cyber Security and Safety Digital Learning and Management	Ms. Vamshipriya Mr. Joji Paul
	CBSE	18.09.2020	1 Hour	Assessment in Secondary English	Mr. Satheesh Kumar

Srivali S Nadiger	CBSE	19.09.2020	1 Hour	Analytical Writing – Class X	Mr. Satheesh Kumar
	CBSE	29.09.2020	1 Hour	Dramatics in Teaching	Mr. Satheesh Kumar
	CBSE	19.09.2020	1 Hour	NEP 2020- Assessment and Examination Reforms	Ms. Rajeswari Muthu
Arathi Sudheendra H	CBSE	30.07.20	1 hour	Enhancing Life Skills	Dr. Mahesh K.
	CBSE	18.08.20	1 hour	Teaching Mathematics using Technologies	Dr. Mahesh K.
	CBSE	20.08.20	1 hour	Teaching Strategies – Methodologies	Dr. Mahesh K.
	CBSE	28.08.20	1 hour	Assessment in Mathematics	Dr. Mahesh K.
	CBSE	18.09.20	1 hour	Common Errors in Mathematics	Rajeshwari Muthu
	CBSE	22.10.20	1 hour	Curriculum and Pedagogy	Rajeshwari Muthu
Chanchal Chatterjee	CBSE	18/04/20	1 hour	Applied Mathematics at Sr. Sec Level	Mr. Sandeep Srivastava
	CBSE	11/05/20	1 hour	Gender Construct	Dr. Anita Sharma
	CBSE	12/05/20	1 hour	Capacity Building	Mrs. Bhavani Kannan
	CBSE	25/07/20	1 hour	Know your Classroom Management Style	Dr. Abdul Jaleel Parla
	CBSE	08/08/20	1 hour	Teaching Mathematics using Technology	Mrs. Anuradha Dhandapani
	CBSE	17/09/20	1 hour	NEP-2020 - Empowering Teachers	Mr. Joji Paul
	CBSE	17/10/20	1 hour	Digital Learning and Management	Mr. Joji Paul
	CBSE	30/11/20	1 hour	Joyful Assessment of Mathematics	Mrs M Rajeswari
	CBSE	27/12/20	1 hour	21st Century Skills	DR. Mahesh Kadakalakkath
	Diksha App	08/11/2009/11/2	1 day 1 day 1 day	Integrating Gender in the Teaching Learning Process Integration of ICT in Teaching Learning and Assessment Art Integrated Learning	CBSE Online App - self completed & certified
Vasanthi Naregal	CBSE	30-07-2020	1 hour	Learning Skills	Sukanya M
	CBSE	04-08-2020	1 hour	Multiple Intelligence	Geeta Subramanian
	CBSE	19-08-2020	1 hour	Positive Mindful Mantras for fighting Stress	
	CBSE	20-10-2020	1 hour	Strategies for Happy classroom	Sapna Sankhla
Vinutha Rohan Shetty	CBSE	26-08-2020	1 hr	Joyful Mathematics -Recreational Maths	Anuradha D
	CBSE	17-09-2020	1 hr	Common Errors in Maths	Rajeswari Muthu
	CBSE	22-10-20	1 hr	NEP 2020-School Curriculum and Pedagogy	Rajeswari Muthu
Sunitha S V	CBSE	17-8-2020	1hr	Teaching strategies / methodologies in Mathematics	Dr.Mahesh K
	CBSE	30-07-2020	1hr	Managing virtual classes	Mrs Geeta subramanium
	CBSE	22-09-2020	1hr	Joyful Mathematics	Mrs. Rajeswari Muthu
	CBSE	15-10-2020	1 hr	NEP 2020 Empowering the teachers	Mr.Joji Paul
	CBSE	06-01-2020	1 hr	Assessment in Mathematics	Dr.Mahesh K
	CBSE	1-8-2020	1 hour	Content management in class -time management	
Chandrima Das	CBSE	18.09.2020	1 Hour	Assessment in Secondary English	Mr. Sathish Kumar
	CBSE	19.09.2020	1 Hour	Analytical Writing – Class X	Mr. Sathish Kumar
	CBSE	19.09.2020	1 Hour	Dramatics in Teaching	Mr. Sathish Kumar

Charulima Das	CBSE	20.10.2020	1 hour	NEP 2020- Assessment and Examination Reforms	Ms. Rajeshwari Mutthu
	CBSE	28.10.20	1 hour	Subjective assessment	Ms. Rajeshwari Mutthu
Archana Rai	CBSE	09-08-2020	1 Hour	Teaching Strategies and Methodologies in English	Mr. Sathish Kumar
	CBSE	20-08-2020	1 Hour	Managing Virtual classes	Mr. Abdul Jaleel Marthya
	CBSE	18-10-2020	1 Hour	Analytical writing Class-X English	Mr. Sathish Kumar
	CBSE	31-10-2020	1 Hour	CBSE Assessment Scheme-Decoding portfolio and Subject	Ms. Vamsheepriya Amar
	CBSE	12-12-20	1 Hour	Understanding Interpersonal relationships in classroom Ma	Ms. Sudhamalini
	CBSE	13-12-20	1 Hour	Assessment in English (IX-X)	Mr. Sathish Kumar
Aartishree T	CBSE	08.06.2020	1 Hour	Understanding Blooms Taxonomy in Science	MsAnuja A Sharma
	CBSE	10.06.2020	1 Hour	Positive Mindful Mantras for Fighting Stress	Ms. Girija Singh
	CBSE	20.06.2020,	1 Hour	Pathways to critical thinking	Ms.Suraksha M
	CBSE	14.07 2020.	1Hour	Handling online classes and its effectiveness	MrRavichandran Halasyam
	CBSE	15.07.2020	1 Hour	Dealing with Misbehaviours in Classrooms	Dr. Dinesh C Sharma
	CBSE	21.07.2020	1 Hour	Teaching Strategies/Methodologies in Biology	MrRajni Ashat
	CBSE	24.07.2020	1 Hour	Taxonomy of Science (IX-X)	Ms. Laxmibati Das
Sheetal Goyat	CBSE	18.07 2020	1 Hour	Teaching Strategies/Methodologies in Chemistry	MsAnila Mechur Jayachandran
	CBSE	13-10-2020	1 Hour	Introduction to NIOS and OBE	
	CBSE	18-10-2020	1 Hour	NEP-The Foundation of Learning	Ms. Rajeshwari
	CBSE	23-10-2020	1 Hour	Coding across the curriculum	Ms. Rajeshwari
Vijaya B.	CBSE	19-10-2020	1 Hour	21st century skills	Ms. Thavasi
	CBSE	14-07-2020	1 Hour	Lesson plan in science	Vamsheepriya Amar
	CBSE	08-08-2020	1 Hour	Dealing with misbehavior of students	Joji Paul
Rashmi Kinage	CBSE	23-07-2020	1 Hour	Learning Style	
	CBSE	18-10-2020	1 Hour	NEP - 2020 - Empowering the teachers	Joji Paul
Anupma Kumari	CBSE	30/07/2020	1 Hour	Understanding classroom management and its components	Mr. Joji Paul
	CBSE	04/08/2020	1 Hour	Managing virtual classes	MrRavichandran Halasyam
	CBSE	18/10/2020	1 Hour	NEP 2020 school education curriculum and pedagogy	Mr. Sathish Kumar
Mr. Babu V N	CBSE	25/07/2020	1 Hour	Know Your Classroom Management Style	
	CBSE	09/08/2020	1 Hour	De coding portfolios and Subject enrichment activities	
	CBSE	06/02/2021	1 Hour	MQP and Curricilam Discussion for Gread 10	Ms Shailaja
	CBSE	19/10/2020	1 Hour	Assessment strategies in Kannada	
Mr. Rajeeva K	CBSE	03/08/2020	1 Hour	Innovative Pedagogy in Social Science- Experiential Learn	Ms. Mini
Mr. Darmananda K P	CBSE	30/07/2020	1 Hour	Enhancing life skills in Interpersonal Relationship	Dr. Mahesh
	CBSE	06/02/2021	1 Hour	MQP and Curriculum Discussion for Gread 10	Ms Shailaja
	CBSE	25/05/2020	1 hour	Assessment in social science	Ms. Uma

Ms. B Sasi	CBSE	14/08/2020	1 hour	Managing Virtual classes	Ms. Geeta Subramaniam
	CBSE	17/10/2020	1 hour	Essentials of lesson plan in Geography	
	CBSE	27/20/2020	1 hour	NEP 2020- Assessment and Examination Reforms	MS. Karpagam Arsappan
Ms. M Gayatri Devi	CBSE	29/07/2020	1 hour	Change Management	Mr. Joji Paul
	CBSE	08/08/2020	1 hour	Teaching Mathematics using technology	Dr. Mahesh K.
	CBSE	17/08/2020	1 hour	Teaching Strategies/Methodologies in Mathematics	Dr. Mahesh K.
	CBSE	22/10/2020	1 hour	CBSE Assessment Scheme:Decoding Board/Periodic Test Papers and Multiple Assessment Techniques	
	CBSE	23/10/2020	1 hour	Teaching Strategies/Methodologies in Mathematics	Dr. Mahesh K.
Ms.Shweta R K	CBSE	7/8/20	1hour	Happy Teachers Create Happy Classrooms	Ms.Pragya Singh
	CBSE	18/9/20	1hour	NEP 2020- School Education –Curriculum and Pedagogy	Ms.Ranjana Arora
	CBSE	16/10/20	1hour	Art Integration in science	Ms.Maheshwari Natrajan
ARUNDHUTI MUKHOPADHYAY	CBSE	23/07/2020	1 HR	Mass Media and Value	
	CBSE	26/07/2020	1HR	A School Approach towards values education	Ms. Vamsheepriya Amar
	CBSE	29/07/2020	1HR	Understanding School Libraries – Purpose and Future	Mr. Joji Paul
	CBSE	30/07/2020	1HR	LEARNING STYLE	
	CBSE	31/07/2020	1HR	ICT IN TEACHING ENGLISH	SATHISH KUMAR
	CBSE	01/08/2020	1HR	PEER RELATIONS	
	CBSE	05/08/2020	1HR	CONDUCT MANAGEMENT IN CLASS CONSEQUENCES AND REWARDS	
	CBSE	05/08/2020	1HR	ENHANCING LIFE SKILLS:EFFECTIVE COMMUNICATION SKILLS	
	CBSE	08/08/2020	1HR	DEALING WITH MISBEHAVIOUR IN CLASSROOMS	
	CBSE	09/08/2020	1HR	TEACHING STRATEGIES AND METHODOLOGIES IN	SATHISH KUMAR
	CBSE	13/08/2020	1HR	CBSE ASSESSMENT SCHEME DECODING BOARD /PI	Ms. Vamsheepriya Amar
	CBSE	19/082020	1HR	COMPETENCY BASED EDUCATION	
	CBSE	21/08/2020	1HR	TEACHING STRATEGIES AND METHODOLOGIES IN	SATHISH KUMAR
	CBSE	20-09-20	1HR	STORY TELLING AS PEDAGOGY	SATHISH KUMAR
	CBSE	07/01/2021	1HR	NEP 2020:EMPOWERING THE TEACHERS	
	CBSE	09/01/2021	1HR	TEACHING STRATEGIES AND METHODOLOGIES IN	SATHISH KUMAR