

Sunbeam School Lahartara, Varanasi

Teachers' Training Details

NAME OF THE STAFF	NAME OF THE TRAINING	MONTH/YEAR
MS. PERVEEN QUAISER (PRINCIPAL)	EXPERIENTIAL LEARNING	AUG-20
	HEALTH AND WELL BEING IN SCHOOLS	20-SEP
	TECHNOLOGY ENABLED LEARNING	20-NOV
	COMPETENCY BASED EDUCATION- MODULE 1-4 BY CBSE	20-DEC
	MOBILE LEARNING WITH MULTIMEDIA	20-DEC
	ACCELERATION VS REMEDIATION	21-JAN
	COLLABORATIVE LEARNING IN SCIENCE	21-FEB
	ART INTEGRATED LEARNING IN CURRICULUM	21-FEB
	STRATEGIES FOR BUILDING STUDENTS' VOCABULARY	APR-21
	PROJECT BASED LEARNING	APR-21
	THE SHAPE TEACHER PROGRAM	APR-21
	WAKELET PROGRAM	MAY 2021
	CREATING CULTURES OF THINKING IN THE CLASSROOM	MAY 2021
	FOSTERING CRITICAL AND CREATIVE LITERACY	MAY 2021
	APPLYING GEOGRAPHIC THINKING SKILLS WIH LEARNERS	MAY 2021
	DEVELOPING A NATGEO EXPLORER MINDSET	MAY 2021
	LEARNER CENTERED PEDAGOGY	MAY 2021
WORLD CLASS SCHOOLS- WORLD CLASS PRINCIPALS	MAY 2021	
MS. SANGHMITRA JAISWAL	EXPERIENTIAL LEARNING	SEP-20
	COMPETENCY AND LEP-SAKSHAM 2.0	SEP-20
	COMPETENCY BASED EDUCATION MODULE 1-4	SEP-20
	INITIATIVES IN SCHOOL EDUCATION	SEP-20
	HOW TO CREATE LANGUAGE LEARNING CONTENT	SEP-20
MS. RICHA CHAUBEY	CERTIFICATE PROGRAM IN VIRTUAL TEACHING(HERITAGE EXPERIENTIAL LEARNING)	AUGUST 2020
	COMPETENCY BASED EDUCATION MODULE 1	SEPTEMBER 2020
	COMPETENCY BASED EDUCATION MODULE 2	DECEMBER 2020
	COMPETENCY BASED EDUCATION MODULE 3	DECEMBER 2020
	COMPETENCY BASED EDUCATION MODULE 4	DECEMBER 2020
	PEDAGOGY OF ENVIRONMENTAL STUDIES	DECEMBER 2020
	ADVANCE GOOGLE FORMS WITH ADD ONS	SEPTEMBER 2020
	ART INTEGRATED LEARNING	FEBRUARY 2021
	HEALTH AND WELL BEING IN SCHOOLS	NOVEMBER 2020
SCHOOL BASED ASSESSMENT	DECEMBER 2020	

MS. MONIKA GHAI	BUILDING COMPETENCIES IN CHALLENGING CONDITIONS.	DECEMBER 2020
	TEACHER TRAINING PROGRAM @ SQUARE PANDA	30TH APRIL -8TH MAY 2020
	INTRODUCTION TO TECHNOLOGY ENABLED LEARNING@ CANVAS	4TH OCTOBER -7TH NOVEMBER
	COMPETENCY BASED EDUCATION @ DIKSHA	20TH SEPTEMBER 2020
	CBSE CURRICULAM & INCLUSIVE CLASSROOM 2 DIKSHA	17TH OCTOBER 2020
	RISE ON THE MUSIC,ART7 STORY TRAIN BY SONIA RELIA	8TH DECEMBER 2020
	HERITAGE AWARENESS PROGRAM@INTACH	1ST JULY 2020
	ART INTEGRATED LEARNING @ DIKSHA	29TH DECEMBER 2020
	HEALTH AND WELL BEING SCHOOLS @ DIKSHA	20TH OCTOBER 2020
	DISHA XPERIENTIAL LEARNING@ HERITAGE SCHOOLS GURGAON	1ST JAN - 5TH JAN 2020
MS. MAMTA KHANNA	IQ AND EQ IN EARLY AND PRIMARY YEARS (ECA)	JUNE 2020
	PHONICS IN EARLY YEARS (ECA)	JUNE 2020
	INTEGRATION OF ICT IN TEACHING ,LEARNING AND ASSESSMENTS BY DIKSHA	JULY 2020
	CRITICAL THINKING AND STARTEGIES FOR ENHANCEMENT(OXFORD)	JULY 2020
	NEP 2020 BY OXFORD	AUGUST 2020
	INTRODUCTION TO TECHNOLOGY ENABLED LEARNING BY COMMON WEALTH OF LEARNING	NOVEMBER 2020
	BLENDED LEARNING WITH DANCE ECA	OCTOBER 2020
	RIDE ON THE MUSIC,ART AND STOHEY TRAIN BY MS SONIA RELIA	DECEMBER 2020
	BUILDING GRAMMAR CONCEPTS THROUGH VISUAL LEARNING ANAHITA LEE	DECEMBER 2020
	INTEGRATING THEATER ART BY DR MALA PALANI	DECEMBER 2020
DR. A. K. SUNDARAN	BLOOMS TAXONOMY AND ITS APPLICATION	MAY 2021
	ADOPTING INCLUSIVE PRACTICES IN CLASSROOM	MAY 2021
	UNDERSTANDING MULTIPLE INTELLIGENCE	JUNE 2021
MR. ABHISHEK MISHRA	NATIONAL EDUCATION POLICY 2020	AUGUST 2020
	PERSONALITY DEVELOPMENT	AUGUST 2020
	BRAIN TRAINING	AUGUST 2020
	ART INTEGRATED LEARNING IN ACCOUNTANCY	JULY 2020
	HOW TO DEVELOP THE READING HABIT	JULY 2020
	MINDFULLNESS	JULY 2020
	DEVELOPING EMOTIONAL INTELLIGENCE IN CHILDREN	JULY 2020
	TEACHERS OF NEW INDIA	JULY 2020
	USE OF DIGITAL RESOURCES	AUGUST 2020
STRESS FREE EDUCATION	AUGUST	

MS. ADITI SINGH	TEACHING FOR SUCCESS UNERSTANDING CHILD PROTECTION	SEP-20
	WELLBEING WITH DR.HAZEL	OCT-20
	SQUARE TALES TEACHER TRAINING PROGRAM	NOV-20
	CBSE ART INTEGRATED LEARNING	JAN-21
	ECA APER (SHAPING THE POST PANDEMIC FUTURE OF SCHOOL EDUCATION)	JAN-21
	BLENDED LEARNING &TEACHER PREPAREDNESS &RESKILLING	FEB-21
	NEP &SCHOOL EDUCATION	FEB-21
	MENTAL WELLNESS -EXPRESSIVE ART MEDIUM	FEB-21
	EDUTHONE	JUN-21
	EXPERIANTAL LEARNING COURSE	FEB-21
MR. ANAND SHARMA	TEACHING STRATEGIES IN MATHEMATICS (SECONDARY LEVEL)	JUNE 2021
MS. ANKITA AGRAWAL	MUSIC AND MOVEMENT BY MS. HIRAN BAGADIA	25 AND 26 JUNE 2020
	PUPPETS IN CLASSROOM -TEACHING AID - CHILDREN'S PET BY MS.BELA KOTWANI AND MS.JAYSREE NAIR	17TH AND 18TH JUNE 2020
	BLENDED LEARNING WITH DANCE BY MS.SWARA PATEL	10TH OCTOBER 2020
	LEARNING OUTCOME AND PADAGOGIES (DIKSHA)	31ST JULY 2020
	EDPUZZLE LEVEL 1	30TH JUNE 2020
	INTRODUCTION TO TECHNOLOGY- ENABLED - LEARNING	FROM 4TH TO 7TH OCTOBER 2020
	HOW TO CREATE EXPLANATION CONTENT (DIKSHA)	13TH SEPTEMBER 2021
	CREATING A DIGITALLY INCLUSIVE LEARNING COMMUNITY	19 7.2020
	BUILDING BLOCKS OF CODE 1	14.7.2020
	TRANSFORMATION FRAMEWORK TECHNOLOGY BLUEPRINT	19.7.2020
MS. ANURADHA KHETAN	FICCI(ONLINE STRATEGY)	06/20
	CENTA (CLASSROOM MANAGEMENT, DIKSHA	NOVEMBER/20
	NEARPOD	JAN/21
	MICROSOFT EDUCATION COMMUNITY	DECEMBER /20
	GOOGLE FORM BY ORANGE SLATE	OCTOBER/20
	MICROSOFT TEAM	JULY/21
	SISHKANANGA	JANUARY
	CBSE COHERT TRAINING	MARCH /2021
	CENTA WEBNAR ON DIAGNOSTIC TEST	AUGUST/20
MS. APARAJITA SRIVASTAV	"HOW TO LEARN ONLINE"- BY EDX	APRIL 2020
	CRITICAL THINKING & STRATEGIES FOR ENHANCEMENT- BY OXFORD UNIVERSITY	JULY 2020
	"CERTIFICATE PROGRAM IN VIRTUAL TEACHING"-BY XLS	JUNE 2020
	COMPETENCY BASED EDUCATION- MODULE 1-4 BY CBSE	SEPTEMBER TO MARCH
	EXPERIENTIAL LEARNING- BY CBSE	FEB 2021

	INNOVATIVE TEACHING PRACTICES-BY IIT DELHI	SEPTEMBER 2020
	T4 EDUCATION WEEK	OCTOBER 2020
	"INTERACTIVE SCIENCE TEACHING-EXPERIMENTATION" TISS	NOVEMBER TO JANUARY
	MICROSOFT- TERMINOLOGY -WHAT DO ALL THESE WORDS MEAN	MARCH 2021
	MICROSOFT- WELCOME TO LEARNING PATH	MARCH 2021
ARPIT TRIPATHI	COVID-19: INFORMATION AND ITS IMPACT ON SOCIETY	MARCH 20
	STRESS MANAGEMENT (COVID-19)	MAY, 20
	PATHWAYS TO CRITICAL THINKING	MAY, 20
	EXPRESSIVE ART BASED THERAPY BY FORTIS	JUNE 20
	MUSIC FOR INTELLECT BY DSVV HARIDWAR	JUNE, 20
	FASHION PSYCHOLOGY	JULY 20
	HOUSE TREE PERSON TEST	JULY 20
	PSYCHO- ONCOLOGY SESSION BY FORTIS	JULY, 20
	POSITIVE PSYCHOLOGY	AUGUST, 20
MUSIC AND MOVEMENT IN THERAPY	AUGUST, 20	
ARSHI ANSARI	INTERNATIONAL GEOGEBRA CONFERENCE	MARCH / 2020
	TTF	MAY/2020
	EXPERIENTIAL LEARNING BY XLS	JUNE/ 2020
	EXPERIENTIAL LEARNING MODULE 1	JANUARY/ 2020
CHANDRIMA DAS	TRAINING ON CONCEPT MAP	FEBRUARY, 2021
	MICROSOFT TRAINING PROGRAMME	FEBRUARY, 2021
	SUNBEAM DHK EDUSERVE TRAINING PROGRAMME	MARCH, 2021
	TRAINING ON WAKELET	APRIL, 2021
	SHIKSHANGAN FRIDAY FUNDAAE SESSION ON ACCELERATION VS REMEDIATION	JANUARY, 2021
	TRAINING ON NATIONAL EDUCATION POLICY	FEBRUARY, 2021
GITA KHANNA	COMPENTANCY BASED EDUCATION MODULE 1	FEBRUARY/2021
	COMPENTANCY BASED EDUCATION MODULE 2	FEBRUARY/2021
	COMPENTANCY BASED EDUCATION MODULE 3	MARCH/2021
	COMPENTANCY BASED EDUCATION MODULE 4	MARCH/2021
	शिक्षण अधिगम और मूल्यांकन में आई.सी.टी	FEBRUARY/2021
	EXPERIENTIAL LEARNING COURSE	FEBRUARY/2021
	NEARPOD DISTANCE LEARNING BADGE	FEBRUARY/2021
	NEARPOD ADVANCED CERTIFIED EDUCATOR COURSE	FEBRUARY/2021
HARSHIT MURZANI	AN ART INTEGRATED LEARNING IN ACCOUNTANCY	2 /07/2020
	MS EXCEL LEVEL 2	5 / 07/ 2020
	AN ART INTEGRATED LEARNING IN BUSINESS STUDIES	12/ 07/ 2020
	ARYA PUBLICATION (ACCOUNTANCY WORK SHORP)	15/ 07/ 2020

JASLEEN KAUR	COMPETENCY BASED LEARNING	07.02.2021
	ART INTEGRATED LEARNING	2021
	HERITAGE QUIZ	02/2021
	MENTAL WELLNESS AND EXPRESSIVE MEDIUM	5.2021
KIRTI BAGHEL	BLENDED LEARNING AND TEACHER'S PREPAREDNESS AND RESKILLING BY DHK EDUSERVE	12 MARCH 2021
	NEP & SCHOOL EDUCATION AND EXPECTATIONS OF SUNBEAM TEACHERS BY DHK EDUSERVE	13 MARCH 2021
	ASSESSMENT TOOLS AND GRAPHIC ORGANIZERS BY DHK EDUSERVE	17 MARCH 2021
	SOCIO EMOTIONAL LEARNING QUALITY CIRCLE TIME AND LIFE SKILLS BY DHK EDUSERVE	18 MARCH 2021
	DIGITAL EDTECH TOOLS BY DHK EDUSERVE	16 MARCH 2021
	COMPETENCY BASED EDUCATION MODULE 1,2 ,3 &4 BY DIKSHA	MARCH 2021
	COMING OUT STRONGER AND SUCCESSFUL FROM REMOTE LEARNING TO NEW HYBRID MODULES	30 MARCH 2021
	BEST CLASSROOM PRACTICES FROM GEMS KINDERGARTEN STARTERS BY CENTA	18 MARCH 2021
	BEGINNER'S GUIDE TO WAKELET	30 MARCH 2021
	WAKELET AND WE VIDEO VOICES IN HISTORY	31 MARCH 2021
LATA RAO	CBSE (CONNECTING & COMMUNICATING WITH PARENTS)	21 /05/21
	IRON LADY	08/05/21
	CBSE(PROTECTION OF CHILD RIGHTS)	01/06/21
	CBSE(EDUCATION FOR PEACE)	03/06/21
MANISHI SHUKLA	WORKSHOPS BY M.L AGRAWAL	JUNE /2020
	ANCIENT MATHEMATICS BY IIT KANPUR	JULY/ 2020
	VEDIC MATHEMATICS	AUGUST/2020
	SESSION ON YOGA BY MYSELF	JUNE/ 2020
MANJARI SINGH	EXPERIENTIAL LEARNING COURSE(DIKSHA)	FEBRUARY ,2021
	HEALTH AND WELL BEING IN SCHOOL (DIKSHA)	OCTOBER 2020
	BASICS OF COVID-19 (DIKSHA)	FEBRUARY ,2021
	अधिकारों की समझ ,यौन शोषण व पोक्सो अधिनियम21	FEBRUARY 2021
	CBSE HERITAGE INDIA QUIZ(DIKSHA)	FEBRUARY 2021
	ART INTEGRATED LEARNING (DIKSHA)	FEBRUARY 2021
	3D OR 2D AAKRITIYAN (DIKSHA)	MARCH 2021
	BIODIVERSITY AND ITS IMPACT ON HUMAN BEINGS	JUNE 2021
	पाठ्यचर्या और समावेशी शिक्षा (दीक्षा)	OCTOBER 2020
	BASIC OF COVID-19 (DIKSHA)	FEBRUARY 2021
	अधिकारो की समझ,यौन शिक्षा और पोक्सो अधिनियम 2012	FEBRUARY 2021
	EXPERIENTIAL LEARNING (DIKSHA)	FEBRUARY 2021
HERITAGE INDIA QUIZ (DIKSHA)	FEBRUARY 2021	

	ART INTEGRATED LEARNING (DIKSHA)	FEBRUARY 2021
	पाठ्य पुस्तकें शिक्षकों के मित्र (दीक्षा)	MARCH 2021
	TEACHING HINDI CREATIVITY (CENTA)	OCTOBER 2020
	INTRODUCTION TO TECHNOLOGY -ENABLE LEARNING	NOVEMBER 2020
MINAKSHI TAHLANI	CBSE_ ART INTEGRATED LEARNING	FEB 2021
	COMPETENCY BASED TRAINING-MODULE 1	18 TH SEPTEMBER 2020
	PROJECT BASED LEARNING	19TH DECEMBER 2020
	USING WAKELET TO TEACH ONLINE MORE EFFECTIVELY	23RD JANUARY,2021
	ELEMENTS OF ARTS AND ART INTEGRATION AT THE PRIMARY LEVEL BY PRIMARY LEVEL(OUP)	7TH DECEMBER ,20202
	PEDAGOGY OF SCIENCE:DIKSHA	DECEMBER,2020
	REACH YOUR ENGLISH LEARNERS BY NEARPOD	12TH JANUARY,2021
	CBSE_HEALTH AND WELL-BEING IN SCHOOLS	23RD OCTOBER ,2020
	COMPETENCY BASED MODULE-2(CBSE)	25TH OCTOBER,2020
	COMPETENCY BASED MODULE 3 (CBSE)	OCTOBER ,2020
MRIGESH KUMAR MISHRA	CERTIFIED MICROSOFT INNOVATIVE EDUCATOR	JANUARY/2021
	CBSE ART INTEGRATED LEARNING	FEBRUARY/2021
	TEACHING TENSES THROUGH SITUATIONS	FEBRUARY/2021
	EXPERIENTIAL LEARNING COURSE	FEBRUARY/2021
MS RAINA KHANNA	EDPUZZLE LEVEL- 1& 2	JUNE ,2020
	DIKSHA-LEARNING OUTCOMES AND PEDAGOGIES	JULY,2020
	DIKSHA-COMPETENCY BASED EDUCATION-MODULE- 1	SEPTEMBER, 2020
	DIKSHA-AEES- PRE SCHOOL EDUCATION	DECEMBER, 2020
	DIKSHA-ART INTEGRATED LEARNING	FEBRUARY 2021
	ECA- BLENDED LEARNING WITH DANCE BY MS.SWARA PATEL	OCTOBER,2020
	OXFORD-BUILDING GRAMMAR CONCEPTS THROUGH VISUAL LEARNING BY MS.ANAHITA LEE	DECEMBER 2020
	OXFORD- MUSIC,ART AND STORY TRAIN BY MS. SONIA RELIA	DECEMBER, 2020
	"SHAPING THE POST PANDEMIC FUTURE OF SCHOOL EDUCATION IN THE EARLY AND PRIMARY YEARS".	FEBRUARY, 2021
	TEACHER REFRESHER CERTIFICATE PROGRAM: 'E-LEARNING', ON MUSIC AND MOVEMENT CONDUCTED BY HIRAN BAGADIA	JUNE,2020
MS. SUNITA LALWANI	A VISUAL APPROACH TO CHEMISTRY TEACHING (EVERSMILE LEARNING)	20/6/2020
	INSIGHT INTO HOTS IN MATHEMATICS (EVERSMILE LEARNING)	11/7/2020
	MASTERING HOTS IN BIOLOGY (EVERSMILE LEARNING)	18/7/2020
	NATIONAL PROGRESSIVE SCHOOL CONFERENCE (NPSC)	25/2/2021 & 26/2/2021

	EXPERIENTIAL LEARNING COURSES (DIKSHA)	19/2/2021
	BASICS OF COVID-19 (DIKSHA)	30/12/2020
	COMPETENCY BASED EDUCATION MODULE (DIKSHA)	19/2/2021
	ART INTEGRATED LEARNING (DIKSHA)	23/2/2021
	TIME OF TRANSITION: ONLINE LEARNING (JIBS)	13/6/2020
	BLOOM'S TAXONOMY AND IT'S APPLICATIONS (CBSE)	8/3/2021
MS.VARSHA KHATWANI	BUILDING POSITIVE TEACHER -STUDENT RELATIONSHIPS IN AN ONLINE ENVIRONMENT- MY CENTA	2020
	CRITICAL THINKING AND STRATEGIES FOR ENCHANTMENT- OXFORD BRITISH UNIVERSITY	2020
	T4 EDUCATION - THE NEW NORMAL EDUCATION POST COVID- 19	2020
	TEACHING FOR SUCCESS, UNDERSTANDING CHILD PROTECTION BY BRITISH COUNCIL	2020
	AEES_ ART INTEGRATED LEARNING	2020
	CBSE HEALTH AND WELL BEING IN SCHOOLS-	2020
	COMPETENCY BASED EDUCATION MODULE - DIKSHA	2020
	FLOCAULARY - CREATING A CULTURALLY RELEVANT CLASSROOM	2021
	EXPERIENTIAL LEARNING COURSE	2021
NAVEEN KUMAR SHRIVASTAVA	CONSTRUCTIVE TEACHING AND LEARNING WITH TECHNOLOGY	NOV.2020 --JAN.21
	SOCIAL ABND EMOTIONAL LEARNING SEMINAR CONDUCTED BYTTF	JUNE2020
NIDHI PANDEY	STORYTELLING IN CLASSROOM	26.05.21
	HEALTH PROMOTING SCHOOL	07.06.2021
	FOCUSING IN COMPETENCY BASED EDUCATION	
NIDHI SINGH	ART INTEGRATED WITH MATHEMATICS BY ANAHITA ALI(OXFORD)	23.2.2021
	MUSIC AND MOVEMENT BY KIRAN BAGADIA(ECA)	25 AND 26 JUNE 2020
	COLABORATIVE LEARNING IN SCIENCE BY DR. ANNA NEENA GORGE (OXFORD)	24.2.2021
	SCIENTIFIC LITERACY IN TODAYS WORLD BY DR.ANNA NEENA GORGE (OXFORD)	24.2.2021
	PEDAGOGY OF ENVIRONMENTAL STUDIES (DIKSHA)	29.12.2020
	PRESCHOOL EDUCATION (DIKSHA)	29.12.2020
	CREATING A CULTURALLY RELEVANT CLASSROOM (FOCAULARY)	1.1.2021
	MAKING SOCIAL SCIENCE LEARNING INQUIRY BASED(CENTA)	24.12.2020
	ROLE MODELS AND THEIR ROLE IN TEACHING LEARNING JOURNEY(CENTA)	28.1.2021

	HOW TO TEACH SO EVERYBODY LEARN #GALTISUDHAR# EDBANK	1.2.2021
	INTRODUCTION TO TECHNOLOGY ENABLED LEARNING	7.11.2020
	BLENDED LEARNING WITH DANCE BY SWARA PATEL(PODAR INSTITUTE OF EDUCATION)	10.10.2020
	PUPPET IN THE CLASSROOM (ECA)	17 AND 18 JUNE 2020
	COMPETENCY BASED EDUCATION (DIKSHA)	28.10.2020
	DEVELOPING PERSONAL SOCIAL QUALITIES FOR CREATING HEALTHY AND SAFE SCHOOL ENVIRONMENT (DIKSHA)	28.10.2020
	CURRICULUM AND INCLUSIVE CLASSROOM (DIKSHA)	28.10.2020
	HEALTH AND WELL-BEING IN SCHOOL (DIKSHA)	29.10.2020
	COMPETENCY BASED EDUCATION (DIKSHA)	13.09.2020
NIKITA LALWANI	BLENDED LEARNING PRACTICE	APRIL (3RD APRIL-1ST MAY) 2021
	BECOME A TEACHERPRENEUR- THE PERFECT INTRAPRENEUR	MARCH 2021
	ONLINE TOOLS FOR ASSESSMENT	MAY 2021
	BE AN ASSERTIVE COMMUNICATOR	MAY 2021
	ANALYZING CENEA® TPO/ TQ QUESTIONS: SCIENCE	APRIL 2021
	DIGITAL TOOLS TO IMPROVE ONLINE LEARNING	APRIL 2021
	BUILDING COMMUNICATION & EMPLOYABILITY SKILLS IN STUDENTS	MAY
	ATTRACTING, MOTIVATING & RETAINING GREAT TEACHERS	MAY 2021
PREETY MAHESHWARI	ECA-APER (SHAPING THE POST PANDEMIC FUTURE)	FEBRUARY 2021
	MICROSOFT (EDU. EXCHANGE)	MARCH 2021
	MICROSOFT (CREATE POWERFUL LEARNING..)	MARCH 2021
	MICROSOFT (HYBRID LEARNING)	MARCH 2021
	NEARPOD	2021
	NEARPOD(DISTANCE LEARNING)	JANUARY 2021
	ORANGE SLATES(MENTAL WELL-BEING)	APRIL 2021
	ORANGE SLATES (LOVE-LEARNING,EXPLORE)	APRIL 2021
	DIKSHA (EXPERIENTIAL LEARNING)	FEBRUARY 2021
DIKSHA (ART INTEGRATED LEARNING)	FEBRUARY 2021	
RAKESH SINGH	STRESS FREE EDUCATION	AUGUST /20
	STUDENTS PROBLEMS AND SOLUTIONS	AUGUST/ 20
	NATIONAL EDUCATION POLICY	AUGUST/20
	USE OF DIGITAL RESOURCES	AUGUST/ 20
	TEACHERS OF NEW INDIA	JULY /20
	MINDFULNESS	JULY/20
	DEVELOPING EMOTIONAL INTELLIGENCE IN CHILDREN	JULY/20
RAKSHA RAJDEV	BUILDING GRAMMAR CONCEPTS THROUGH VISUAL LEARNINGS BY ANAHITA LEE	11 DECEMBER 2020
	INTEGRATION OF ICT IN TEACHING,LEARNING AND ASSESSMENT	6 JULY 2020

	7 STEPS TOWARDS CREATIVITY IN THE LANGUAGE CLASSROOM	23 JANUARY 2020
	BLENDED LEARNING WITH DANCE BY SWARLA PATEL	10 OCTOBER 2020
	CREATIVE WRITING WORKSHOP	23 AND 24 JUNE 2020
	COMPETENCY BASED EDUCATION - MODULE 1	14 SEPTEMBER 2020
	UNDERSTANDING CHILD PROTECTION	25 FEBRUARY 2020
	LEARNING ACADEMIC CONTENT THROUGH ENGLISH	20 JANUARY 2020
	CURRICULUM AND INCLUSIVE CLASSROOMS	28 OCTOBER 2020
	PEDAGOGY OF SCIENCE	28 OCTOBER 2020
RANADEEP PAUL	EFFECTIVE STRATEGIES IN CLASSROOM LEARNING	APRIL 2021
	CHILD PSYCHOLOGY	APRIL 2021
	BLENDED LEARNING IN CLASSROOMS	MAY 2021
	CYBER SAFETY	MAY 2021
	ADOLESCENTS AND EMOTIONAL MANAGEMENT	MAY 2021
REENA SHARDA	EDBRIX- UNDERSTANDING ONLINE LEARNING AND TEACHING METHODOLOGY.	JUNE-JULY (2020)
	COMPETENCY BASED EDUCATION (MODULE 1)	19/09/2020
	NEARPOD FOR BEGINNERS	1/11/2020
	ADVANCE GOOGLE FORM WITH ADDONS	26/09/2020
	BASICS OF MATIFIC	JUNE 2020
	CENTA - LEVERAGING GOOGLE FORMS AND PADLETS FOR CREATING ASSESSMENTS.	15/10/2020
	MICROSOFT - DISCOVER THE FLIPGRID DISCOVERY LIBRARY	28/12/2020
	PROPEL - PROJECT BASED LEARNING	19/12/2020
	T4 EDUCATION -THE NEW NORMAL EDUCATION POST COVID	30/05/2021
	WAKELET - MINDFULNESS SPECIAL	17/12/2020
ROY GEORGE	PROMOTING MENTAL HEALTH	MAY 2021
	BLOOMS TAXONOMY AND ITS APPLICATION	MAY 2021
	EXPERIENTIAL LEARNING IN PRACTICE	JUNE 2021
	FOSTERING CRITICAL AND CREATIVE LITERACY	JUNE 2021
RUCHI LADHA	HOW TO CREAT GREAT ONLINE CLASSES	2020
	TEACHERS GROMMING	MARCH 6
	HOW TO TEACH ONLINE:PROVIDING CONTINUITY FOR STUDENTS	2020
	CBSE_ART INTEGRATED LEARNING	23RD JAN 2021
	PATHYACHARYA AND SAMAVESHI SHUKSHA	22ND OCTOBER 2020
	CBSE_BHASHA SHIKSHAN SHASHTRA	13TH DECEMBER 2020
	CBSE_ CURRICULUM AND INCLUSIVE CLASSROOMS	26TH OCTOBER 2020
	SANSKRIT SHIKSHAN	2ND AUGUST 2020

	EXPERIENTIAL LEARNING COURSE	19TH FEB 2021
	COMPETENCY BASED EDUCATION	14TH SEPTEMBER 2020
SALONI KESHWANI	BLENDED LEARNING WITH DANCE	OCTOBER 2020
	EDPUZZLE LEVEL 1 AND 2	JUNE 2020
	INTRODUCTION OF WAKELET	MARCH 2021
	BEYOND THE BASICS WITH FLIPGRID	OCTOBER 2020
	COMPUTATIONAL THINKING AND ITS IMPORTANCE IN EDUCATION	OCTOBER 2020
	PUPPETS IN CLASSROOM	JUNE 2020
	COMPETENCY BASED EDUCATION MODULE - 1	SEPTEMBER 2020
	COMPETENCY BASED EDUCATION MODULE 2	SEPTEMBER 2020
	TEACHER REFRESHER CERTIFICATE PROGRAM : E-LEARNING ON PHONICS	JUNE 2020
	COMPETENCY BASED EDUCATION MODULE 3	OCTOBER 2020
	SANJEEV KUMAR	MICROSOFT EDUCATION
WAKELET		JUNE
PORTFOLIO OF THE FUTURE WAKELET		JUNE 21
SAPNA TRIPATHI	BLENDED LEARNING WITH DANCE BY SWARA PATEL	10 OCTOBER 2020
	E-LEARNING ON PUPPETS IN CLASSROOM-TEACHER AID ,CHILDREN 'S PET	17,18,JUNE 2020
	PY2020-A07-HOW TO CREATE EXPLANATION CONTENT- SCEINCE-GRADES 6-10 -ENGLISH MEDIUM	12 SEPTEMBER 2020
	COMPETENCY BASED EDUCATION - MODULE 1	12 SEPTEMBER 2020
	COMPETENCY- BASED EDUCATION-MODULE -2	27 OCTOBER 2020
	COMPETENCY-BASED EDUCATION-MODULE-3	17 NOVEMBER 2020
	HEALTH AND WELL -BEING IN SCHOOLS	29 OCTOBER 2020
	EXPERIENTIAL LEARNING COURSE	19 FEBRUARY 2021
	CBSE_ART INTERGRATED LEARNING	6 FEBRUARY 2021
	EDPUZZLE GOOGLE CLASSROOM BASICS	23 AUGUST 2020
SAURABH SRIVASTAVA	ACADEMIC MENTORING AND MONITORING WITH ART OF DELEGATION	05/2021
	UNDERSTANDING THE SPIRT OF ASSESSMENTS AND UNDERSTANDING ADOLESCENTS	05/2021
	TEACHING STRATEGIES IN ENGLISH (SECONDARY LEVEL)	06/2021
	STORY TELLING IN CLASSROOM	06/2021
SEEMA PANDEY	COMPETENCY BASED EDUCATION MODULE 1	15 SEPTEMBER 2020
	COMPETENCY BASED EDUCATION MODULE 2	29 DECEMBER 2020
	COMPETENCY BASED EDUCATION MODULE 3	25 OCTOBER 2020
	TRINITY : DEVELOPING LISTENING AND SPEAKING SKILLS	9 SEPTEMBER 2020
SHALU MEHROTRA	EXPERIENTIAL LEARNING COURSE (DIKSHA)	22ND FEBRUARY 2021
	पाठ्यचर्चा और समावेशी कक्षा (DIKSHA)	15TH FEBRUARY 2021

	COMPETENCY BASED EDUCATION- MODULE-1 (DIKSHA)	25TH FEBRUARY 2021
	COMPETENCY BASED EDUCATION- MODULE-2 (DIKSHA)	1ST MARCH 2021
	COMPETENCY BASED EDUCATION- MODULE-3 (DIKSHA)	1ST MARCH 2021
	CG6- कला समेकित शिक्षा (DIKSHA)	5TH MARCH 2021
	विभिन्न माध्यमों से भाषा विकास (श्री प्रदीप कुमार जैन)	23RD MAY 2020
	E2 EDUCATION LEARNING COURSE (MICROSOFT)	22ND-24TH MARCH 2021
	TEACHING HINDI CREATIVITY (CENTA)	22ND DECEMBER 2020
	COLLABORATIVE WORKING IN A REMOTE TEAM	2020
SHAMPA CHAKRAVARTY	FICCI-ONLINE TEACHING AND LEARNING TOOLS AND PEDAGOGIES	JUNE 2020
	DIKSHA- EXPERIENTIAL LEARNING	JULY- 2020
	DIKSHA- ART INTEGRATED LEARNING	FEBRUARY 2021
	EDBANK- HOW TO TEACH SO EVERYBODY LEARNS #GALTISUDHAR	FEBRUARY 2021
	EDBANK- NURTURING THE NASCENT BRAIN	FEBRUARY 2021
	ORANGESLATE- ART INTEGRATED LEARNING	JANUARY 2021
	ECA- BLENDED LEARNING WITH DANCE	OCTOBER 2020
	NEARPOD CERTIFIED EDUCATOR	JANUARY 2021
	TRINITY- TEACHER TRAINING SERIES GESE GRADE 3	SEPTEMBER 2020
	OXFORD- INTEGRATING THE ARTS FOR INQUIRY BASED LEARNING	DECEMBER 2020
SHASHANK BHATTACHARYA	MICROSOFT TRAINING- TEAMS AND DIFFERENT ONLINE TOOLS TO TEACH THE CLASS	06/2020
	TIISX- ENGLISH -TATA CONSULTANCY	11/2020
	GOOGLE TRAINING- ON GOOGLE MEET, GOOGLE CLASSROOM AND OTHER IMPORTANT COMPONENT OF G-SUITE	07/2020
	FLIPPED LEARNING - BY DR. CAROL JOHNSON (RENAISSANCE)	09/2020
	BEST READING PRACTICES (ENGLISH) - BY DR. CAROL JOHNSON (RENAISSANCE)	04/2020
	USING EXTENSIVE READING TO SUPPORT	09/2020
	COMPETENCY BASED EDUCATION MODULE-1	09/2020
	CREATIVE EXPLANATION CONTENT- DIKSHA	11/2020
	CREATING LANGUAGE LEARNING CONTENT FOR ONLINE CLASS- BY DIKSHA	03/2021
CREATING EXPLANATION CONTENT PART 2- BY DIKSHA	03/2021	
SHWETA JAISWAL	CBSE - CRITICAL AND CREATIVE THINKING - UNDERSTANDING AND WORKING WITH HOTS	05/2021
	CREATIVE CONFIDENCE-UNLEASHING THE CREATIVE POTENTIAL ON UDEMY BY DHEERAJ MALHOTRA-	11/2020
	EXPERIENTIAL LEARNING COURSE - CBSE	03/ 2021
	HOW TO CREATE PRACTICE CONTENT- MATHEMATICS	03 / 2021

	TEACHING AND LEARNING STYLES - CBSE	05 / 2021
	ANALYZING CENTA TPO QUESTIONS- CENTA	04 /2021
	FUEL YOUR CLASSROOM CONNECTION WITH NEARPOD	05/2021
	DIGITAL TOOLS TO IMPROVE ONLINE LEARNING- CENTA	04 / 2021
	MENTAL WELLNESS - EXPRESSIVE ART MEDIUM - ORANGESLATE	05 /2021
	FLOCABULARY- CREATIVE EXPRESSION TO MANAGE SOCIAL EMOTIONAL LEARNING	05/21
SMRITI SETH	BLENDED LEARNING WITH DANCE	OCTOBER-2020
	EDPUZZLE LEVEL-1 &2	JUNE-2020
	PUPPET AND CLASSROOM	JUNE2020
	COMPETENCY BASED EDUCATION- MODULES 1	SEPTEMBER 2020
	LEARNING OUTCOMES AND PEDAGOGIES	JULY 2020
	TEACHER REFRESHER CERTIFICATE PROGRAM : E-LEARNING ON PHONICS	JUNE 2021
	HOW TO CREATE EFFECTIVE CHART AND DIGRAM	OCTOBER 2020
	ENGAGE AND AMPLIFY WITH FLIPGRID	OCTOBER 2020
	COMPETENCY BASED EDUCATION- MODULES 3	OCTOBER-2020
	EXPERIMENTAL LEARNING COURSE	FEBRUARY 2021
SNEHA GUPTA	SQUARETALES PRESCHOOL TEACHER TRAINING COURSE - CERTIFICATE OF PARTICIPATION	8/5/2020
	INDIASPARK LIVE TALK SHOW WITH DEPUTY DIRECTOR OF AICTE, GOVT. OF INDIA	27/6/2020
	E- LEARNING TEACHER REFRESHER CERTIFICATE PROGRAM PHONICS CONDUCTED BY HARSHITA SHARMA	13 &14 JUNE, 2020
	E- LEARNING TEACHER REFRESHER CERTIFICATE PROGRAM ON PUPPETS IN CLASSROOMS CONDUCTED BY BELA KOTWANI & JAYSHREE NAIR	17 &18 JUNE, 2020
	E- LEARNING TEACHER REFRESHER CERTIFICATE PROGRAM ON S.T.E.A.M. IN EARLY YEARS CONDUCTED BY PREETHI VICKRAM	19 & 20 JUNE, 2020
	EDUTHON ABCD H2	MARCH, 2020
T4.EDUCATION	30/5/2020	
SONALI MAHENDRA	SCHOOL CINEMA IMPLEMENTATION TRAINING . BY MS. FATIMA	28TH APRIL 2021
	MENTAL WELL-BEING SERIES WITH FORTIS NATIONAL MENT BY BR. SAMIR AND DR. GAURAVAL HEALTH PROGRAM TEAM@IPN INDIA	5TH MAY2021
SUNANDA SINGH	XPERIENTIAL LEARNING SYSTEM (CERTIFICATE PROGRAM IN VIRTUAL TRAINING)	JUNE/2020

RATHORE	EXPERIENTIAL LEARNING COURSE(DIKSHA)	JULY/2020
	ELEMENTS OF ART AND ARTS INTEGRATION AT PRIMARY LEVEL(OUP)	DECEMBER/2020
	PROJECT BASED LEARNING (PROPEL)	DECEMBER/2020
	COMPETENCY BASED EDUCATION (MODULE 1)(DIKSHA)	SEPTEMBER/2020
	COMPETENCY BASED EDUCATION (MODULE 2)(DIKSHA)	OCTOBER/2020
	CENTA- USING WAKELET TO TEACH ONLINE MORE EFFECTIVELY	JANUARY/2021
	REACH FOR ENGLISH LEARNER'S (NEARPOD)	JANUARY/21
	INTEGRATION OF ICT IN TEACHING LEARNING AND ASSESSMENT (DIKSHA)	SEPTEMBER/2020
	BEYOND THE BASICS (FLIPGRID)	MARCH/2020
VARTIKA OJHA	THE POWER OF PODCASTING FOR STORYTELLING(FUTURE LEARN)	MAY 2020
	SQUARE TALES TEACHER TRAINING PROGRAM (SQUARE PANDA)	MAY2020
	WHOLE LANGUAGE APPROACH(ECA)	MAY 2020
	COMPETENCY BASED EDUCATION MODULE-1 (DIKSHA)	SEPTEMBER 2020
	ASMA EDUCATION LEADERSHIP CONCLAVE	22ND OCT 2020
	FUTURE OF ONLINE LEARNING PLATFORM (INDIA SPARK)	20TH JUNE 2020
	RIDE ON THE MUSIC ON ART AND THE STORY BY SONIA RELIA (OXFORD UNIVERSITY PRESS)	DEC2020
	DEVELOPING SOCIAL PERSONAL QUALITIES AND CREATING SAFE AND HEALTHY SCHOOL ENVIRONMENT(DIKSHA)	DEC2020
	HEALTH AND WELLBEING IN SCHOOL (DIKSHA)	OCTOBER 2020
	INITIATIVE IN SCHOOL EDUCATION (DIKSHA)	OCTOBER 2020
VINEET SINGH	COMPLETE PYTHON PROGRAMMING-PYTHON BASICS TO ADVANCED PYTHON BY UDEMY	APRIL 2020
	DATA SCIENCE DEEP LEARNING BY UDEMY	APRIL 2020
	APPROPRIATE BEHAVIORS - COVID BY DIKSHA	JULY 2020
	INTEGRATION OF ICT IN TEACHING, LEARNING AND ASSESSMENT BY DIKSHA	JULY 2020
	VIRTUAL PROFESSIONAL DEVELOPMENT SESSIONS FOR CBSE SCHOOL TEACHERS 'TRANSFORMATIONAL TRAINING WEEK' BY CBSE	AUGUST 2020
	COMPETENCY BASED EDUCATION-MODULE 1	SEPTEMBER 2020
	COMPETENCY-BASED EDUCATION-MODULE 2	FEB 2021
	ALGORITHMS AND SOFTWARE ENGINEERING FOR PROFESSIONALS BY EDUONIX	SEPTEMBER 2020
	WINDOWS 10 FOR EDUCATION BY MICROSOFT EDUCATION	MARCH 2021
LEARN MS EXCEL PIVOT TABLE BY UDEMY	FEBRUARY 2021	
VIVEK KUMAR VERMA	GESTALT THERAPY	OCTOBER 2020

YASHIKA CHHABRA	EDPUZZLE (LEVEL 1 AND LEVEL 2)	JULY, 2021
	DIKSHA- CBSE ART INTEGRATED LEARNING	6TH FEB,2021
	DIKSHA- COMPETENCY BASES EDUCATION (MODULE 1, 2, 3)	28TH OCTOBER, 2020
	DIKSHA- AEES_ PRESCHOOL EDUCATION	29TH DECEMBER, 2020
	ECA- BLENDID LEARNING WITH DANCE BY SWARA PATEL	10TH OCTOBER, 2020
	ECA- E-LEARNING ON PUPPETS IN CLASSROOM, TEACHERS AID	JUNE 17 AND 18, 2020
	OXFORD- RIDE ON THE MUSIC ART AND STORY BY SONIA RELIA	DECEMBER 8, 2020
	OXFORD- BUILDING GRAMMAR CONCEPTS THROUGH VISUAL LEARNING, BY MS. ANAHITA LEE	DECEMBER, 2020
	ECA- APER SHAPING THE POST PANDEMIC FUTURE OF THE SCHOOL EDUCATION IN THE EARLY AND PRIMARY YEARS	FEBRUARY, 2021
	ECA- TEACHER REFRESHER CERTIFICATE PROGRAM (E LEARNING ON PHONICS BY HARSHITA SHARMA)RNING ON PHONICS	JUNE, 2020