

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Aneeta M.	Samshodhit Bloom Vargikaran par aadharit vishist uddeshy lekhan	Dr. Vinod Singh Chauhan	September
Aneeta M.	Hindi Bhasha Adhayan ke kshetra me Vyavsaya ki SWambhavnaye	Ms. Ritu Sirohi	September
Rema Sathish Kumar	30-30 STEM	CBSE, Manish Jain	
Rema Sathish Kumar	iv) Science of Earth, Stars & Moon		September
Rema Sathish Kumar	v) Computational Thinking		October
Rema Sathish Kumar	vi) What is a Machine?		November
Rema Sathish Kumar	vii) Math in Vegetables		December
Shari Muraleedharan	3030 STEM (Program by CBSE, IIT Gandhinagar Science of earth moon and stars	IIT Gandhinagar	September
Shari Muraleedharan	'What works best in science teaching?'	IISER Pune in collaboration with Royal Society of Chemistry	September
Shari Muraleedharan	3030 STEM (Program by CBSE, IIT Gandhinagar Computational thinking	IIT Gandhinagar	September
Shari Muraleedharan	3030 STEM (Program by CBSE, IIT Gandhinagar what is a machine	IIT Gandhinagar	September
Shari Muraleedharan	3030 STEM (Program by CBSE, IIT Gandhinagar Math in vegetables	IIT Gandhinagar	September
Sujata Mishra	Happy Classrooms Happy Teachers	Ms.Mona Chopra	September
Sujata Mishra	Stress Management At Work	Ms. Monika Mehan	September
Sujata Mishra	Bhashik kaushal evam unka shikshan	Dr. Madan Singh Rawat	September
Shobha Nair	Recreational Mathematics	CBSE COE Chennai	September
Shobha Nair	Astronomy	CBSE 30-30 STEM IIT Gandhinagar	September
Shobha Nair	Teaching strategies/Methodologies in Mathematics	CBSE COE Chennai	September
Shobha Nair	Computational Thinking	CBSE30-30 STEM IIT Gandhinagar	September
Shobha Nair	What is Machine	CBSE 30-30 STEM IIT Gandhinagar	September
Shobha Nair	Competency Based Education Module 1	CBSE DHIKSHA	September
Shobha Nair	Integration of Art in Mathematics	CBSE COE Guwahati	September
Shobha Nair	Math in Vegetables	CBSE 30-30 STEM IIT Gandhinagar	September
Shobha Nair	Enhancing lifes skills- Creative thinking	CBSE COE Chandigarh	September
Aparna Dinesh	21st Century Pedagogy	Diksha	September
Aparna Dinesh	21st Century Pedagogy	Diksha	September
Anupama Rao	Emotional Intelligence	Dr. Geetanjali Kumar	September
Anupama Rao	Enhancing Life Skills- Creative Thinking	Ms. Monica Chawla	September
R.Vijayalakshmi	Competency Based Education	COE - Chennai - Ms.Vamsheepriya Amar	September
R.Vijayalakshmi	National Educational Policy - NEP 2020	COE - Chennai - Dr.Mahesh K	September
Roopa.N	Experimental Learning (Course)	Deeksha CBSE	June -Dec
Roopa.N	Assessment 9 & 10	CBSE	September
Roopa.N	Competency Based Learning	CBSE	September
Vidyashri J	Common errors in mathematics	Ms Rajeswari Muthu	SEP
Vidyashri J	Innovative pedagogy in Maths	Ms Rajeswari Muthu	SEP
Ms. Vinodhini M Stephen	Gamification in learning	Mr. Dharendra Singh	September
Ms. Vinodhini M Stephen	Brainstorming techniques for logic development in Python (XI-XII)	Mr. Amit Verma	September
Roopa.N	Experimental Learning (Course)	Deeksha CBSE	June
Roopa.N	Assessment 9 & 10	CBSE	September
Roopa.N	Competency Based Learning	CBSE	September
Sarita Unni	Happy Teachers creating Happy Spaces	Dr. Manisha Sharm	September
Sarita Unni	Mindfulness-topics other than manuals	Ms. Manoranjini Suresh	September
Sarita Unni	Positive Mindful Mantras for fighting dtrress	Mr. Pankaj Munjal	September

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Azhar Fathima	Library Services for teaching and learning - Support Enquiry Learning	Ms. Amita Kandhari	September
Azhar Fathima	Adolescence Education-Developing the skills of decision making in Adolescents	Mr. Pankaj Munjal	September
Ms Anupama Singh	Enhancing vocabulary in English	Ms Ranjana Bhardwaj	September
Ms Anupama Singh	Strategies to teach English (writing)	Mr Satish Kumar	September
Vidya Sunder Murthy	Classroom Mangement-Dealing with Misbehavior in Classrooms	COEDelhi	September
Vidya Sunder Murthy	Virtual Classrooms and online Teaching - Adjusting to the New Normal	COE Chennai	September
H. Mamatha	Olabs (NOT CBSE)	Amrita vidyapeeth	September
H. Mamatha	IISER, Pune (NOT CBSE)	Sir John Holman	September
H. Mamatha	IISER, Pune (NOT CBSE)	Dr. L. Vartak & S.Pise	September
Shreya Shetty	Art Integration in Science	CBSE COE Delhi (West)	Septemeber
Padmini A Shrisha	Assessment in Mathematics	CBSE COE Chennai	September
Padmini A Shrisha	Understanding classroom Management and its components	CBSE COE Delhi	September
Ms. Sree Vidhya P	Happy Classroom	CBSE(CoE-Delhi)	September
Ms. Sree Vidhya P	Professional Learning Communities in School	CBSE -(CoE-Delhi)	September
Papia Banerjee	Teaching Strategies/methodologies in Social Science	CBSE-COEPanchkula	September
Papia Banerjee	Post Covid schooling	CBSE-COEChandigarh	September
Geetha B	Understanding classroom Management and its components	CBSE, COE.Panchkula	September
Geetha B	Teaching strategies / methodologies in science	CBSE, COE. Chennai	September
Geetha B	Know your Classroom Management Style	CBSE, COE.Panchkula	September
Geetha B	Understanding Blooms Taxonomy and its application in (Biology)	CBSE,COE.Delhi-West	September
Geetha B	Concept of Inclusive Education	CBSE, COE. Dehradun, Uttarakhand,	September
Namita Tripathi-	Happy Teachers Creating Happy Spaces	CBSE- COE- Delhi West	September
Namita Tripathi-	Understanding classroom management and its components	CBSE- COE- Delhi West	September
Aarthi C	Happy Teachers Creating Happy Spaces	CBSE- COE- Delhi West	September
Aarthi C	Teaching Strategies /Methodologies in English (Writing)	CBSE coe punchkula	September
Deepa Anil Kumar	Happy Teachers Creating Happy Spaces	CBSE- COE- Delhi West	September
Deepa Anil Kumar	Teaching Strategies /Methodologies in English (Writing)	CBSE coe punchkula	September
Manjari Gupta	Teaching Strategies,Methodologies in Social Science	COE-Panchkula	September
Manjari Gupta	Post COVID Schooling	CBSE-COE- Chandigarh	September
Veena Shivakumar	Health Promoting School	CBSE-coe-Panchkula	September
Veena Shivakumar	Learning from mistakes	CBSE-coe-Chennai	September
Veena Shivakumar	Life Skills- Application of Life Skills in day to day life.	CBSE-coe-Delhi East	September
Anju Chokhani	A School's approach towards Value Education	COE- Ajmer-Ms Rita Taneja	September
Anju Chokhani	Poetry Appreciation in English	COE- Patna-Mr Shibu. Raju	September
R.A.Prathima	Story telling as Pedagogy	CBSE COE Chennai	September
R.A.Prathima	Flipped classrooms	CBSE COE Chennai	September
R.A.Prathima	Gender Sensitivity	CBSE COE Dehradun	September

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
R.A.Prathima	Value education Cards	CBSE COE Chennai	September
R.A.Prathima	Career Guidance	CBSE COE Pune	September
Darshana Gupta	How to create explanation content- Mathematics	Diksha- CBSE	September
Darshana Gupta	Classroom Management- Know your classroom management style	CBSE	September
Geeta Rathod	Story telling as Pedagogy	CBSE-COE- Chennai .	September
Geeta Rathod	Bhashik Koushal avam Unaka vikas	CBSE-COE- Nirmal	September
Geeta Rathod	Positive Mindful Mantras for fighting stress-	CBSE-COE- Chennai .	September
Geeta Rathod	Dealing With Missbehaviour in Classroom	CBSE-COE- Chennai -Dr- Praomd Kumar	September
Geeta Rathod	Hindi bhasha ke navachaari shikshan	CBSE-COE- Chennai .	September
Geeta Rathod	Happy Teachers make Happy Classroom	CBSE-COE- Chennai .	September
Rajni Bhatia	CBSE- Multiples Intelligence	CBSE - COE Thiruvananthapuram	September
Rajni Bhatia	CBSE- Blooms Taxonomy and its application in Science	CBSE- COE Chennai	September
Rajni Bhatia	CBSE- Life Skills - Enhancing life skills - Coping with Emotions	CBSE- COE Delhi East	September
Rajni Bhatia	CBSE- Ethics and Integrity - Stages of moral Development	CBSE- COE Delhi East	September
Rajni Bhatia	CBSE- Concept of Inclusive Education	CBSE- COE Noida	September
Rajni Bhatia	CBSE- Recreational Mathematics - Joy Mathematics	CBSE - COE Dehradun	September
Rajni Bhatia	CBSE- Assessment in Mathematics	CBSE- COE Chennai	September
Pranati Shee	Teaching Strategies and Methodology in Social Sciences	CoE, Chandigarh	September
Pranati Shee	Dramatics in teaching	CoE, Panchkula	September
Sharon Soans	Learning Styles	CBSE COE Panchkula	September
Sharon Soans	Happy Classroom	CBSE COE Delhi East-	September
Sharon Soans	Classroom Management	CBSE, COE, Delhi East	September
Abha Gairola	Happy Teachers Create Happy Classrooms	CBSE- COE- Bhubaneswar	September
Abha Gairola	Flipped Classroom	CBSE-COE- Chennai	September
Abha Gairola	Teaching in the 21st Century	CBSE-COE- Chandigarh	September
Abha Gairola	Story Telling as Pedagogy	CBSE- COE- Panchkula	September
Sumangala Bhat	"School Management Strategies"	CBSE coe.patna-3	September
Sumangala Bhat	VALUE EDUCATION 27.1 The Values to Reckon, need of value education	CBSE coe.pune	September
Sumangala Bhat	Learning Style	CBSE ceo.ajmer-3	September
Sumangala Bhat	"Happy Teachers Creating Happy Spaces"	CBSE coe.patna-3	September
Sumangala Bhat	A SCHOOL'S APPROACH TOWARDS VALUES EDUCATION	CBSE coe. Noida	September
Sumangala Bhat	Enhancing Life Skills-Creative Thinking	CBSE coe.changigrah	September
N Subhadra	Integrating Arts with Mathematics	CBSE COE Guwhati -6	September
N Subhadra	Innovative methods of Teaching Mathematics	CBSE COE Dehradun - 3	September
Mrs. Piyali Sen	Coping with Stress	CBSE coe Ajmer	September
Mrs. Piyali Sen	Multiple Intelligence	CBSE coe Uttarakhand	September
Mrs. Piyali Sen	Time Management	CBSE coe Chandigarh	September
Mrs. Piyali Sen	Happy Classroom	CBSE Coe Delhi	September
Anju Thayil	Happy Classroom, Happy teachers creating Happy Spaces.	CBSE - CoE Pune	September
Anju Thayil	Synthesis of Life Skills	CBSE - CoE Noida	September
Anju Thayil	Interpersonal Relationships- Enhancing Life skills.	CBSE-CoE Allahabad	September
Anju Thayil	Value Education	CBSE-CoE Delhi-East	September
Rachna LauL	Happy Classroom- Happy teachers create happy spaces	CBSE COE- Delhi East	September
Rachna LauL	Teachers as Intructional Leaders	CBSE COE- Chandigarh	September
Rachna LauL	Enhancing Life skills- Coping with Emotions	CBSE COE- Bhubaneswar	September
Rachna LauL	Understanding Classroom Management and its components	CBSE COE- Guwahati	September

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Rachna Laul	Learning- Styles	CBSE COE- Panchkula	September
Rachna Laul	Managing Virtual Classes	CBSE COE - Chandigarh	September
Rachna Laul	Flipped Classroom	CBSE COE- Chennai	September
Rachna Laul	Introduction to Arts and how the Arts are powerful engagement tools.	CBSE COE- Allahabad(Prayagraj)	September
Manjula Nayak	Learning from mistakes	CBSE COE Chennai	September
Manjula Nayak	Enhancing life skills -effective communication	CBSE COEPanchkulam-3	September
Manjula Nayak	Post covid school	CBSE COE Chandigarh-2	September
Manjula Nayak	Ethics and integrity	CBSE COE Delhi East 8	September
Manjula Nayak	Enhancing life skills -Creative thinking	CBSE COE Ajmer-1	September
Manjula Nayak	Dealing with misbehaviour in classroom	CBSE COE Chandigarh-1	September
C Kanchana	School Library- Understanding School Libraries- Purpose and future	CBSE COE Pune	September
C Kanchana	Book Acquisition in Library	CBSE COE Dehradun	September
C Kanchana	Library Services for Teaching and Learning	CBSE COE Dehradun	September
C Kanchana	Designing Library Spaces and Shelving guidelines	CBSE COE Dehradun	September
Malini Keshav	Critical and Creative thinking Fostering critical Literacy	CBSE Delhi	September
Malini Keshav	Pathways to critical Thinking	CBSE Chandigarh	September
Malini Keshav	Gender sensitivity	CBSE Dehradun	September
Malini Keshav	Locomotor Disabilities Understanding nature and strategies for inclusion	CBSE Dehradun	September
Malini Keshav	Integration of Arts in Chemistry	CBSE COE TVM	September
Ankita Chakraborty	Assessment in Social science class (IX-X)	CBSE COE Delhi-East Resource person: Dr. Ajay Jha	September
Ankita Chakraborty	Introduction to Leadership Session 1	CBSE COE training hq-3 Resource Person: University of Nottingham	September
Ankita Chakraborty	Introduction to Leadership Session 2	CBSE COE training hq-3 Resource Person: University of Nottingham	September
Ankita Chakraborty	NEP 2020 and its implications to school education	CBSE CoE Chennai Resource Persons: Dr Revathy Parameswaran	September
Ankita Chakraborty	Assessment in Economics	CBSE CoE Dehradun-3 Resource Persons: Mrs. Swati Uniyal	September
Ankita Chakraborty	Teaching Strategies/Methodologies in Economics	CBSE CoE Dehradun-3 Resource Persons: Mrs. Ajay Kumar Mishra	September
Anjana Chaudhary	3030 STEM IIT Gandhinagar	CBSE Mr. Manish Jain	September
Anjana Chaudhary	The Science of stars . Earth and Moon	CBSE Mr. Manish Jain	September
Anjana Chaudhary	Computational Thinking	CBSE Mr. Manish Jain	September
Anjana Chaudhary	What is a Machine	CBSE Mr. Manish Jain	September
Anjana Chaudhary	Math in Vegetables	CBSE Mr. Manish Jain	September
Anjana Chaudhary	Competency based Education- Module 1	Diksha	September
Anjana Chaudhary	How to create Explanation content -Mathematics	Diksha	September
Anjana Chaudhary	Common Errors in Mathematics	CBSE Ms Kakali BagchiCBSE(Thiruvananthapuram)	September

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Anjana Chaudhary	Integrating Arts and Mathematics (Joyful Mathematics)-Middle level	CBSE Ms Ishita Mukherjee(Delhi East)	September
Anuradha Vellanki	STEM 30-30	CBSE IIT,Gandhinagar	September
Anuradha Vellanki	STEM 30-30	CBSE	September
Anuradha Vellanki	STEM 30-30	CBSE IIT,Gandhinagar	September
Anuradha Vellanki	STEM 30-30	CBSE IIT,Gandhinagar	September
Chandita Mukhopadhyay	Blended Learning and Flipped Learning	Ms. Abhilasha Qshala	Sep
Deepa J	Assessment in Social Science	CBSEDr Ajay Jha	September
Deepa J	Happy Classrooms- Happy Teachers creating Happy Spaces	CBSEMr. Joji Paul, Principal	September
Geeta Uday Kumar	Integration of Art in Physics	CBSE	September
Geeta Uday Kumar	30- 30 stem	CBSE/ IIT -Gandinagar	September
Geeta Uday Kumar	30-30 STEM	CBSE/ IIT -Gandinagar	September
Geeta Uday Kumar	30-30STEM	CBSE/ IIT -Gandinagar	September
Geeta Uday Kumar	30-30 STEM	CBSE/ IIT -Gandinagar	September
Hatshet P Manoj	ASSESSMENTS IN MATHEMATICS	Kakali Bagchi, coe - Dheradun - CBSE	September
Hatshet P Manoj	30-30 STEM, SUN EARTH MOON	Dr. Manish Jain, CBSE	September
Hatshet P Manoj	CRITICAL AND CREATIVE THINKING	Ritu Bajpai, CBSE	September
Hatshet P Manoj	COMMON ERRORS I MATHEMATICS	Kakali Bagchi, coe - Pune 5 - CBSE	September
Hatshet P Manoj	Joyful Mathematics	Ms.Kakali Bagchi, coe - Pune2 - CBSE	September
Hatshet P Manoj	Art Integration in Mathematics	Ms.Kakali Bagchi, coe - Bhubneshwar - CBSE	September
Hatshet P Manoj	Happy Class rooms	Ms.MA Madhulika ,coe - Pune 1- CBSE	September
Hatshet P Manoj	Teaching strategies of Mathematics	Ms.Usha Thanmayi, coe - Kakinada 2 - CBSE	September
Hatshet P Manoj	Classroom Manegement- Managing virtual classes	Ms.Shahila Chandershekar, coe- Pune 1- CBSE	September
Hatshet P Manoj	Understanding Bloom's Taxonomy and its application in Mathematics	Mr.RS Pandey, coe- Bhubneshwar- CBSE	September
Kavitha R	Gamification in Learning	CBSE CoE,Bhopal	September
	Understanding Blooms Taxonomy and its application	CBSE CoE, Dehradun	September
Manisha Mishra	Enhancing Life Skills : Effective Communication	CBSE RP : Gurvinder Sohi (COE Panchkula)	September
Neelam Gupta	Sanshodhit Bloom vargikaran par aadharit vishisht uddeshya lekhan	CBSE COE.AJMER-3 Dr. Vinod Singh Chauhan 'Prasoon' Hindi HOD	Sep
Neelam Gupta	Hindi Bhasha Adhyayan ke kshetr me aajeevika	CBSE COE.NOIDA-4, Ms. Ritu Sirohi	Sep
Neelam Gupta	21st century Pedagogy	CBSE COE. Training -HQ-2, Ms. Suria Angit, Session-1	Sep
Neelam Gupta	Teachers as Learners	CBSE COE.PATNSA-3, Ms. Tanushri Chakraborty	Sep
Neelam Gupta	Post Covid Schooling	CBSE COE. CHANDIGARH_2, Ms.Reema Dewan	Sep
Neelam Gupta	21st century Pedagogy	CBSE COE.TRAINING- HQ-2, Ms. Suria Angit,Session -2	Sep
Neelam Gupta	Teaching in 21 st Century	CBSE COE.CHANDIGARH-11, Ms. Anjali Razdan	Sep
Neelam Gupta	Classroom management in classroom teaching style	CBSE COE. PUNE-3, Ms. Madhulika Bhupatkar	Sep

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Neelam Gupta	Hindi Bhasha ke gadya, padya evam Vyaakarna ka shikshan	CBSE COE GUWAHATI-5, Mr. Madan Mohan Jha	Sep
Neelam Gupta	CBSE Assessment Scheme- Decoding portfolio and subject Enrichment Activity	CBSE COE BHUBANESWAR-1, Mr. Vincent Edassery, Principal	Sep
Latha Ophelia George	3030-Stem-TheScience of Stars ,Earth and Moon	CBSE-IIT	September
Latha Ophelia George	3030-Stem-Computational Thinking	CBSE-IIT	September
Latha Ophelia George	3030-Stem-What is a machine?	CBSE-IIT	September
Latha Ophelia George	3030-Stem-Math in vegetables	CBSE-IIT	September
Latha Ophelia George	Stress Management-Stress and Burnout	CBSE Delhi East	September
Latha Ophelia George	Integration of arts in Science	CBSE Delhi East	September
Latha Ophelia George	Know Your Classroom Management Style	CBSE Dehradun	September
Latha Ophelia George	Teaching Strategies-Methodologies in Chemistry	CBSE Chandigarh	September
Latha Ophelia George	Crisis Managements	CBSE Delhi West	September
Latha Ophelia George	Science-Teaching Strategies-Methodologies in Science	CBSE Delhi East	September
Latha Ophelia George	Introduction to Leadership	CBSE-Shiksha	September
Latha Ophelia George	Introduction to Leadership	CBSE-Shiksha	September
Latha Ophelia George	Assessment in Chemistry	CBSE-Panchkula	September
Latha Ophelia George	Common Errors committed in Science	CBSE-Chennai	September
Preetha M	Webinar on Class notebook, Assignments and Homework	Microsoft	September
Preetha M	30-30 STEM(Science of Star, Earth & Moon)	CBSE	September
Preetha M	30-30 STEM(Computational Thinking)	CBSE	September
Preetha M	Assignments In Math	CBSE-Coe Chennai	September
Preetha M	30-30 STEM (What is a Machine)	CBSE	September
Preetha M	Enhancing Life Skills-Problem Solving	CBSE-Coe Guwahati	September
Preetha M	Managing Virtual Classes	CBSE-Coe Patna	September
Preetha M	30-30 STEM (Math in Vegetables)	CBSE	September
Preetha M	Innovative Pedegogy in Math(XI, XII)	CBSE-Coe Chennai	September
Parvathi Ravichandran	Art Integration in Mathematics	CBSE	September
Parvathi Ravichandran	30-30 Stem- Finding your lung Capacity	CBSE	September
V.Padmavathi	ICT integration in teaching of (Chemistry)	CBSE Anila Jayachandran, Principal Trissur Dehradun	Sept
V.Padmavathi	30-30 STEM:	CBSE IIT Gandhinagar	Sept
V.Padmavathi	30-30 STEM:	CBSE IIT Gandhinagar	Sept
V.Padmavathi	CHEMISTRY (XI-XII) - Teaching Strategies/Methodologies in Chemistry	CBSE Ms Shahila Chandrashekar, Noida	Sept
V.Padmavathi	30-30 STEM:	CBSE IIT Gandhinagar	Sept
V.Padmavathi	ICT integration in teaching of (Chemistry)	CBSE Ms Poonam Kumar Mendiratta, Principal, The Manthan School, Noida	Sept
Ranjana Saini	3030 STEM IIT Gandhinagar (The Science of Stars, Earth and Moon)	CBSE Mr. Manish Jain	September

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Ranjana Saini	3030 STEM IIT Gandhinagar (Computational Thinking)	CBSE Mr.Manish Jain	September
Ranjana Saini	3030 STEM IIT Gandhinagar (What is a machine?)	CBSE Mr.Manish Jain	September
Ranjana Saini	3030 STEM IIT Gandhinagar (Math in vegetables)	CBSE Mr.Manish Jain	September
Ranjana Saini	Augmented Learning, School of Innovation from Facebook (Launch Session)	CBSE Mr.Pratham Sehgal	September
Ranjana Saini	Augmented Learning, School of Innovation from Facebook (Session 1)	CBSE Mr.Pratham Sehgal	September
Ms. Rashme Rajesh	Gamification in learning	CBSE Mr. Dharendra Singh	September
Ms. Rashme Rajesh	Brainstorming techniques for logic development in Python (XI-XII)	CBSE Sh. Amit Verma	September
Swati Brahma	Microsoft	Microsoft centre- Gurgaon	September
Swati Brahma	CBSE training- Stem 3030-Earth, Moon and Stars	CBSE with IIT-Gandhinagar	September
Swati Brahma	O Labs – online session	CDAC-Mumbai	September
Swati Brahma	Introduction to Leadership	CBSE Shiksha	September
Swati Brahma	What works best in Science teaching	IISER, PUNE	September
Swati Brahma	Computational Thinking	CBSE with IIT-G	September
Swati Brahma	Psychology	IISER, PUNE	September
Swati Brahma	Machines	CBSE with IIT-G	September
Swati Brahma	Feeling and Thinking in Digital Age	ISER-Pune	September
Swati Brahma	Math in Vegetables	CBSE with IIT-GN	September
Vipina Karthic	30-30-STEM	CBSE IIT Gandhinagar	September
Vipina Karthic	30-30-STEM	CBSEIIT Gandhinagar	September
Vipina Karthic	30-30-STEM	CBSEIIT Gandhinagar	September
Vipina Karthic	30-30-STEM	CBSEIIT Gandhinagar	September
Vipina Karthic	Teaching next gen 2020 webinars	RSC and IISERPune	September
Vipina Karthic	Teaching next gen 2020 webinars	RSC and IISERPune	September
Vipina Karthic	Teaching next gen 2020 webinars	RSC and IISERPune	September
Vipina Karthic	e-learning content creation	CDAC Mumbai	September
Vipina Karthic	e-learning content creation	CDAC Mumbai	September
Vishu Nair	Microsoft	Microsoft centre- Gurgaon	September
Vishu Nair	CBSE training- Stem 3030-Earth, Moon and Stars	CBSE with IIT-Gandhinagar	September
Vishu Nair	O Labs – online session	CDAC-Mumbai	September
Vishu Nair	Introduction to Leadership	CBSE Shiksha	September
Vishu Nair	What works best in Science teaching	IISER, PUNE	September
Vishu Nair	Computational Thinking	CBSE with IIT-G	September
Vishu Nair	Psychology	IISER, PUNE	September
Vishu Nair	Machines	CBSE with IIT-G	September
Vishu Nair	Feeling and Thinking in Digital Age	ISER-Pune	September
Vishu Nair	Math in Vegetables	CBSE with IIT-GN	September
Veena Shivakumar	Ethics-Teachers or elders as role models	CBSE-coe-Delhi West	October
Veena Shivakumar	Enhancing life skills-inter personal relationships	CBSE Coe- Delhi West	October
Veena Shivakumar	Common Errors in Mathematics	CBSE Coe- Delhi West	October
Veena Shivakumar	Happy Classroom Strategies	CBSE Coe- Delhi East 55	October
Veena Shivakumar	Magic of Gratitude	CBSE Coe -Chennai	October
Veena Shivakumar	KVS_Developing PSQ for creating safe & healthy environment in schools.	Nishtha courses	October
Veena Shivakumar	Curriculum and inclusive classrooms	Nishtha courses	October
Veena Shivakumar	Health and well-being in schools	Nishtha courses	October
Anju Chokhani	Flipped Classrooms	CBSE COE- Chennai	October
Anju Chokhani	Happy Classrooms create Happy Spaces	CBSE COE- Pune	October
Anju Chokhani	Magic of Gratitude	CBSE COE- Chennai	October
Anju Chokhani	Curriculum and Inclusive Classrooms	CBSE- Diksha/Nishtha	October

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Anju Chokhani	Developing Personal-Social Qualities for a Healthy Environment	CBSE- Diksha/Nishtha	October
Anju Chokhani	Health and Well-Being in Schools	CBSE- Diksha/Nishtha	October
Darshana Gupta	ICT Integration in teaching of Mathematics	CBSE	October
Darshana Gupta	Health and well-being in Schools	Diksha- CBSE-NISHTHA	October
Darshana Gupta	Developing Personal Social Qualities(PSQ) for creating a safe and healthy school environment	Diksha- CBSE-NISHTHA	October
Darshana Gupta	Curriculum and Inclusive Classrooms	Diksha- CBSE-NISHTHA	October
Manjari Gupta	Flipped Classroom	COE-Chennai	October
Manjari Gupta	Integration of Arts in Sciene	COE-Guwahati	October
Manjari Gupta	Gamification in Learning	COE-Delhi East	October
Manjari Gupta	Curriculum and Inclusive Classroom	NCERT-Diksha	October
Manjari Gupta	Developing Personal Social Qualities for Creating a Safe and Healthy Environment	NCERT-Diksha	October
Manjari Gupta	Health and Well-being in School	NCERT-Diksha	October
R.A.Prathima	Dealing with Misbehaviour in Classrooms	CBSE COE Bhuvaneshwar	October
K N Poornima	Webinar- Reflective Practices of Teaching	Teaching The Next Generation	October
K N Poornima	Innovative Pedagogy in teaching Biology	COE, Chennai	October
K N Poornima	Happy Teachers Create Happy Spaces	COE, Chennai	October
K N Poornima	Competency Based Education	DIKSHA, CBSE	October
K N Poornima	Experiential Learning	DIKSHA, CBSE	October
Pranati Shee	Bloom's Taxonomy and its Application in Science	CoE, Chennai	October
Pranati Shee	Mindfulness	CoE, Noida	October
Pranati Shee	Curriculum and Inclusive Classrooms	Diksha- NCERT	October
Pranati Shee	Developing personal-social qualities for creating a safe and Healthy Environment	Diksha- NCERT	October
Pranati Shee	Health and Well-being in Schools	Diksha- NCERT	October
N Subhadra	Creating a culture of Mathematics Learning	CBSE COE Allahabad	October
N Subhadra	Flipped Classroom	CBSE COE Chennai	October
N Subhadra	The Art and Craft of Mathematics	Delhi East	October
N Subhadra	Happy Classrooms Happy Spaces	CBSE COE Pune Dr Manju Nair	October
N Subhadra	KVS Curriculum and Inclusive Class Room	Diksha- NCERT	October
N Subhadra	Developing personal-social qualities for creating a safe and Healthy Environment	Diksha- NCERT	October
N Subhadra	Health and Wellbeing in School	Diksha- NCERT	October
Padmini A Shrisha	Sustainable Green School by Pankaj Munjal	CBSE portal - COE Panchkula	October
Padmini A Shrisha	Art & Craft in Mathematics by Ishita Mukherjee	CBSE portal - COE Panchkula	October
Padmini A Shrisha	Recreational Mathematics by Dr.Seema Dutt	CBSE portal - COE Panchkula	October
Padmini A Shrisha	KVS_Curriculum & Inclusive Classrooms	Diksha- Cbse	October
Padmini A Shrisha	KVS_Developing Personal-Social Qualities for creating a safe & healthy school environment	Diksha- Cbse	October
Padmini A Shrisha	KVS_Health & wellbeing in schools	Diksha- Cbse	October
Geetha B	Curriculum and Inclusive Classrooms	Diksha Cbse	October
Geetha B	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	Diksha Cbse	October
Geetha B	Health and Well-being in Schools.	Diksha Cbse	October
Abha Gairola	Orientation Course in Non- Violent Communication	CBSE- through a link	October
Abha Gairola	Conducting Collaborative Activities	TTA	October
Abha Gairola	Designing Online Assignment	CBSE-COE- Panchkula	October
Abha Gairola	Curriculum and Inclusive Classroom	CBSE -Diksha- Nishtha	October
Abha Gairola	Creating Personal-Social Qualities for Creating a Safe and Healthy Environment	CBSE -Diksha- Nishtha	October
Abha Gairola	Health and Well-being in Schools	CBSE -Diksha- Nishtha	October
Aarthi C	Curriculum and Inclusive Classrooms	CBSE -Diksha- Nishtha	October

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Aarhi C	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	CBSE -Diksha- Nishtha	October
Aarhi C	Health and Well-being in Schools	CBSE -Diksha- Nishtha	October
Shreya Shetty	Art Integration in Mathematics	CBSE COE Allahabad	October
Shreya Shetty	Curriculum and Inclusive Classrooms	CBSE Diksha	October
Shreya Shetty	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	CBSE Diksha	October
Shreya Shetty	Health and Well-being in Schools	CBSE Diksha	October
Mrs. Piyali Sen	Curriculum and Inclusive classrooms	NCERT-DIKSHA-NISHTHA	October
Mrs. Piyali Sen	Developing personal social qualities	NCERT-DIKSHA-NISHTHA	October
Mrs. Piyali Sen	Health and well being in schools.	NCERT-DIKSHA-NISHTHA	October
Papia Banerjee	Teaching Strategies/methodologies in Social Science	COE Guwahati	October
Papia Banerjee	Flipped Classroom	COE-Patna	October
Papia Banerjee	Gamification	Coe- east Delhi	October
Papia Banerjee	Curriculum and Inclusive Classroom	Diksha Cbse	October
Papia Banerjee	Creating a safe and Healthy Environment	Diksha Cbse	October
Papia Banerjee	Health and well being in schools	Diksha Cbse	October
Namita Tripathi	Curriculum and Inclusive class rooms	Diksha Cbse	October
Namita Tripathi	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	Diksha Cbse	October
Namita Tripathi	Health and Well-being in Schools	Diksha Cbse	October
Rachna LauL	Innovative teaching practices in Mathematics	CBSE COE- Allahabad (Prayagraj)	October
Rachna LauL	Ethics- Teachers and elders as Role models	CBSE COE- Delhi West	October
Rachna LauL	Curriculum and Inclusive Classrooms	CBSE - Diksha Nishta	October
Rachna LauL	Health and Well being in Schools	CBSE - Diksha Nishta	October
Rachna LauL	Developing Personal Social Qualities for creating a safe and healthy environment	CBSE - Diksha Nishta	October
Rajni Bhatia	Curriculum and Inclusive Classrooms	NISHTHA-Diksha	October
Rajni Bhatia	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	NISHTHA-Diksha	October
Rajni Bhatia	Health and Well- being in school	NISHTHA-Diksha	October
Anju Thayil	NEP-2020 Curriculum and Pedagogy in School-CAPS	CBSE - CoE Chennai	October
Anju Thayil	Flipped Classrooms	CBSE-COE-Patna	October
Anju Thayil	Experiential Learning	Diksha	October
Anju Thayil	Curriculum and Inclusive classrooms	Nishtha CBSE	October
Anju Thayil	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	Nishtha CBSE	October
Anju Thayil	Health and Wellbeing in Schools	Nishtha CBSE	October
Sumangala Bhat	Curriculum and Inclusive classrooms	CBSE Diksha	October
Sumangala Bhat	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	CBSE Diksha	October
Sumangala Bhat	Health and Wellbeing in Schools	CBSE Diksha	October
Sharon Soans	Curriculum and Inclusive classrooms	CBSE Diksha	October
Sharon Soans	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	CBSE Diksha	October
Sharon Soans	Health and Wellbeing in Schools	CBSE Diksha	October
Manjula Nayak	Curriculum and Inclusive classrooms	CBSE Diksha	October
Manjula Nayak	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	CBSE Diksha	October
Manjula Nayak	Health and Wellbeing in Schools	CBSE Diksha	October
Geeta Rathod	Online training Programme - NEP-	CBSE-COE- Nirmal	October
Geeta Rathod	Aprochese of teaching English grammar	CBSE COE Chennai	October
Geeta Rathod	Effective Teaching	CBSE	October
Geeta Rathod	Dramatics in Teaching	CBSE COE Chandigarh	October
Malini Keshav	MOOC Connecting through virtual teaching tools	Edx Smithsonian	October
Malini Keshav	Empowering your team- Leadership Skills	CBSE	October

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Malini Keshav	Crisis Management	CBSE	October
Malini Keshav	Introduction to Cyber Crime	CBSE	October
Malini Keshav	Ethics - Kohlbergs Stages of Moral Development	CBSE -Anurodh Chitra	October
Malini Keshav	Link between learning outcomes and activity of arts	CBSE- Dr Vasanthi Thiagarajan	October
Malini Keshav	MOOC Smithsonian- Reasoning with Evidence	Edx Smithsonian	October
Geeta Rathod	Curriculum and Inclusive classrooms	CBSE Diksha	October
Geeta Rathod	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	CBSE Diksha	October
Geeta Rathod	Health and Wellbeing in Schools	CBSE Diksha	October
Ms. Sree Vidhya P	Health and Well -being in Schools	CBSE Diksha	October
Ms. Sree Vidhya P	Developing Personal- Social Qualitiesfor creating a safe and Healthy Environment	CBSE Diksha	October
Ms. Sree Vidhya P	Curriculum and Inclusive classrooms	CBSE Diksha	October
C Kanchana	Library and Information Technology- Automation	CBSE COE Dehradun	October
C Kanchana	Curriculum and Inclusive classrooms	CBSE Diksha	October
C Kanchana	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	CBSE Diksha	October
C Kanchana	Health and Wellbeing in Schools	CBSE Diksha	October
Deepa Anil Kumar	Curriculum and Inclusive classrooms	CBSE Diksha	October
Deepa Anil Kumar	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	CBSE Diksha	October
Deepa Anil Kumar	Health and Wellbeing in Schools	CBSE Diksha	October
Deepa Anil Kumar	Experiential Learning	CBSE Diksha	October
Anju Thayil	Classroom Management - know your own style	CBSE COE Delhi East	October
Shari Muraleedharan	3030 STEM (Program by CBSE, IIT Gandhinagar) Language of science and Math	IIT Gandhinagar	October
Shari Muraleedharan	3030 STEM (Program by CBSE, IIT Gandhinagar) The Science of Vision	IIT Gandhinagar	October
Shari Muraleedharan	3030 STEM (Program by CBSE, IIT Gandhinagar)Math of music, Science of sound	IIT Gandhinagar	October
Shari Muraleedharan	Physics- Teaching stratagies and methodology	CoE delhi, CBSE	October
Shari Muraleedharan	Adapting to post Covid in School Education	CoE delhi, CBSE	October
Shari Muraleedharan	Essentials of Lesson Plan in Physics	CoE Allahabad, CBSE	October
Shari Muraleedharan	Understanding Classroom management and its components	CoE Dehradun,CBSE	October
Shari Muraleedharan	Teaching and Learning in 21st Century ;Issues and Prospects	CoE, Patna,CBSE	October
Shari Muraleedharan	3030 STEM (Program by CBSE, IIT Gandhinagar) Card Magic	IIT Gandhinagar	October
Sujata Mishra	Competency Based Learning	CBSE Videos By Deeksha App	October
Sujata Mishra	Experiential Learning	CBSE Videos By Deeksha App	October
Sujata Mishra	NEP- Empowering Teachers	Shanti Singh	October
Sujata Mishra	Learning From Mistakes	Anurodh Chitra	October
Sujata Mishra	KVS_PSQ For Creating a Safe and Healthy School Environment	CBSE Videos By Deeksha App	October
Sujata Mishra	KVS_Curriculum and Inclusive Classrooms	CBSE Videos By Deeksha App	October
Sujata Mishra	KVS_Health and Well-being in Schools	CBSE Videos By Deeksha App	October
Sujata Mishra	Well Being of students during covid-19	Maj. Rajesh Ranjit	October
Sujata Mishra	Hindi Bhasha ke gadya, padya evam vyakaran ka shikshan	Ekta Bajpai	October

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Ms. Vinodhini M Stephen	Emotional Intelligence	Ms. Sridevi P, CBSE	October
Ms. Vinodhini M Stephen	NATIONAL EDUCATION POLICY – NEP-2020 - CURRICULUM AND PEDAGOGY	Mr.Mahesh Kadakalakkath, CBSE	October
Ms. Vinodhini M Stephen	Competency based Education - Module 1	CBSE - Diksha	October
Ms. Vinodhini M Stephen	Competency based Education - Module 2	CBSE - Diksha	October
Ms. Vinodhini M Stephen	Experiential Learning Course	CBSE - Diksha	October
Ms. Vinodhini M Stephen	KVS_Curriculum and Inclusive Classrooms	CBSE - Diksha	October
Ms. Vinodhini M Stephen	KVS_Developing Personal-Social Qualities (PSQ) for Creating a Safe and Healthy School Environment	CBSE - Diksha	October
Ms. Vinodhini M Stephen	KVS_Health and well being in schools	CBSE - Diksha	October
Shobha Nair	CBSE Competeny based Education Module 2	CBSE DIKSHA APP	October
Shobha Nair	CBSE 30-30 STEM IIT Gandhinagar	Manish Jain	October
Shobha Nair	CBSE Experiential learning	CBSE webinar	October
Shobha Nair	CBSE Experiential learning Module 1	CBSE DHIKSHA	October
Shobha Nair	CBSE 30-30 STEM IIT Gandhinagar	Manish Jain	October
Shobha Nai	CBSE Experiential learning Module 2	CBSE DHIKSHA	October
Shobha Nair	CBSE 30-30 STEM IIT Gandhinagar	Manish Jain	October
Shobha Nair	CBSE 30-30 STEM IIT Gandhinagar	Gaurav	October
R.Vijayalakshmi	Joyful Mathematics-Teaching Mathematics using Technology	COE - Pune - Dr. Priyadarshini Deoghare	October
R.Vijayalakshmi	Innovative Pedagogy in Mathematics Experiential learning	COE - Delhi West - Mr.Anurodh Chitra	October
R.Vijayalakshmi	Critical And Creative Thinking in Mathematics	COE - Chandigarh - Ms Ishita Mukherjee	October
Rema Sathish Kumar	30-30STEMviii) Language of Math & Science	Manish Jain	October
Rema Sathish Kumar	ix) The Science of Vision	Manish Jain	October
Rema Sathish Kumar	x) Math of Music , Science of sound	Manish Jain	October
Rema Sathish Kumar	Competency based Education	DIKSHA	October
Rema Sathish Kumar	Enhancing Practical Skills & Projects in Science	COE-Chennai ;Vamsheepriya Amar	October
Rema Sathish Kumar	Managing Virtual Class	COE- Noida, Dr. Priyanka Mehta	October
Rema Sathish Kumar	i) Curriculum & Inclusive Classroom	DIKSHA -NISHITA	October
Rema Sathish Kumar	ii) Developing Personal Social Qualities for creating a safe & healthy environment	DIKSHA -NISHITA	October
Rema Sathish Kumar	iii) Health & Wellness	DIKSHA -NISHITA	October
Rema Sathish Kumar	Essentials of a Lesson Plan in Physics	COE-Allahabad	October
Sarita Unni	Understanding Genrer, Understanding Relationship	Ms. Pooja Sharma	OCTOBER
Sarita Unni	Emotional Intelligence	Ms. Reshma Ganesh	OCTOBER
Sarita Unni	Importance of Health, Hygiene & Nutrition for Adolescent	Ms. Swapana Nair	OCTOBER
Sarita Unni	Post COVID Schools	Ms.Suchitra Bhattacharya	OCTOBER
Sarita Unni	Life Skills	Ms. Veena Mishra	OCTOBER
Sarita Unni	Self Auditing	Mr.Anurodh Chitra	OCTOBER
Vidyashri J	POSITIVE MINDFUL MANTRAS FOR FIGHTING STRESS		OCT
		Ms Manisha Sharma ,COE Delhi West	
Vidyashri J	Integration of Arts in Maths.	Ms kakali Bagchi ,COE Pune	OCT
Vidyashri J	Happy teachers creating happy spaces	Ms Priya Murali , COE Delhi East	OCT

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Vidyashri J	Virtual classrooms and online teaching-	Mr Abdul Jaleel Marthya	OCT
	Adjusting to the new normal	COE TIRUVANANTAPURAM	
Vidyashri J	Thinking out of the box	Dr. Mosam Sinha	OCT
		COE ALLAHABAD (PRAYAGRAJ)	
Roopa.N	Secondary School Assessment- Decoding Portfolio and SEA	CBSE	October
Roopa.N	Innovative Pedagogy in Social science- Experiential Learning	CBSE	October
Roopa.N	Classroom Management - Teaching style	CBSE	October
Roopa.N	Gamification of Learning	CBSE	October
Roopa.N	Developing Personal-Social Qualities for creating a safe and Healthy School Environment	NCERT- NISHTHA	October
SHAHEEN SALAT	Competency Based Education:Module 1-2	Diksha-CBSE	October
SHAHEEN SALAT	Experiential Learning	Diksha-CBSE	October
SHAHEEN SALAT	Curriculum and Inclusive Classroom	Diksha-CBSE	October
SHAHEEN SALAT	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	Diksha-CBSE	October
SHAHEEN SALAT	Health and Well-being in Schools	Diksha-CBSE	October
SABINA NEAZI	Emotional Intelligence	Arvind Srivastava	October
SABINA NEAZI	Experiential Learning	Diksha(Online learning)	October
SABINA NEAZI	NEP-New Curriculum and Pedagogy in schools	Mahesh Kadakalath	October
SABINA NEAZI	New Education Policy	Dr T. Lalitha Kumari	October
SABINA NEAZI	Kvs_Curriculum and Inclusive Class Room	Diksha(Online learning)	October
SABINA NEAZI	KVS_Developing Personal Social Qualities for providing a healthy social environment.	Diksha(Online learning)	October
SABINA NEAZI	KVS_Health and Well being in schools	Diksha(Online learning)	October
Pallabi Jiten Sarma	Enhancing life skills Effective Communication	Ranjana Bhardwaj	October
Anupama Singh	Flip classroom	Ms Rajeshwari Muthu	October
Anupama Singh	Experiential Learning	CBSE-Diksha	October
Anupama Singh	Competency Based Learning- Modules 1,2	CBSE-Diksha	October
Anupama Singh	Curriculum and inclusive Classroom	CBSE-DIKSHA-NISHTHA	October
Anupama Singh	Developing Personal-Social Qualities for Creating a Safe and Healthy Environment	CBSE-DIKSHA-NISHTHA	October
Anupama Singh	Health and Well-being in Schools	CBSE-DIKSHA-NISHTHA	October
Anupama Singh	Strategies to teach English (listening)	Mr Satish Kumar	October
Anupama Singh	Common mistakes in English grammar	Mr Pankaj Munjal	October
Azhar Fathima	Experiential Learning	Ms Anju Musafir CBSE- DIKSHA	October
Azhar Fathima	Story Telling as Pedagogy	Ms.Ira Vishwakarma COE Delhi- east	October
Azhar Fathima	Understanding School Libraries	Ms. Somdutta Dhar COE Dehradun	October
Aneeta M.	NEP-Assessment and Examination Reforms	CBSE COE Chennai Ms Vamsheepiya Amar Principal MVJ International School BLR	October
Aneeta M.	Experiential Learning	CBSE	October
Aneeta M.	Competency based Learning Module-1	CBSE	October
Aneeta M.	Competency based Learning Module-2	CBSE	October
Aneeta M.	Intrigation of ICT in Teaching & Learning	CBSE	October
Aneeta M.	Pedagogy of Language	CBSE	October
Aneeta M.	Kvs_ Curriculum & inclusive classroom	NCERT	October

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Aneeta M.	KVS_Developing Personal-Social Qualities (PSQ) for Creating a Safe and Healthy School Environment	NCERT	October
Aneeta M.	KVS_Health and Well-being in Schools	NCERT	October
Jijy George	Enhancing lifeskill-self awareness	Dr.Mahesh K , Principal- CBSE w	October
Jijy George	21st Century Skills	Dr.Mahesh K , Principal- CBSE	October
Jijy George	Flipped classrooms	M. Rajeswari - CBSE workshop	October
Jijy George	Experiential learning	Dr Anju and Dr Pascal Chazot - CBSE workshop	October
Jijy George	Experiential learning	Dr Anju and Dr Pascal Chazot - CBSE workshop	October
Ankita Chakraborty	Innovative Pedagogy In Economics, Experiential learning	CBSE COE Noida- Resource person: Dr. Mosam Sinha	October
Ankita Chakraborty	ICT integration in teaching of in Economics	CBSE COE Guwahati- Resource Person: Ashok Borkakoti	October
Ankita Chakraborty	Virtual classes	CBSE COE Noida- Resource Person: Pramukh Jyothy R	October
Ankita Chakraborty	Competency based learning	Diksha	October
Anjana Chaudhary	Teaching Strategies/Methodologies in Math	Dr.Mahesh K, COE Chennai	Oct
Anjana Chaudhary	Innovative Pedagogy in Mathematics	Revathy P, COE Chennai	Oct
Anjana Chaudhary	Enhancing Life skills:problem Solving	Rooma Pathak, COE Delhi	Oct
Anjana Chaudhary	Secondary School Assessment-CBSE Assessment Scheme - Decoding Portfolio and Subject EnrichmentDecoding	Dinesh Menon, COE Delhi	Oct
Anjana Chaudhary	Creative and Critical thinking	Ishita Mukerjee,COE Chandigarh	Oct
Anjana Chaudhary	Introduction to Arts and how arts are powerful engagement tools	Manisha Sharma,COE Delhi W	Oct
Anjana Chaudhary	KVS_Developing Personal -Social Qualities for creating safe and healthy environment	DIKSHA-NISHTHA(NCERT)	Oct
Anjana Chaudhary	KVS_Curriculum and Inclusive classroom	DIKSHA-NISHTHA(NCERT)	Oct
Anjana Chaudhary	ICT Integration in Math	Permander Singh ,COE Allahabad	Oct
Anjana Chaudhary	ICT Integration in Math	Ved Mishra, COE Noida	Oct
Anuradha Vellanki	STEM 30-30	IIT,Gandhinagar	October
Anuradha Vellanki	STEM 30-30	IIT,Gandhinagar	October
Anuradha Vellanki	STEM 30-30	IIT,Gandhinagar	October
Anuradha Vellanki	STEM 30-30	IIT,Gandhinagar	October
Chandita Mukhopadhyay	Blended Learning and Flipped Learning	Qshala	Sep
Chandita Mukhopadhyay	Strategies of a Happy Classroom	CBSE_Joji Paul (Principal BenchMark International School CBSE CoE Chennai	Oct
Chandita Mukhopadhyay	Webinar - Experiential Learning	CBSE	Oct
Chandita Mukhopadhyay	NEP 2020- School Education - Curriculum and Pedagogy	CBSE CoE Chennai	Oct

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Chandita Mukhopadhyay	Teacher's Self-Assessment - Guidelines and Rubrics	K Uma(Sr. Principal Maharishi Vidyamandir School) CBSE CoE Chennai	Oct
Chandita Mukhopadhyay	Enhancing Life Skills - Empathy	CBSE CoE Chennai	Oct
Chandita Mukhopadhyay	Mindfulness	CBSE CoE Delhi West	Oct
Chandita Mukhopadhyay	21st Century Skills	Ms. Sapna Sankhla (Principal RKM Residential School) CBSE CoE Chennai	Oct
Chandita Mukhopadhyay	Gamification in learning	CBSE CoE Delhi(East)	Oct
Chandita Mukhopadhyay	Developing communication skills that make teachers more effective	CBSE CoE Allahabad	Oct
Deepa J	Gender Constructs	CBSE, Ms Subadra Muraleedharan	October
Deepa J	Innovative Pedagogy In Social Science	CBSE, Ms Mini Johnny	October
Deepa J	Competence Based Education	CBSE, Pre- recorded Videos	October
Geeta Uday Kumar	Kolb's Experiential Cycle & applications	CBSE	October
Geeta Uday Kumar	NEP-2020- Multidisciplinary approach	CBSE	October
Geeta Uday Kumar	30-30 STEM	CBSE/ IIT -Gandinagar	October
Geeta Uday Kumar	30-30STEM	CBSE/ IIT -Gandinagar	October
Geeta Uday Kumar	30-30 STEM	CBSE/ IIT -Gandinagar	October
Geeta Uday Kumar	30-30 STEM	CBSE/ IIT -Gandinagar	October
Geeta Uday Kumar	Critical and creative thinking	CBSE	October
Geeta Uday Kumar	Experiential learning [course attended]	Diksha	October
Geeta Uday Kumar	Competency based learning	Diksha	October
Jayashree Ulbyre	HappyClassroom	Ms.Arati Chopra-CBSE	October
Jayashree Ulbyre	Flipped classrooms		October
Jayashree Ulbyre	Competency Based Education	Diksha	October
Jayashree Ulbyre	NEP 2020-Empowering teachers	Dr. Pramod	October
Kavitha R	Experiential Learning	Diksha	October
Kavitha R	Competency Based Education - module 1	Diksha	October
Kavitha R	Curriculum and Inclusive Classrooms	Diksha - NISHTHA	October
Kavitha R	Health and Well Being in Schools	Diksha - NISHTHA	November
Manisha Mishra	Crisis Management	RP: Capt (Dr) Dinisha Bharadwaj Singh (COE DELHI EAST-55)	October
Manisha Mishra	NEP 2020-Holistic Progress card	Ms. Vamsheepriya Amar (COE Chennai)	October
Manisha Mishra	CLASSROOM MANAGEMENT - Managing Virtual Classes	Ms. Jyothy Ramachandran (COE Pune)	October
Neelam Gupta	Experiential Learning	CBSE Diksha	Oct
Neelam Gupta	Competency Based Learning Module-1	CBSE Diksha	Oct
Neelam Gupta	Competency Based Learning Module-2	CBSE Diksha	Oct
Neelam Gupta	KVS_ Health & Well being in schools	CBSE Diksha	Oct
Neelam Gupta	KVS_ Developing Personal-Social Qualitiues (PSQ) for creating a Safe and Healthy School Environment	NCERT Diksha	Oct
Neelam Gupta	KVS_ Curriculum and Inclusive Classroom	NCERT Diksha	Oct
Latha Ophelia George	3030-Stem-Language of Science an Math	CBSE-IIT	October
Latha Ophelia George	3030-Stem-The Science of Vision	CBSE-IIT	October
Latha Ophelia George	3030-Stem-Math of Music,Science of Sound	CBSE-IIT	October
Latha Ophelia George	3030 Stem-Card Magic	CBSE-IIT	October
Preetha M	Teaching Strategies & Methodology in Math	CBSE-Coe Noida	October

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Preetha M	Competency based learning (CBE)	CBSE- Diksha	October
Preetha M	30-30 STEM(Language of Science and Math)	CBSE	October
Preetha M	Experiential Learning (EL)	CBSE- Diksha	October
Preetha M	30-30 STEM(The Science Of Vision)	CBSE	October
Preetha M	30-30 STEM(Math Of Music, Science Of Sound)	CBSE	October
Preetha M	30-30 STEM(Card Magic)	CBSE	October
V.Padmavathi	Happy Classrooms-Teachers creating happy spaces	Ms Sapna Sankla, COE-Chennai	Oct
V.Padmavathi	Managing Virtual Classes(For Sr. Secondary, Secondary and Middle Classes)	Ms.Latha S. COE-Delhi East	Oct
V.Padmavathi	Assessment in (Chemistry)	Ms.Charu Malini COE-Dehradun	Oct
V.Padmavathi	Secondary School Assessment-CBSE Assessment Scheme - Decoding Portfolio and Subject Enrichment Activities	Dr.M.Dinesh Babu COE-Delhi East	Oct
V.Padmavathi	NEP 2020 - Holistic Progress Card	Ms.Vansheepriya Amar COE-Chennai	Oct
Ranjana Saini	3030 STEM IIT Gandhinagar (The Science Of Vision)	CBSE Mr.Manish Jain	October
Ranjana Saini	3030 STEM IIT Gandhinagar (Math Of Music, Science Of Sound)	CBSE Mr.Manish Jain	October
Ranjana Saini	3030 STEM IIT Gandhinagar (Card magic)	CBSE Mr. Gaurav Gupt	October
Ranjana Saini	Augmented Learning, School of Innovation from Facebook (Session 2)	CBSE Mr.Prathham Sehgal	October
Ranjana Saini	Augmented Learning, School of Innovation from Facebook (Session 3)	CBSE Mr.Prathham Sehgal	October
Ranjana Saini	Augmented Learning, School of Innovation from Facebook (Tutorial)	CBSE Mr.Prathham Sehgal	October
Rewati Namjoshi	CHEMISTRY (XI-XII) - Enhancing Practical Skills and Projects in Chemistry	Delhi East-CBSE	October
Rewati Namjoshi	Happy Classrooms-Strategies for a Happy classroom	Delhi East-CBSE	October
Rewati Namjoshi	National Education Policy 2020 - School Education	Delhi west-CBSE	October
Ms. Rashme Rajesh	Emotional Intelligence	Ms. Sridevi P, CBSE	October
Ms. Rashme Rajesh	NATIONAL EDUCATION POLICY – NEP-2020 - CURRICULUM AND PEDAGOGY	Mr.Mahesh Kadakalakkath, CBSE	October
Ms. Rashme Rajesh	Competency based Education - Module 1	CBSE - Diksha	October
Ms. Rashme Rajesh	Competency based Education - Module 2	CBSE - Diksha	October
Ms. Rashme Rajesh	Experiential Learning Course	CBSE - Diksha	October
Swati Brahma	Teaching the NextGen-Reflective Praactices in Teaching	(NOT CBSE)IISER, Pune-Dr. Neeraja Raghavan (Founder Director, Thinking Teacher)	October
Swati Brahma	CBSE- Stem 3030- Language of Math and Science	Mr. Manish Jain, IIT- GN, Centre for Creative Learning	October
Swati Brahma	Diksha- CBT-Competency based Education (CBSE)	TARA-CBSE	October
Swati Brahma	Diksha- Experiential learning (CBSE)	TARA-CBSE	October
Swati Brahma	Enquiry-Teaching the next Gen	IISERPune, Dr Gareth Price	October
Swati Brahma	CBSE Stem 3030- Science of Vision	Mr. Manish Jain, IIT- GN, Centre for Creative Learning	October
Swati Brahma	CBSE NEP- in Schools	Mr-C. B. Mishra- COE Delhi- East	October
Swati Brahma	Using Computational Models to Teach Scientific Inquiry-Sugat Dabholkar-Northwestern University- USA	IISER- Pune(NOT CBSE)	October

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Swati Brahma	CBSE Practicals and projects in Physics in grades 11 and 12	COE-Allahabad-Mr Mudit Saxena	October
Swati Brahma	CBSE- ICT in Physics	COE, Guwahati	October
Swati Brahma	TTA-Collaborative Learning	TTA	October
Swati Brahma	CBSE Stem 3030- Tricks in cards	Mr. Manish Jain, IIT GN, Centre for	October
Satyadeep Shetty	Teaching Strategies/Methodologies in Biology	CBSE-Chennai	October
Satyadeep Shetty	Decoding Portfolio and SEA	CBSE Chennai	October
Satyadeep Shetty	Science (9&10)Common Errors Committed in Science	CBSE Delhi E	October
Satyadeep Shetty	Gamification in Learning	CBSE Delhi E	October
Satyadeep Shetty	Flipped Classroom	CBSE Chennai	October
Satyadeep Shetty	Multiple Intelligence	CBSE Delhi	October
Satyadeep Shetty	Integration of Art with Science	CBSE Noida	October
Satyadeep Shetty	Dealing with Misbehaviour in Classroom	CBSE Noida	October
Satyadeep Shetty	Experiential Learning - Diksha	CBSE	October
Satyadeep Shetty	Competency Based Education	Diksha	October
Satyadeep Shetty	Curriculum & Inclusive Classroom	Diksha - NISHTHA	October
Satyadeep Shetty	Developing Personal and Social Qualities for creating a safe healthy environment.	Diksha - NISHTHA	October
Satyadeep Shetty	Health and Wellness	Diksha - NISHTHA	October
Vipina Karthic	Evidence based reflection and Teacher development	(NOT CBSE)British Council, Steve Walsh	October
Vipina Karthic	Virtual class rooms and online teaching - adjusting to the new norms	CoE Thiruvananthapuram	October
Vipina Karthic	Science - (Class IX and X) - Assessments in Science	CoE Delhi East	October
Vipina Karthic	Science - (IX and X) - Integration of Arts in Science	CoE Delhi East	October
Vipina Karthic	Quality management system in Education(an Introduction to Lean Six Sigma)	CoE Thiruvananthapuram	October
Vipina Karthic	Innovative Pedagogy in Chemistry Experiential learning	CoE Dehradun	October
Vipina Karthic	CBSE Assessment Scheme - Decoding Portfolio and Subject Enrichment Activities	CoE Chennai	October
Vipina Karthic	CLASSROOM MANAGEMENT - Content Management in Class - Time Management	CoE Pune	October
Vipina Karthic	Teaching next gen 2020 webinars - Reflective practices	RSC and IISERPune (NOT CBSE)	October
Vipina Karthic	Teaching next gen 2020 webinars - You say enquiry, I say what	RSC and IISERPune(NOT CBSE)	October
Vipina Karthic	Teaching next gen 2020 webinars - Using computational model to teach Scientific enquiry	RSC and IISERPune(NOT CBSE)	October
Vipina Karthic	Teaching next gen 2020 webinars - Putting Learners in the Driving Seat- A Project-Based Learning Approach	RSC and IISERPune(NOT CBSE)	October
Vipina Karthic	Teaching next gen 2020 webinars - Making and Storytelling The Secret-sauce of Future-proof Learning	RSC and IISERPune(NOT CBSE)	October
Vipina Karthic	Fabricating audio video based assessments	CBSE - Diksha app	October
Vipina Karthic	Competency based education - module 1	CBSE - Diksha app	October
Vipina Karthic	Competency based education - module 2	CBSE - Diksha app	October

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Vishu Nair	Teaching the NextGen-Reflective Praactices in Teaching(NOT CBSE)	IISER, Pune-Dr. Neeraja Raghavan (Founder Director, Thinking Teacher)	October
Vishu Nair	CBSE- Stem 3030- Language of Math and Science	Mr. Manish Jain, IIT- GN, Centre for Creative Learning	October
Vishu Nair	Diksha- CBT-Competency based Education (CBSE)	TARA-CBSE	
Vishu Nair	Diksha- Experiential learning (CBSE)	TARA-CBSE	
Vishu Nair	Enquiry-Teaching the next Gen	IISERPune, Dr Gareth Price	
Vishu Nair	CBSE Stem 3030- Science of Vision	Mr. Manish Jain, IIT- GN, Centre for Creative Learning	
Vishu Nair	CBSE NEP- in Schools	Mr-C. B. Mishra- COE Delhi- East	
Vishu Nair	Using Computational Models to Teach Scientific Inquiry-Sugat Dabholkar-Northwestern University- USA	IISER- Pune	
Vishu Nair	CBSE Practicals and projects in Physics in grades 11 and 12	COE-Allahabad-Mr Mudit Saxena	
Vishu Nair	CBSE- ICT in Physics	COE, Guwahati	
Vishu Nair	TTA-Collaborative Learning(NOT CBSE)	TTA	
Vishu Nair	CBSE Stem 3030- Tricks in cards	Mr. Manish Jain, IIT GN, Centre for	
Namita Tripathi	Critical and Creative Thinking	CBSE-COE.DELHI-EAST	November
Ms. Sree Vidhya P	Emotional Intelligence and its implication in Classroom Management	CBSE(CoE-DelhiWest)	November
Papia Banerjee	Blended Teaching and Learning	Coe Noida	November
Papia Banerjee	Pathwaysto Critical Thinking	Coe-Chandigarh	November
Darshana Gupta	Gamification in Learning	CBSE COE DELHI	November
Pranati Shee	Joyful Mathematics- Innovative Teaching of Mathematics	CoE, Delhi	November
Pranati Shee	Flipped Classroom	CoE, Chennai	November
Anju Chokhani	Nurturing Creativity	COE- Patna-Mrs Vipin Sharma	November
Anju Chokhani	Gamification in Learning	COE- Noida-Mrs Deepti Sharma	November
Manjari Gupta	Blended Teaching Learning	COE-Noida	November
Manjari Gupta	Pathways to Critical Thinking	COE-Chandigarh	November
Anju Thayil	Cooperative Learning	CBSE-COE-Delhi West	November
Sharon Soans	Arts Integration in English	CBSE, COE, Chennai	November
Sharon Soans	ICT in Teaching English	CBSE, COE, Chennai	November
R.A.Prathima	Critical and creative thinking and analytical thinking	CBSE COE Delhi East	November
Aarathi C	Gamification in Learning	CBSE coe delhi -east	November
Aarathi C	Critical and Creative thinking – Applying critical thinking and analytical writing	CBSE coe delhi -east	November
Malini Keshav	Applying Critical Thinking- Analytical Writing	CBSEcoe delhi- west	November
C Kanchana	Story Telling as Pedagogy	CBSE coe - Bhubaneswar	November
C Kanchana	School Library Development Framework	CBSE coe- Dehradun	November
Pallabi Jiten Sarma	Healthy Relationship	Sovanika Pal	November
Pallabi Jiten Sarma	Happy Classroom(Strategies for happy Classroom)	Joji Paul	November
Pallabi Jiten Sarma	Teaching Strategies/Methodologies in english (Speaking Skills)	Swapna Nair Song	November
Ms. Vinodhini M Stephen	21 ST CENTURY SKILLS	Dr.Mahesh Kadakalakkath, CBSE	November
Sujata Mishra	Madhyamik ster per Hindi bhasha mein ankalan	Ekta Bajpai	November

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Sujata Mishra	Hindi bhasha mein lekhan evam sahitya srijan	Dr. Vinod Chauhan	November
Sujata Mishra	Hindi bhasha mein Navachari Shikshan	Dr. Vinod Chauhan	November
Carol Fernandes	Postive Mindful Mantra for Fighting Stress	COE Bhubaneshwar	November
Carol Fernandes	Know Your Classroom Mangement Style	COE Bhopal	November
Shobha Nair	CBSE 30-340 stem IIT Gandhinagar	Manish Jain	November
Shobha Nair	CBSE 30-340 stem IIT Gandhinaga	Manish Jain	November
Shobha Nair	Experiential learning module 3	CBSE Dhiksha	November
Aneeta M.	Intrigation of ICT in Teaching & Learning	NCERT	November
Aneeta M.	CBSE Art Integrated learning	NCERT	November
Aneeta M.	CBSE Integrating gender in teaching learning process	NCERT	November
Anuradha Vellanki	STEM 30-30	IIT,Gandhinagar	November
Anuradha Vellanki	STEM 30-30	IIT,Gandhinagar	November
Chandita Mukhopadhyay	Quality in education - Lean Six Sigma	Dr. Swarup Dutta CBSE CoE Trivandrum	Nov
Chandita Mukhopadhyay	Priority Management	Dr. Swarup Dutta CBSE CoE Trivandrum	Nov
Deepa J	Experiential Learning (Module 1, 2 and 3)	CBSE-Diksha	November
Deepa J	Experiential Learning (Module 4 and 5)	CBSE-Diksha	November
Geeta Uday Kumar	Sources of Stress and responses	CBSE	November
Geeta Uday Kumar	30-30 STEM	CBSE/ IIT -Gandinagar	November
Geeta Uday Kumar	30-30 STEM	CBSE/ IIT -Gandinagar	November
Neelam Gupta	Integrating Gender in the Teaching Learning Process	CBSE Diksha	Nov
Neelam Gupta	Integration of ICT in Teaching, Learning and Assessment	CBSE Diksha	Nov
Neelam Gupta	Art Integrated Learning	CBSE Diksha	Nov
Preetha M	30-30 STEM(Mysteries of Cycle)	CBSE	November
Preetha M	30-30 STEM(Science of Diwali Lamps)	CBSE	November
Ranjana Saini	3030 STEM IIT Gandhinagar (Mysteries of cycle)	CBSE Mr.Manish Jain	November
Ranjana Saini	3030 STEM IIT Gandhinagar (Science of Diwali Lamps)	CBSE Mr.Manish Jain	November
Ranjana Saini	Experiential Learning-Diksha (CBSE)	CBSE Mr.Pratham Sehgal	November
Ranjana Saini	Augmented Learning, School of Innovation from Facebook (Session 3)	CBSE Mr.Pratham Sehgal	November
Rewati Namjoshi	Kolbes cycle of experiential learning	COE Panchkula	November
Rewati Namjoshi	Application of life skills in day to day life	COE ,Delhi west	November
Rewati Namjoshi	Integrating Gender in the Teaching Learning Process	CBSE Diksha	November
Ms. Rashme Rajesh	21 ST CENTURY SKILLS	Dr.Mahesh Kadakkalakkath, CBSE CoE, Dehradun, Dr Jagdish Sharma	November
Usha UK	Happy Teachers Creating Happy Spaces	CBSE	November
Vishu Nair	Sources of Stress and responses	CBSE	November
Vishu Nair	30-30 STEM	CBSE/ IIT -Gandinagar	November
Vishu Nair	30-30 STEM	CBSE/ IIT -Gandinagar	November
Sharon Soans	Pathways to Critical Thinking	CBSE-COE PANCHKULA-3	December
Deepa Anil Kumar	Empowering your Team	coe.delhi-east-333	December
Deepa Anil Kumar	Introduction to Experiential learning	coe.dehradun	December
Deepa Anil Kumar	Magic of Gratitude	coe.delhi-east-33	December
Abha Gairola	Cooperative Learning	CBSE-COE- Delhi-East	December
Namita Tripathi	Self Auditing	CBSE-COE.DELHI-EAST-5 Mrs.Anurodh Chitra	December
Namita Tripathi	Learning from Mistakes	CBSE, COE Delhi West, Ms. Vibha Khosla,	December

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Padmini A Shrisha	Weaving Life skills into Curriculum	CBSE portal - COE Bhopal	December
Padmini A Shrisha	enhancing practical skills & investigatory projects	CBSE portal - COE Bhopal	December
Padmini A Shrisha	Improving student engagement in online mode of teaching	CBSE portal - COE Dehradun	December
Padmini A Shrisha	ICT in Mathematics	CBSE portal - COE Pune	December
Papia Banerjee	Integrity and Ethics	Coe Chandigarh	December
Papia Banerjee	Thinking Out of Box	Coe-Chandigarh	December
Anju Thayil	Art Integration	CBSE-COE-Panchkula	December
Anju Thayil	Dealing with Misbehaviour	CBSE-COE-Chandigarh	December
Manjari Gupta	Ethics and Integrity(Online)	COE- Chandigarh	December
Manjari Gupta	Thinking Out of the Box	COE-Chandigarh	December
Anju Chokhani	Art Integration in Pedagogy	COE-Noida- Dr Mishra	December
Aarathi C	Self Auditing	COE-DelhiEast	December
Aarathi C	Learning from Mistakes	coeDelhiwest	December
R.A.Prathima	Gamification in Learning	COE, Thiruvananthapuram /Dec	December
Shreya Shetty	Maths-Teaching Strategies Methodologies in Mathematics	COE - Delhi East	December
Anupama Rao	Experiential Learning- Kolbs Experiential Cycle and its application	CoE Delhi- East 33	December
Anupama Rao	Guided discovery of interfacing MYSQL database with Python	CoE Guwahati	December
Anupama Rao	Experiential Learning through projects- a step by step approach	Ms. Laxmibati Das CoE Bhubaneswar	December
Pallabi Jiten Sarma	Stress Management Technique	CBSE-Dhananjay Pan	December
Geeta Uday Kumar	Portfolio and SEA by K Uma	CBSE	December
Usha UK	Artificial Intelligence-Integration Across Subjects.	Coe, Noida, Asha Menon	December
Geeta Uday Kumar	Portfolio and SEA by K Uma	CBSE	December
Padmini A Shrisha	Dealing with Difficult Classroom Situations	CBSE portal - COE Chennai	January
Pranati Shee	Innovative ways of teaching science - Experiential Learning	CoE, Chandigarh	January
Sumangala Bhat	Effective Teaching and Learning in Kannada	CBSE CoE Chennai	January
Sumangala Bhat	21 st CENTURY SKILLS	CBSE CoE Chennai	January
Shreya Shetty	Dramatics in teaching	COE - Delhi East	January
Shreya Shetty	Flipped Classroom	COE - Chennai	January
Shreya Shetty	Gamification in Learning	COE - Delhi West	January
N Subhadra	Ethics and Integrity	(COE-Delhi) Dr. Saurabh Malhotra	January
N Subhadra	Multiple Intelligences	COE-Delhi East - 3) Ms. Gurjeet kaur	January
N Subhadra	Outcome Based Learning	Ms. Pallavi Sharma	January
Carol Fernandes	Myths about Stress	COE Chandigarh	March
Carol Fernandes	Strategies for Happy Classroom	COE Chennai	March
Carol Fernandes	Enhancing life skills- Empathy	COE Chennai	March
Carol Fernandes	Local Arts and How They Can be Integrated into Teaching a Concept	COE Panchkula	March
Carol Fernandes	KA_18_Understanding Rights,Child Sexual Abuse and The POCSO Act,2012	Diksha - Karnataka	March
Carol Fernandes	Experiential Learning Course -Modular 1	Diksha - CBSE	March
Carol Fernandes	Experiential Learning Course -Modular 2	Diksha - CBSE	March
SHAHEEN SALAT	Competence Based Education-Module3	DIKSHA-CBSE	March
SHAHEEN SALAT	Competence based Education-Module4	Diksha-CBSE	March
Shobha Nair	Experiential learning module 4	CBSE Dhiksha	Mar-21
Shobha Nair	Competency Based Education module 3	CBSE Dhiksha	Mar-21
Shobha Nair	Competency Based Education module 4	CBSE Dhiksha	Mar-21
Sabina Neazi (TGT)	Competency Based Learning(Module 1to 4)	Diksha(Online learning)	October and March

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Ms Anupama Singh	Competency Based Learning- Modules 3,4	CBSE- DIKSHA	March
Azhar Fathima	Enhancing life skills- Decision making	Dr.Mahesh Kadakkalath	February
Azhar Fathima	School Library - Acquisition in Library	Ms. Somdutta Dhar	February
Azhar Fathima	Experiential learning	CBSE- DIKSHA	March
Azhar Fathima	Competency Based Learning-Module 1	CBSE- DIKSHA	March
Azhar Fathima	Competency Based Learning-Module 2	CBSE- DIKSHA	March
Azhar Fathima	Competency Based Learning-Module 3	CBSE- DIKSHA	March
Azhar Fathima	Competency Based Learning-Module 4	CBSE- DIKSHA	March
Pallabi Jiten Sarma	Competency based Education-Module 1	Diksha	February
Pallabi Jiten Sarma	Emotional Intelligence	Diksha	February
Pallabi Jiten Sarma	Cyber Hygiene Practices: Personal Digital Devices	Diksha	March
Alphonse sagayaraj	Experiential Learning	Diksha CBSE	March
Alphonse sagayaraj	Competency based education Module 1&2	Diksha CBSE	March
Alphonse sagayaraj	Competency based education Module 3&4	Diksha CBSE	March
Alphonse sagayaraj	Technology in teaching and learning	Deepti sawhney-CBSE	March
Alphonse sagayaraj	Active learning strategies for authentic classroom engagement	Deepti sawhney-CBSE	March
Alphonse sagayaraj	Joyfull maths teaching maths using technology	Neeraj Saksena-CBSE	March
Alphonse sagayaraj	NEP2020-The foundation of learning	Dr.Mahesh kadakkalath	March
Samuel A	Experiential learning	Diksha _CBSE	March
Samuel A	Competency based education CBE MODULE 1 & 2	Diksha -CBSE	March
Samuel A	Developing Social- Personal Qualities and Creating Safe and Healthy School Environment	Diksha CBSE	March
Samuel A	Health and Well Being in School	Diksha	March
Samuel A	Out Come Based Learning	Cbse	March
Samuel A	Flipped Classroom	Cbse	March
Samuel A	Competency based education CBE MODULE 3 & 4	Diksha -CBSE	March
Anupama Rao	Multiple Intelligence	CoE -Delhi East - Tanya Joshi	March
Anupama Rao	Magic of Gratitude	CoE -Delhi East	March
Anupama Rao	Crisis Management	CoE -Delhi East- Bhavika Gidwani	March
Anupama Rao	Learning from Mistakes	CoE -Delhi West- Ms. Neera Kohli	March
Jijy George	Integration of Arts in Science	Vamsheepriya Amar - CBSE workshop	March
Jijy George	Kolbs' Cycle of Experiential Learning	Vamsheepriya Amar - CBSE workshop	March
Jijy George	Question Paper setting - Science	Mrs Maheshwari Natarajan - CBSE workshop	March
Jijy George	NEP-2020 EMPOWERING THE TEACHERS	Dr.Mahesh Kadakkalath - CBSE workshop	March
Jijy George	Innovative online teaching strategies in Science	Vamsheepriya Amar - CBSE workshop	March
Jijy George	Integration of Co-scholastic Activities in a Lesson Plan – Science	T THAVASI MONY - CBSE workshop	March
Jijy George	Enhancing Life Skills-Creative Thinking	Vamsheepriya Amar - CBSE workshop	March
Anjana Chaudhary	MS Teams Introduction	MS Teams(NOT CBSE)	May
Anjana Chaudhary	MS Teams	(NOT CBSE)	May
Anuradha Vellanki	Integration of ICT in Mathematics	CBSE	May

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Chandita Mukhopadhyay	Teaching Methodologies for Online Classrooms	Mr. George Thomas, Learning Matters (NOT CBSE)	April
Chandita Mukhopadhyay	Pathways to Critical Thinking	Ms. Suryavathy A (Harvest International School) CBSE CoE- Chennai	May
Hatshet P Manoj	ICT IN MATHEMSTICS	CBSE Dr. Revathy Parameswaran	May
jayashree Ulbyre	Content Management in class	CBSE Ms. Paramakalyani	May
jayashree Ulbyre	Integration of ICT in social Science	CBSE Ms. Indira Vijaykumar	May
Kavitha R	Happy Classroom	CBSE CoE, Chennai	May
Kavitha R	Cybercrime and its effects on children	Distress Management Collective	May
Neelam Gupta	Happy teachers creating Happy Classroom	CBSE Mr. Benjamin, Principal, Stanes School, Coimbatore	May
Neelam Gupta	Strategies for Happy Classroom	CBSE Mr. Benjamin, Principal, Stanes School, Coimbatore	May
Parvathi Ravichandran	Experiential Learning course	CBSE	Completed in July
Preetha M	Happy teachers create happy Class Rooms	CBSE	May
Preetha M	Pathways of Critical Thinking	CBSE	May
Preetha M	Applied Mathematics	Goyal Brothers(NOT CBSE)	May
V.Padmavathi	Content Management in Class-Time management	CBSE P N Paramakkalyani, Principal of Om Sadhana Central School, Resource person, COE chennai	May
Ms. Rashme Rajesh	Cyber Crime and its effects on children	CBSE Distress Management Collective	May
Ms. Rashme Rajesh	Strategies for a happy classroom	CBSE CoE, Chennai	May
Ms. Rashme Rajesh	Computer Science Vs. COVID-19 Scope of Computer Science in future	Amity University(NOT CBSE)	May
Swati Brahma	Technology in Teaching	TTA team	May
Swati Brahma	Microsoft teams – Introduction	Siddharth Arora and Nitin Kapoor	April
Swati Brahma	Internal Audit	TTA team	April
Satyadeep Shetty	M S Teams Introduction	MS Teams	MAY
Satyadeep Shetty	Teaching Strategies/Methodologies in Biology	CBSE- V Sudhamalini	MAY
Usha U K	Art Integration In English	CBSE CoE-Ms Aruna Appasamy	May
Usha U K	Teaching Literature Grade 12	CBSE CoE - Ms.Abak Chakrabarty	May
Vishu Nair	Happy teachers create happy Class Rooms	CBSE	May
Vishu Nair	Pathways of Critical Thinking	CBSE	May
Darshana Gupta	Environmental Hazards of Electronic Waste (e-waste)	NCERT- Diksha	April
Darshana Gupta	Utilization of Content in classroom transaction	CBSE- Diksha	May
KN Poornima	Effective Communication skills	CoE- Dehradun	May
KN Poornima	Multiple Intelligence	CoE- Noida	May
KN Poornima	Curriculum and Inclusive Education	Nishtha	May
KN Poornima	Chitram	CBSE	April
Darshana Gupta	Adobe-PD Session-STEM through Spark	Adobe	May
Darshana Gupta	Adobe-PD Session-Languages	Adobe	May

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Darshana Gupta	Adobe-PD Session-Social Sciences and other	Adobe	May
Darshana Gupta	Transition on MS Teams	NPS, KRM	May
Darshana Gupta	Utilization of Content in classroom transaction	CBSE- Diksha	May
Darshana Gupta	Microsoft-Office 365 suite	Juana technologies(Global MS Learn partners)	May
Anju C	SAMVAD- Back to school after Covid-	Orient Blackswan	May
Anju Thayil	Fostering Digital and Creative Skills	Adobe Spark	May
Anju Thayil	The Subtle Art of Positivity	Dr. Shyam Bhat	May
Anju Thayil	Online Webinar on Update of Microsoft Technologies	Microsoft teams	May
Kavya Hegde	Teachers Training Programm	NPS	May
Kavya Hegde	Office 365 overview, Teams features and updates	Microsoft Platform	May
Manjula Nayak	Adobe-PD session-Languages	Adobe Spark	May
Manjula Nayak	The Subtle Art of Positivity	Dr. Shyam Bhat	May
Manjula Nayak	Office 365 overview, Teams features and updates	Microsoft teams	May
Rajni Bhatia	Adobe-PD Session-STEM through Spark	Adobe	May
Rajni Bhatia	Adobe-PD Session-Math	Adobe	May
Rachna Laul	Microsoft-Office 365 suite	Juana technologies(Global MS Learn partners)	May
Ms. Manisha Mishra	Office 365, Microsoft Teams	Microsoft	May
Ms Jayashree Ulbyre	Content Management in class	Ms. Paramakalyani-CBSE CoE	May
Darshana Gupta	Story Telling as a Pedagogy(English)-CBSE	CBSE-Training	June
Darshana Gupta	World Music Day Webinar	NPS, KRM	June
Darshana Gupta	Online Training for teachers on CBSE Pattern-English	CBSE- Diksha	June
Darshana Gupta	Advanced usage of Powerpoint, Digital Boards and Pen Tablets	Bannari Amman Institute of Technology, Tamilnadu	June
Darshana Gupta	2D Animations and Doodle-like Animations using Sketchbook Pro and Benime	Bannari Amman Institute of Technology, Tamilnadu	June
Darshana Gupta	Professional Development Workshop on Microsoft Platforms	Juana technologies(Global MS Learn partners)	June
Darshana Gupta	Certified Microsoft Innovative Educator(MIE)	Microsoft Education Center	June
Darshana Gupta	Transform Learning with Microsoft Teams	Microsoft Education Center	June
Darshana Gupta	Microsoft Teams Course 1: All about Teams (presenter-led training)	Microsoft Education Center	June
Darshana Gupta	Microsoft Teams Course 2: Let's share (presenter-led training)	Microsoft Education Center	June
Darshana Gupta	Microsoft Teams Course 3: Working with students (presenter-led training)	Microsoft Education Center	June
Darshana Gupta	Microsoft Teams Course 4: Assignments and feedback (presenter-led training)	Microsoft Education Center	June
Darshana Gupta	Microsoft Teams Course 5: Class Notebook in Microsoft Teams (presenter-led training)	Microsoft Education Center	June
Darshana Gupta	Combine the power of Schoology and Microsoft Teams	Microsoft Education Center	June
Darshana Gupta	Making the most of Teams in the classroom	Microsoft Education Center	June
Darshana Gupta	Microsoft Forms: Creating authentic assessments	Microsoft Education Center	June
Ms. Sree Vidhya P	Story Telling as a Pedagogy	COE Chandigarh	June

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Sumangala Bhat	Story telling	COE Chandigarh	June
Manjula Nayak	Story telling as pedagogy	COE Chandigarh	June
Manjula Nayak	Story telling as pedagogy	COE - Chandigadh	June
Manjula Nayak	Advanced usage of Powerpoint digital boards and pen tablets	Bannari Amman Institute of Technology, Tamilnadu	June
Padmini A S	Story Telling by CBSE	COE Chandigarh	June
Padmini A S	Story Telling in Classroom	CBSE COE Delhi	June
Padmini A S	Experiential Learning	CBSE COE Pune	June
Namita Tripathi	Protection of child Rights	CBSE - COE Delhi East- Mr. Sandeep Shandilya	June
Namita Tripathi	21st CENTURY SKILLS	CBSE - COE Delhi East- Dr. Manisha Sharma	June
Namita Tripathi	कविताएँ और भाषा विकास	CBSE - DIKSHA	June
Namita Tripathi	कक्षाओं में प्रिंट भरा वातावरण कैसे बनाएँ?	CBSE - DIKSHA	June
Namita Tripathi	MIE	Microsofeducation- Mr. Jatin	June
Veena Shivakumar	Webinar on Story telling as a pedagogy	COE Chandigarh	
Geetha B	Advanced Usage of Power Point Tools and Digital Boards	Bannari Amman Institute of Technology	June
Geetha B	Doodle Animations using Sketchbook Pro	Bannari Amman Institute of Technology	June
Geetha B	Storytelling as Pedogogy	CBSE	June
Pranati Shee	Story telling as Pedagogy	CBSE/Training & Skill Education	June
Sharon soans	Story Telling as a Pedagogy	COE Chandigarh	JUNE
Sharon soans	TDP on Advanced Animation and Presentation Tools	Bannari Amman Institute of Technology- TamilNadu	June
Sharon Soans	Mr Jatin Vashisht--Teams	Microsoft Education Center	June
Sharon soans	Webinar-Educational Technology in Teaching and Learning	CBSE- Deepti Sahani	June
Abha Gairola	Story Telling as a Pedagogy	COE Chandigarh	JUNE
Manjari Gupta	Story Telling as Pedagogy	COE Chandigarh	June
Manjari Gupta	Effective Communication Skills	COE Delhi	June
Manjari Gupta	Role of Theatre and Drama in Classroom	COE Delhi	June
Papia Banerjee	Storytelling as Pedagogy	Coe- Chandigarh	June
Rachna LauL	Storytelling as Pedagogy	CBSE	June
Rajni Bhatia	CBSE- Storytelling pedagogy - English	COE - Chandigadh	June
Rajni Bhatia	TDP on Advanced Animation and Presentation Tools	Bannari Amman Institute of Technology- TamilNadu	June
Rajni Bhatia	Microsoft Innovative Educator	Microsoft Teams	June
Shreya Shetty	Connecting and Communicating with Parents	COE - Bangalore	June
Shreya Shetty	Storytelling as a Pedagogy	CBSE	June
Shreya Shetty	CBSE - Environmental Education in Practice	COE - Delhi West	June
Deepa Anil Kumar	Advanced Usage of Power Point Tools and Digital Boards	Bannari Amman Institute of Technology- TamilNadu	June
Deepa Anil Kumar	Doodle Animations using Sketchbook Pro	Bannari Amman Institute of Technology- TamilNadu	June
Deepa Anil Kumar	Free Online Training Programme on Storytelling as Pedagogy	CBSE	June
Geeta Rathod	CBSE-Online Training Programme on Storytelling as Pedagogy-Hindi	CBSE- training Academy	June
Mrs. Piyali Sen	Story Telling Pedagogy-English	COE Chandigarh	June
Anju Thayil	Practicing Blended Learning	CBSE- COE Delhi East	June
Anju Thayil	Addressing Challenges in Post Covid Schooling	CBSE-COE Delhi East	June
Anju Thayil	Storytelling as a Pedagogy -Webinar	CBSE	June

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Anju Thayil	TDP on Advanced Animation and Presentation Tools	Bannari Amman Institute of Technology- TamilNadu	June
Anju Thayil	Microsoft Innovative Educator	Microsoft Teams	June
C Kanchana	Digital Library	CBSE COE Dehradun	June
Malini Keshav	Story Telling as a Pedagogy	CBSE	June
Malini Keshav	Understanding Multiple Intelligences	CBSE	June
Malini Keshav	Working with Learning Disabilities	CBSE	June
Anju Chokhani	Advanced Usage of Power Point Tools and Digital Boards	Bannari Amman Institute of Technology	June
Anju Chokhani	Doodle Animations using Sketchbook Pro	Bannari Amman Institute of Technology	June
Anju Chokhani	Empowering the learner- Critical thinking	Orient Blackswan- Ms Ruchi	June
Anju Chokhani	Microsoft Educator Community(MEC) -	Microsoft	June
Anju Chokhani	Gamification in Learning	COE- Chandigarh- Ms Yachna	June
Anju Chokhani	Story telling as a Pedagogy- English	CBSE	June
Anju Chokhani	Socio-Emotional Needs during the Pandemic	COE- Bengaluru-Ms Manila	June
Papia Banerjee	Security Awareness in Digital tomorrow	Department of Information Technology and Electronics Govt of West bengal	June
Papia Banerjee	Microsoft Innovative Educator	Microsoft Education center	JUNE
Kavya Hegde	Story Telling	Microsoft Platform	Jun-14
Kavya Hegde	Professional Development	Microsoft Platform	Jun-26
Pallabi Jiten Sarma	ADVANCED POWERPOINT AND ANIMATION TOOLS	Bannari Amman Institute of Technology- TamilNadu	June
Pallabi Jiten Sarma	ATTRACTIVE AND STUNNING VIDEO CREATION - COLLABORATION AND COMMUNICATION USING ADOBE SPARK	Bannari Amman Institute of Technology- TamilNadu	July
Pallabi Jiten Sarma	GAMIFIED ACTIVITIES AND INTERACTIVE CLASSES WITH MR. NUSSBAUM AND IXL	Bannari Amman Institute of Technology- TamilNadu	July
Pallabi Jiten Sarma	USE OF VOCABULARY IN CLASSROOM TEACHING	Bannari Amman Institute of Technology- TamilNadu	July
Pallabi Jiten Sarma	ANIMATED AND INTERACTIVE PRESENTATIONS FOR ONLINE TEACHING - VISME	Bannari Amman Institute of Technology- TamilNadu	July
Pallabi Jiten Sarma	MAKE LEARNING MORE INTERESTING AND FUN FILLED FOR STUDENTS WITH SHEPPARD SOFTWARE	Bannari Amman Institute of Technology- TamilNadu	July
Rachna Laul	Storytelling as Pedagogy		June
Rachna Laul	Advanced Powerpoint and Animation Tools- TDP	Deptt of Skill Development, BIT, TN	June
Rachna Laul	Advanced Powerpoint and Animation Tools- TDP	Deptt of Skill Development, BIT, TN	June
Rachna Laul	Microsoft Webinar	IT Support	June
Aarthi C	Microsoft Innovative Educator	Microsoft and Juana technologies	June
Aarthi C	Advanced usage of Powerpoint, Digital Boards and Pen Tablets	Bannari Amman Institute of Technology,	June
Aarthi C	2D Animations and Doodle-like Animations using Sketchbook Pro and Benime	Bannari Amman Institute of Technology,	June
Darshana Gupta	Story Telling as a Pedagogy(English)-CBSE	CBSE-Training	June
Darshana Gupta	World Music Day Webinar	NPS, KRM	June

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Darshana Gupta	Online Training for teachers on CBSE Pattern-English	CBSE- Diksha	June
Darshana Gupta	Advanced usage of Powerpoint, Digital Boards and Pen Tablets	Bannari Amman Institute of Technology, Tamilnadu	June
Darshana Gupta	2D Animations and Doodle-like Animations using Sketchbook Pro and Benime	Bannari Amman Institute of Technology, Tamilnadu	June
Darshana Gupta	Professional Development Workshop on Microsoft Platforms	Juana technologies(Global MS Learn partners)	June
Darshana Gupta	Certified Microsoft Innovative Educator(MIE)	Microsoft Education Center	June
Darshana Gupta	Transform Learning with Microsoft Teams	Microsoft Education Center	June
Darshana Gupta	Microsoft Teams Course 1: All about Teams (presenter-led training)	Microsoft Education Center	June
Darshana Gupta	Microsoft Teams Course 2: Let's share (presenter-led training)	Microsoft Education Center	June
Darshana Gupta	Microsoft Teams Course 3: Working with students (presenter-led training)	Microsoft Education Center	June
Darshana Gupta	Microsoft Teams Course 4: Assignments and feedback (presenter-led training)	Microsoft Education Center	June
Darshana Gupta	Microsoft Teams Course 5: Class Notebook in Microsoft Teams (presenter-led training)	Microsoft Education Center	June
Darshana Gupta	Combine the power of Schoology and Microsoft Teams	Microsoft Education Center	June
Darshana Gupta	Making the most of Teams in the classroom	Microsoft Education Center	June
Darshana Gupta	Microsoft Forms: Creating authentic assessments	Microsoft Education Center	June
Ms. Sree Vidhya P	Story Telling as a Pedagogy	COE Chandigarh	June
Sumangala Bhat	Story telling	COE Chandigarh	June
Manjula Nayak	Story telling as pedagogy	COE Chandigarh	June
Manjula Nayak	Story telling as pedagogy	COE - Chandigadh	June
Manjula Nayak	Advanced usage of Powerpoint digital boards and pen tablets	Bannari Amman Institute of Technology, Tamilnadu	June
Padmini A S	Story Telling by CBSE	COE Chandigarh	June
Padmini A S	Story Telling in Classroom	CBSE COE Delhi	June
Padmini A S	Experiential Learning	CBSE COE Pune	June
Namita Tripathi	Protection of child Rights	CBSE - COE Delhi East- Mr. Sandeep Shandilya	June
Namita Tripathi	22nd CENTURY SKILLS	CBSE - COE Delhi East- Dr. Manisha Sharma	June
Namita Tripathi	कविताएँ और भाषा विकास	CBSE - DIKSHA	June
Namita Tripathi	कक्षाओं में प्रिंट भरा वातावरण कैसे बनाएँ?	CBSE - DIKSHA	June
Namita Tripathi	MIE	Microsofeducation- Mr. Jatin	June
Veena Shivakumar	Webinar on Story telling as a pedagogy	COE Chandigarh	
Geetha B	Advanced Usage of Power Point Tools and Digital Boards	Bannari Amman Institute of Technology	June
Geetha B	Doodle Animations using Sketchbook Pro	Bannari Amman Institute of Technology	June
Geetha B	Storytelling as Pedogogy	CBSE	June
Pranati Shee	Story telling as Pedagogy	CBSE/Training & Skill Education	June
Sharon soans	Story Telling as a Pedagogy	COE Chandigarh	June
Sharon soans	TDP on Advanced Animation and Presentation Tools	Bannari Amman Institute of Technology- TamilNadu	June
Sharon Soans	Mr Jatin Vashisht--Teams	Microsoft Education Center	June

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Sharon soans	Webinar-Educational Technology in Teaching and Learning	CBSE- Deepti Sahani	June
Abha Gairola	Story Telling as a Pedagogy	COE Chandigarh	June
Manjari Gupta	Story Telling as Pedagogy	COE Chandigarh	June
Manjari Gupta	Effective Communication Skills	COE Delhi	June
Manjari Gupta	Role of Theatre and Drama in Classroom	COE Delhi	June
Papia Banerjee	Storytelling as Pedagogy	Coe- Chandigarh	June
Rachna Laul	Storytelling as Pedagogy	CBSE	June
Rajni Bhatia	CBSE- Storytelling pedagogy - English	COE - Chandigadh	June
Rajni Bhatia	TDP on Advanced Animation and Presentation Tools	Bannari Amman Institute of Technology- TamilNadu	June
Anjana Chaudhary	"Advanced usage of Powerpoint, Digital Boards and Pen Tablets"	Bannari Amman Institute of Technology-4hrs	June
Anjana Chaudhary	Dialogue on Learning-The Joy of Doing Math	Centa-90 minutes	June
Anjana Chaudhary	Dialogue on Learning-The Joy of Doing Math	Centa-90 minutes	June
Anjana Chaudhary	MIE Badges Training	Microsoft Teams-90 minutes	June
Kavitha Rajagopalan	Cyber Security (2 hours)	DITE,GoWB	June
Kavitha Rajagopalan	Joyful Mathematics	CBSE Training Headquarters	June
Kavitha Rajagopalan	Promoting Mental Health	CBSE Training Headquarters	June
Kavitha Rajagopalan	Storytelling as a pedagogy	CBSE	June
Kavitha Rajagopalan	Digital whiteboard	Bannari Amman Institute of Technology	June
Kavitha Rajagopalan	Animation in 2D using autodesk sketchbook pro and benime	Bannari Amman Institute of Technology	June
Kavitha Rajagopalan	Microsoft Innovative Educator (MIE) session	Microsoft	June
Vinodhini M Stephen	Adopting Inclusive Practices in Classroom	CBSE,Chandigarh	June
Vinodhini M Stephen	Effective Communication Skills	CBSE, Delhi West	June
Vinodhini M Stephen	Security Awareness in Digital Tomorrow	Cyber Security, W Bengal	June
Vinodhini M Stephen	Animation and Presentation Tools	Skill Devp. Team, Bannari Amman, IT	June
Vinodhini M Stephen	Setting Outcomes in Teaching-Learning	CBSE, Training Unit	June
Vinodhini M Stephen	Advanced Powerpoint and Animation Tools	Microsoft	June
Vinodhini M Stephen	Microsoft Education Tools	Microsoft	June
Neelam Gupta	Understanding multiple intelligence	CBSE	June
Neelam Gupta	MIE Badges Training	MS	June
Neelam Gupta	Experiential learning in practice	CBSE	June
Rema SK	Advanced use of PPT, Digital boards	BIT	June
RemaSK	Animations	BIT	June
RemaSK	TGifOH- Dr Bindus session	NPS Gp	June
RemaSK	Microsoft-MIE	Microsoft	June
Satyadeep Shetty	Cultivating Gratitude	CENTA	June
SatyadeepShetty	Advanced use of PPT, Digital boards and pen tablets	Bannari Amman Institute of Technology	June
SatyadeepShetty	Animation using 2 D	Bannari Amman Institute of Technology	June
SatyadeepShetty	TGifOH- Dr Bindus session	NPS Gp	June
SatyadeepShetty	Microsoft-MIE	Microsoft	June
Jijy George	Addressing Socio Economic needs of students	CBSE	
Jijy George	Advanced Animation and Presentation tools	Bannari Amman Institute of Technology,Tamilnadu	June
Jijy George	Advanced Animation and Presentation tools	Bannari Amman Institute of Technology,Tamilnadu	June

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Jijy George	Microsoft-MIE	Microsoft	June
Chandita M	Focussing on Competency Based Learning	CBSE	June
Chandita M	Security Awareness in Digital Tomorrow[3 hrs]	Cyber Security, W Bengal	June
Chandita M	Advanced Powerpoint and animation tools	Bannari Amman Institute	June
Chandita M	Microsoft Tools	Microsoft	June
Shobha M Nair	Adopting new inclusive practices in classroom	CBSE	June
	Understanding multiple intelligence	CBSE	June
Shobha M Nair	NEP- Creating culturally competent environment for students.	Oxford University Press	June
Shobha M Nair	NEP-Story telling-Integration Classroom	Oxford Unikversity Press	June
Shobha M Nair	NEP-Competency based Assessments for Improving learning outcomes	Oxford University Press	June
Shobha M Nair	NEP- Putting Art integration into Practice	Oxford University Press	June
Vidya Sunder Murthy	Promoting Mental Health		June
Vidya Sunder Murthy	Life Skills		June
Vidya Sunder Murthy	Transform Learning with Microsoft Teams	Microsoft	June
Vidya Sunder Murthy	Differentiation in the classroom using the built-in tools inOffice 365 and WindowsOffice 365 and Windows	Microsoft	June
Ms. Manisha Mishra	Adopting Inclusive Practices in Classroom	COE Allahabad (Prayagraj)	June
Ms. Manisha Mishra	Practicing Blended Learning	COE Delhi East	June
Ms. Manisha Mishra	Microsoft-MIE	Microsoft	June
Ms Vidyashri J	Microsoft-MIE	Microsoft	June
Ms Vidyashri J	TGifOH- Dr Bindus session	NPS Group	June
Anuradha Vellanki	Adopting Inclusive Education	CBSE	June
Darshana Gupta	Webinar 1: Experimental Learning - Chem Lab	Bannari Amman Institute of Technology, Tamilnadu	July
Darshana Gupta	Webinar 2: Interactive learning Platform - PBS KIDS	Bannari Amman Institute of Technology, Tamilnadu	July
Darshana Gupta	Webinar 3: CanFigureIt Geometry - Visual Figures that Outlines the Problems	Bannari Amman Institute of Technology, Tamilnadu	July
Darshana Gupta	MathBuddy Demo for software product(Grade 1- 8) for Math teachers	Kannan - mathbuddy - Online	July
Darshana Gupta	Webinar 4: Attractive and stunning Video creation,Collaboration and Communication using Adobe Spark	Bannari Amman Institute of Technology, Tamilnadu	July
Darshana Gupta	Webinar 5: Gamified activities and interactive classes with Mr. Nussbaum and IXL	Bannari Amman Institute of Technology, Tamilnadu	July
Darshana Gupta	Webinar 6: Use of Vocabulary in Classroom Teaching	Bannari Amman Institute of Technology, Tamilnadu	July
Darshana Gupta	Webinar 7: Animated and Interactive Presentations for Online Teaching - Visme	Bannari Amman Institute of Technology, Tamilnadu	July
Darshana Gupta	Webinar 8: Make Learning more interesting and fun filled for Students with Sheppard Software	Bannari Amman Institute of Technology, Tamilnadu	July
Darshana Gupta	Collaborate with colleagues through live Teams meetings and OneNote	Microsoft Education Center	July
Darshana Gupta	Support reading fluency practice with Reading Progress	Microsoft Education Center	July
Darshana Gupta	Working collaboratively with Staff and PLC Teams	Microsoft Education Center	July

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Darshana Gupta	Assign and assess students with assignments and forms in Teams	Microsoft Education Center	July
Darshana Gupta	Vertical Curriculum Planning-Science	NPS Quality Assurance	July
Darshana Gupta	IOTA Master Class for Grade 3 - Learn Tables Tricks and Division Tricks till 20	IOTA LEARNING	July
Anju Thayil	Blooms Taxnomy and its applications	CBSE- Training Headquarters	JULY
Anju Thayil	Content and Time Management	CBSE -COE Ajmer	JULY
Anju Thayil	Attractive and stunning Video creation,Collaboration and Communication using Adobe Spark	Bannari Amman Institute of Technology- TamilNadu	July
Anju Thayil	Gamified activities and interactive classes with Mr. Nussbaum and IXL	Bannari Amman Institute of Technology- TamilNadu	July
Anju Thayil	Make Learning more interesting and fun filled for Students with Sheppard Software	Bannari Amman Institute of Technology- TamilNadu	July
Padmini A S	Joyful Mathematics	COE Chennai	JULY
Padmini A S	Gamification in Learning	COE Pune	JULY
Padmini A S	Digital Learning & Management	COE Chennai	JULY
Sumangala B	Salient Features of National Education Policy 2020	COE.delhi-west	JULY
Sumangala B	Connecting and Communicating with Parents	COE AJMER	JULY
Piyali S	Effective communication skills	CBSE-Centre of Excellence: Delhi East	JULY
Piyali S	CBSE-Adopting Inclusive Practices in Classroom	Allahabad (Prayagraj)	JULY
Namita Tripathi	Engage and amplify with Flipgrid	Microsoft Education Center	JULY
Namita Tripathi	Countdown to successful family-teacher conferences	Microsoft Education Center	JULY
Namita Tripathi	Connecting and Communicating with Parents	CBSE- Noida	JULY
Namita Tripathi	Deliberating on Ethics and Integrity	CBSE- Noida	JULY
Namita Tripathi	Content and Time Management	CBSE- Ajmer	JULY
Shreya Shetty	Role of Theatre and Drama in Classroom	COE - Delhi West	JULY
Anju Chokhani	Story telling in the classroom	COE- Noida	JULY
Rajni Bhatia	Effective communication skills	COE - DelhiEast	JULY
Rajni Bhatia	Understanding Multiple Intelegence	COE - Delhi East	JULY
Rajni Bhatia	Teaching strategies in Mathematics	COE - Noida	
Rajni Bhatia	Story telling in classroom	COE - Delhi West	
Rajni Bhatia	Environmental education in practice	COE - Panchkula	
Kavya H	21st Century Skills	CBSE -COE CHENNAI	
Sharon soans	Behaviour Management and Modification (Part-2)	Tejashree Manjumdar Gambiar	
Sharon Soans	Reading Comprehension	Balasaraswathy Nair	
Manjari Gupta	Value Education and its Significance	COE Noida	JULY
Manjari Gupta	Fostering Critical and Creative Literacy	COE Delhi East	JULY
Manjari Gupta	"Stress Management and Techniques"	COE Chennai	JULY
Papia Banerjee	Value Education and its Significance	Coe-Chandigarh	JULY
Papia Banerjee	Item Writing , Multiple choice Question	Coe-Chandigarh	JULY
Papia Banerjee	Stress Management techniques	Coe-Chandigarh	JULY
"Aarthi C	Blooms Taxonomy and its Application	COE-Noida	JULY
"Aarthi C	Focusing on Competency Based Educatio	COE-Delhi Eas	JULY
"Aarthi C	Environmental Education in Practice	Allahabad (Prayagraj)	JULY
"Aarthi C	Teaching Strategies in English (Secondary	COE-Delhi West	JULY
"Aarthi C	Practicing Blended Learning	COE DEHRADUN	JULY

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Deepa Anil Kumar	Teaching Strategies In English "Resource Person:- MS. Vibha Khosla, Principal Hosted by - CBSE COE Delhi East " July 15/07/2021 5 pm to 6 pm No	CBSE COE Delhi East	JULY
Deepa Anil Kumar	Blooms Taxonomy and its Application	NOIDA-COE	JULY
Deepa Anil Kumar	"Environmental Education In Practice"	CBSE COE Allahabad	JULY
Deepa Anil Kumar	Addressing Challenges In Post Covid Schooling "	COE DELHI EAST	JULY
Deepa Anil Kumar	Focusing on Competency Based Education	CBSE COE Delhi East	JULY
Deepa Anil Kumar	Use of Vocabulary in Classroom Teaching	Bannari Amman Institute of Technology, Tamilnadu!	JULY
Deepa Anil Kumar	Animated and Interactive Presentations for Online Teaching - Visme	Bannari Amman Institute of Technology, Tamilnadu!	JULY
Deepa Anil Kumar	A New perspective on digital tool utilization to make learning interactive with Effective Presentation	Bannari Amman Institute of Technology, Tamilnadu!	JULY
Deepa Anil Kumar	A New perspective on digital tool utilization to make learning interactive with Effective Presentation	Bannari Amman Institute of Technology, Tamilnadu!	JULY
Deepa Anil Kumar	Make Learning more interesting and fun filled for Students with Sheppard Software	Bannari Amman Institute of Technology, Tamilnadu!	JULY
C Kanchana	Effective communication skills	CBSE COE Delhi East	JULY
C Kanchana	Story telling in classroom	CBSE COE Delhi East	JULY
Malini Keshav	Managing Change	CBSE	JULY
Malini Keshav	Practicing Blended Learning	CBSE	JULY
Malini Keshav	Teaching Strategies for students with Autism Spectrum Disorders	CBSE	JULY
Malini Keshav	Adopting Inclusive Practices in Classroom	CBSE	JULY
Malini Keshav	Setting Learning outcomes in Teaching-Learning	CBSE	JULY
Geetha B	Attractive and stunning Video creation, Collaboration and Communication using Adobe Spark	Bannari Amman Institute of Technology, Tamilnadu!	JULY
Geetha B	Animated and Interactive Presentations for Online Teaching - Visme	Bannari Amman Institute of Technology, Tamilnadu!	JULY
Geetha B	A New perspective on digital tool utilization to make learning interactive with Effective Presentation	Bannari Amman Institute of Technology, Tamilnadu!	JULY
Geetha B	A New perspective on digital tool utilization to make learning interactive with Effective Presentation	Bannari Amman Institute of Technology, Tamilnadu!	JULY
Geetha B	Make Learning more interesting and fun filled for Students with Sheppard Software	Bannari Amman Institute of Technology, Tamilnadu!	JULY
Kavya Hegde	21st Century Skills	Chennai	Jul-04
Manjula Nayak	Animated and Interactive Presentations for Online Teaching - Visme	Bannari Amman Institute of Technology, Tamilnadu!	JulY
Veena Shivakumar	Webinar on Math Tools	Math Buddy Online.	July
Veena Shivakumar	Webinar on math tricks for grade-2	IOTA Learning	July
Rachna Laul	Expermental Learning- Chem Lab	Deptt of Skill Development, BIT, TN	July
Rachna Laul	Interactive Learning Platform- PBS Kids	Deptt of Skill Development, BIT, TN	July

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Rachna Lau	Can figure it Geometry- Visual gatures that outline the problems	Deptt of Skill Development, BIT, TN	July
Rachna Lau	Math Buddy - Software product - Math Teachers	Math Buddy Online.	July
Rachna Lau	Attractive and stunning video creation- Adobe spark	Deptt of Skill Development, BIT, TN	July
Rachna Lau	Gamified Activities and interactive classes with Mr. Nussbaum and IXL	Deptt of Skill Development, BIT, TN	July
Rachna Lau	Use of vocabulary in classroom teaching	Deptt of Skill Development, BIT, TN	July
Rachna Lau	Animated and interactive presentationsfor online teaching- Visme	Deptt of Skill Development, BIT, TN	July
Rachna Lau	Make Learning more interesting and fun filled for Students with Sheppard Software	Deptt of Skill Development, BIT, TN	July
Preetha M	Fostering Critical and Creative Literacy	CBSE	July
Preetha M	Adopting Inclusive practices in classroom	CBSE	July
Ms.Sujata Mishra	21st Century skills	CBSE by Dr. Mahesh K	July
H. Mamatha	Assessment with evidences of student understanding	Centa Webinar	July
H. Mamatha	Addressing challenges POST COVID schooling	CoE Dehradun	July
H Mamatha	Experiential learning in chemistry lab	Bannari Amman	July
H Mamatha	Decision making in adolescent	CoE Delhi West	July
H. Mamatha	Importance of personal hygiene and nutrition	CoE Delhi West	July
H. Mamatha	Demo class- Grade 8 Biology	TTA (Malathy Narayan)	July
H. Mamatha	Gamified activities with Nussbaum and IXL	Bannari Amman	July
H. Mamatha	Promoting mental Health	CoE Delhi West	July
H. Mamatha	Health promoting schools	CoE Delhi West	July
Roopa.N	Teaching Strategies in Social Science (Secondary Level)	CBSE	July
Roopa.N	Embracing Multilingualism in Classrooms	CBSE	July
Roopa.N	"ADVANCED POWERPOINT AND ANIMATION TOOLS"	BANNARI AMMAN INSTITUTE OF TECHNOLOGY	July
Priyanka Gupta	Interaction on New CBSE Accountancy Syllabus for 2021-22 Examination	Mr. G.S. Gerewal	July
Priyanka Gupta	Discussion Series on Accounting - Rationalised syllabus & internal Assessment for 2021-22+ Framing MCQ	Mr. G.S. Gerewal	July
Aneeta Mehrotra	Connecting and communicating with Parents	CBSE	July
Aneeta Mehrotra	Learning with disability	CBSE	July
KN Poornima	Focussing on Competency based Education	COE Chennai	July
KN Poornima	MAKE LEARNING MORE INTERESTING AND FUN FILLED FOR STUDENTS WITH SHEPPARD SOFTWARE"	Bannari Amman Institute of Technology	July
KN Poornima	Constructivism	CoE Bhopal	July
KN Poornima	Connecting and communicating with Parents	CoE Dehradun	July
KN Poornima	Story telling as Pedagogy	CoE Dehradun	July
KN Poornima	"EXPERIMENTAL LEARNING - CHEM LAB" organized	Bannari Amman Institute of Technology	July
KN Poornima	"INTERACTIVE LEARNING PLATFORM - PBS KIDS"	Bannari Amman Institute of Technology	July
KN Poornima	"CAN FIGURE IT GEOMETRY - VISUAL FIGURES THAT OUTLINES THE PROBLEMS	Bannari Amman Institute of Technology	July
KN Poornima	Immunity and Vaccination	tgjfoH NPSQA	July

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
KN Poornima	"ATTRACTIVE AND STUNNING VIDEO CREATION - COLLABORATION AND COMMUNICATION USING ADOBE SPARK"	Bannari Amman Institute of Technology	July
KN Poornima	"GAMIFIED ACTIVITIES AND INTERACTIVE CLASSES WITH MR. NUSSBAUM AND IXL"	Bannari Amman Institute of Technology	July
KN Poornima	USE OF VOCABULARY IN CLASSROOM TEACHING"	Bannari Amman Institute of Technology	July
KN Poornima	ANIMATED AND INTERACTIVE PRESENTATIONS FOR ONLINE TEACHING - VISME	Bannari Amman Institute of Technology	July
KN Poornima	Vaccination Buddy	CBSE-Young Warriors	
KN Poornima	Stress Buster	CBSE-Young Warriors	
KN Poornima	MAKE LEARNING MORE INTERESTING AND FUN FILLED FOR STUDENTS WITH SHEPPARD SOFTWARE"	Bannari Amman Institute of Technology	July
Usha U K	41 Annual International Conference Critical Thinking	The Foudation of Critical Thinking, San Fransisco	July
Ms. Rashme Rajesh	CYBER SECURITY AND ETHICS	CBSE	July
Ms. Rashme Rajesh	Interactive learning Platform - PBS KIDS	Bannari Amman Institute of Technology	July
Ms. Rashme Rajesh	Attractive and stunning Video creation, Collaboration and Communication using Adobe Spark	Bannari Amman Institute of Technology	July
Ms. Rashme Rajesh	Gamified activities and interactive classes	Bannari Amman Institute of Technology	July
Ms. Rashme Rajesh	Animated and Interactive Presentations for Online Teaching	Bannari Amman Institute of Technology	July
Ms. Rashme Rajesh	DIGITAL LEARNING AND MANAGEMENT	CBSE	July
Ms. Rashme Rajesh	Easy-to-use Creative Platform for Creating eye-catching videos with PowerPoin	Bannari Amman Institute of Technology	July
Ms. Rashme Rajesh	Creating Animated Presentation in Android Mobile with Photos and Screenshots	Bannari Amman Institute of Technology	July
Ms. Rashme Rajesh	Make Learning more interesting and fun filled for Students with Sheppard Software	Bannari Amman Institute of Technology	July
Anjana Chaudhary	Dialogue on Learning-The Joy of Doing Math	Centa-90 minutes	July
Anjana Chaudhary	Dialogue on Learning-The Joy of Doing Math	Centa-90 minutes	July
Anjana Chaudhary	Dialogue on Learning-The Joy of Doing Math	Centa 90 minutes	July
Kavitha Rajagopalan	exam.net	Mr. Pawan Kumar (TISB)	July
Kavitha Rajagopalan	Netiquettes for Educators - Tips for safe virtual teaching	Orangeslates	July
Neelam Gupta	Teaching Strategies in Hindi in secondary level	CBSE	July
Rema SK	TGifOH-Ms Malathys session	NPS Gp	July
Satyadeep Shetty	TGifOH-Ms Malathy's session	NPS Gp	July
Satyadeep Shetty	What should High Quality Technology Education Look Like?	CENTA-	July
Vinodhini M Stephen	Cyber Security and Ethics	CBSE	
Vinodhini M Stephen	Interative Learning Platform - PBS Kids	Skill Devp. Team, Bannari Amman, IT	July
Vinodhini M Stephen	Attractive & Stunning video creation - Adobe Spark	Skill Devp. Team, Bannari Amman, IT	July
Vinodhini M Stephen	Gamified activities and interactive classes with Mr. Nussbaum and IXL	Skill Devp. Team, Bannari Amman, IT	July
Vinodhini M Stephen	Animated and Interactive Presentations for Online Teaching - Visme	Skill Devp. Team, Bannari Amman, IT	July
Vinodhini M Stephen	Digital Learning and Management	CBSE	July

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Vinodhini M Stephen	A New perspective on digital tool utilization to make learning interactive with Effective Presentation	Skill Devp. Team, Bannari Amman, IT	July
Vinodhini M Stephen	A New perspective on digital tool utilization to make learning interactive with Effective Presentation (2 days)	Skill Devp. Team, Bannari Amman, IT	July
Vinodhini M Stephen	Make Learning More Interesting and Fun Filled for Students with Sheppard Software	Skill Devp. Team, Bannari Amman, IT	July
Jijy George	The Values to Reckon, need of value education	CBSE	July
Jijy George	Experiential learning	Bannari Amman Institute of Technology, Tamilnadu	July
Jijy George	Interactive learning Platform - PBS KIDS"	Bannari Amman Institute of Technology, Tamilnadu	July
Jijy George	Can Figure It Geometry	Bannari Amman Institute of Technology, Tamilnadu	July
Jijy George	Attractive and stunning Video creation, Collaboration and Communication using Adobe Spark	Bannari Amman Institute of Technology, Tamilnadu	July
Jijy George	Gamified activities and interactive classes	Bannari Amman Institute of Technology, Tamilnadu	July
Jijy George	Digital Learning Management	CBSE	
Jijy George	Use of Vocabulary in Classroom Teaching	Bannari Amman Institute of Technology, Tamilnadu	July
Jijy George	Animated and Interactive Presentations for Online Teaching	Bannari Amman Institute of Technology, Tamilnadu	July
Jijy George	Make Learning more interesting and fun filled for Students with Sheppard Software	Bannari Amman Institute of Technology, Tamilnadu	July
Chandita M	Working with Learning Disabilities	CBSE	July
Chandita M	Child Psychology - Understanding Developmental Stages	CBSE	July
Vidya Sunder Murthy	Essential Components of a Lesson Plan	Delhi East	July
Vidya Sunder Murthy	Understanding Multiple Intelligence	Noida	July
Ms. Manisha Mishra	Teaching Strategies for Students with Autism Spectrum Disorders	COE Panchkula	July
Ms. Manisha Mishra	Vaccination Buddy	CBSE-Young Warriors	July
Ms. Manisha Mishra	Stress Buster	CBSE-Young Warriors	July
Rewati Namjoshi	Addressing Socio-Emotional Needs of Students	CBSE 1 HOUR	July
Rewati Namjoshi	Addressing Challenges in Post COVID Schooling	CBSE 1 HOUR	July
Rewati Namjoshi	Dehradun		
Rewati Namjoshi	Child Sexual Abuse	Arpan Mumbai 8Hours	July
Namita Tripathi	Blooms Taxonomy and its Application	CBSE- Noida- Anurodh Chitra	August
	Teaching Strategies in Hindi (Secondary Level)	COE, Delhi-West	August
	Teaching Strategies for Students with Autism Spectrum Disorders	Ms. Bhavika Gidwani- CBSE COE DELHI EAST	August
	Pastoral Care	TTA	August
	Pastoral Care	TTA	August
	Pastoral Care	TTA	August
	Pastoral Care	TTA	August
	Environmental Education in Practice	COE Chandigarh	August
	Assessment Reforms with Special Reference to CBSE scheme of 2021-22	CBSE Webinar	August

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Manjari Gupta	Child Psychology: Understanding Developmental Stages	COE Guwahati	August
	FLN Mission	CBSE Webinar	August
	Digital Transformation using New Technologies	CBSE Webinar-NEP	August
	Quality Assurance in CBSE Schools: Need for SQAA	CBSE Webinar-NEP	August
	SAFAL	CBSE Webinar-NEP	August
	Anger Free School	COE Noida	August
	Skilling Schools	CBSE Webinar-NEP	August
	Story Telling	COE Noida	August
	Innovative Pedagogy	CBSE Webinar-NEP	August
	Support for Gifted Talented Children	Oxford University Press	August
	Setting Outcomes in Teaching-Learning	COE Allahabad (Prayag)	August
Malini Keshav	Experiential learning in practice	CBSE	August
	Addressing challenges in Post covid Schooling Constructivism	COE Delhi West, CBSE-Noida	
Aarthi C	Adopting Inclusive Practices in Classroom	COE- Prayagraj	August
	TEACHING STRATEGIES FOR STUDENTS WITH INTELLECTUAL DISABILITY	COE- Delhi East	
	Joyful Mathematics	COE - Delhi West	
	Teaching Strategies in Mathematics (Secondary Level)	COE- Training Unit	
	Pastoral care	TTA	
Anju Chokhani	Handwriting Analysis Workshop	Nanhagyan Foundation	August
Anju Chokhani	Multiple Choice Questions- Item Writing		August
Anju Chokhani	Tales of Panchatantra-Learn through Stories	IOTA Learning	August
Anju Chokhani	IOTA English Webinar on Grammar	IOTA Learning	August
Papia Banerjee	Environmental Education in Practice	Coe Chandigarh	August
	Assessment Reforms with Special Reference to CBSE scheme of 2021-22	Cbse Webinar	August
	Digital Transformation using New Technologies	Cbse Webinar	August
	SAFAL	Cbse Webinar	August
	Setting Outcomes in Teaching-Learning	COE Allahabad (Prayag)	August
	Leading from the Middle	TTA	August
	Career Guidance and Counselling	CBSE-NEP	August
Darshana Gupta	Assessment Reforms with special reference to CBSE scheme of 2021-22	CBSE-NEP	August
Darshana Gupta	IOTA Master Class for Grade 3 - Learn Tables Tricks and Division Tricks till 20	IOTA LEARNING	August
Darshana Gupta	FLN Mission	CBSE-NEP	August
Darshana Gupta	Digital Transformation using New Technologies	CBSE-NEP	August
Darshana Gupta	Quality Assurance in CBSE Schools: Need for SQAA	CBSE-NEP	August
Darshana Gupta	SAFAL	CBSE-NEP	August
Darshana Gupta	IOTA Master Class for Grade 3 - Learn Tables Tricks and Division Tricks till 20	IOTA LEARNING	August
Darshana Gupta	Skilling in Schools	CBSE-NEP	August
Darshana Gupta	Mathematics Challenge	CBSE- Diksha	August
Darshana Gupta	Mathematics and Art	CBSE- Diksha	August
Darshana Gupta	Innovative Pedagogy	CBSE-NEP	August
Darshana Gupta	Artificial Intelligence Industries/Domains/Ethics/Applications	CBSE- Diksha	August
Darshana Gupta	Artificial Intelligence Aware Challenge	CBSE- Diksha	August

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Darshana Gupta	IOTA Master Class for Grade 3 - Learn Tables Tricks and Division Tricks till 20	IOTA LEARNING	August
Darshana Gupta	Questioning - General Science	CBSE- Diksha	August
Darshana Gupta	English Challenge	CBSE- Diksha	August
Manjula Nayak	Happy Teacher Creates Happy Classrooms	CBSE-Diksha	August
Manjula Nayak	Teacher training workshop for teachers on classroom engagement for young warriors	CBSE-Diksha	August
Padmini A S	Digital Library	CBSE-NEP	August
Padmini A S	CBSE Webinar - Career Guidance & Counselling	CBSE-NEP	August
Padmini A S	CBSE Webinar - Assessment Reforms	CBSE-NEP	August
Padmini A S	CBSE Webinar - FLN Mission	CBSE-NEP	August
Padmini A S	CBSE Webinar - Digital Transformation using new technologies	CBSE-NEP	August
Padmini A S	CBSE Webinar - Quality Assurance in CBSE Schools	CBSE-NEP	August
Padmini A S	CBSE Webinar - SAFAL	CBSE-NEP	August
Padmini A S	CBSE Webinar - Skilling Schools	CBSE-NEP	August
Padmini A S	CBSE Webinar - Innovative Pedagogy	CBSE-NEP	August
Padmini A S	Grade 4 - Multiples, Divisibility Test	IOTA	August
Padmini A S	Grade 5 & 6 - Advance Problems in HCF/LCM, Number Systems, Divisibility Tests	IOTA	August
Padmini A S	IOTA Master Class on Subtraction Strategies	IOTA	August
Padmini A S	FRACTIONS MADE EASY	IOTA	August
Anju Thayil	Stress Management Techniques	COE-Ajmer	August
Anju Thayil	Working with Disabilities	COE-Ajmer	August
Anju Thayil	Adopting Inclusive Practices in Classroom	COE-Delhi-West	August
Anju Thayil	21st Century Skills	COE-Noida	August
Anju Thayil	Artificial Intelligence Aware Challenge	CBSE -DIKSHA	August
Abha Gairola	Career Guidance and Counselling	CBSE-NEP	August
Abha Gairola	Assessment Reforms with special reference to CBSE scheme of 2021-22	CBSE-NEP	August
Abha Gairola	IOTA English Webinar on Panchatantra Tales	IOTA	August
Abha Gairola	Digital Learning and Management	COE- Delhi East	August
Abha Gairola	Fostering Critical and Creative Thinking	COE- Delhi West	August
Abha Gairola	LFTM-Leading from the Middle	TTA	August
Abha Gairola	Practicing Blended Learning	COE- Chandigarh	August
Abha Gairola	Pastoral Care	TTA	August
Geetha B	Developing Scientific Temperament	CBSE COE Delhi East	August
Geetha B	Environment Education in Practice	COE Ajmer	August
Geetha B	Practicing Blended Learning	COE Noida	August
Geetha B	Gamification	COE Delhi	August
Geetha B	LTE - Pastoral Care	TTA	August
Geetha B	LTE - Pastoral Care	TTA	August
Geetha B	Importance of personal hygiene and nutrition	COE Dehradun	August
Deepa Anil Kumar	LTE - Pastoral Care	TTA	August
Deepa Anil Kumar	LTE - Pastoral Care	TTA	August
Deepa Anil Kumar	Understanding Gender and their Relationship	COE NOIDA	August
Deepa Anil Kumar	Effective Communication Skills	COE NOIDA	August
Deepa Anil Kumar	Experiential Learning in Practice	COE NOIDA	August
Deepa Anil Kumar	Developing Scientific Temperament	COE NOIDA	August
Deepa Anil Kumar	Role of Theatre and Drama in Classroom	COE NOIDA	August
Deepa Anil Kumar	IOTA English Webinar on Grammar	IOTA	August
Kavya Hegde	Growth Mindset	LTE	August
Kavya Hegde	What I want to be	LTE	August
Rajni Bhatia	LTE - Pastoral Care	TTA	August
Rajni Bhatia	LTE - Pastoral Care	TTA	August

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Veena Shivakumar	21st Century Skills	COE Ajmer	August
	Anger Free Schools	COE Chennai	August
	Joyful Mathematics	CoE Ajmer	August
	Stategies in addition & subtraction	IOTA LEARNING	August
	"		
"			
Sharon Soans	Teaching Strategies in English (Secondary Level)	CBSE	
Sharon Soans	Teaching Strategies for Students with Intellectual Disabilit	CBSE	August
Sharon Soans	IOTA English Webinar on Grammar	IOTA	August
Sharon Soans	LTE - Pastoral Care	TTA	August
Sharon Soans	Use of Graphic Novel for effective Learning	CBSE	August
Shreya Shetty	Grade 4 - Multiples, Divisibility Test	IOTA LEARNING	August
Shreya Shetty	Grade 5 & 6 - Advance Problems in HCF/LCM, Number Systems, Divisibility Tests	IOTA LEARNING	August
Shreya Shetty	Decision Making Skills in Adolescents	CBSE	August
Shreya Shetty	Practicing Blended learning	CBSE	August
Piyali Sen	Essential Components of a Lesson Plan	CBSE	August
Piyali Sen	21st Century Skills	CBSE	August
Piyali Sen	LTE - Pastoral Care	TTA	August
Piyali Sen	LTE - Pastoral Care	TTA	August
Piyali Sen	Happy Teacher Creates Happy Classrooms	CBSE	August
Rachna Laul	Grade 4 - Multiples, Divisibility Test	IOTA LEARNING	August
Sumangala Bhat	LTE - Pastoral Care	TTA	August
Sumangala Bhat	LTE - Pastoral Care	TTA	August
Sree Vidhya P	Handwriting Analysis Workshop	Nanhagyan Foundation	August
Sree Vidhya P	Stress Management	COE Ajmer	
Sree Vidhya P	IOTA Master Class for Grade 3 - Learn Tables Tricks and Division Tricks till 20	IOTA	August
Sree Vidhya P	Understanding and Dealing with ASD Behaviour in Special Needs	Ebility	August
Sree Vidhya P	Sructured Assessment for Analysing Learning	CoE Delhi	August
Sree Vidhya P	IOTA Master Class for Grade 3 - Learn Tables Tricks and Division Tricks till 20	IOTA	August
Sree Vidhya P	LFTM-Leading from the Middle	TTA	August
Sree Vidhya P	How to teach children with Special Needs - Online	Ebility	August
Sree Vidhya P	Pastoral Care	TTA	August
Sree Vidhya P	Pastoral Care	TTA	August
Sree Vidhya P	Regulation and Behaviour in Special Needs	Ebility	August
Jayashree Ulbyre	1.ICT in Teaching-Learning and Assessment 2.Personal-Social Qualities for Holistic Development, 3.curriculum And Inclusive Classrooms	NISHTHA-CBSE	
Preetha M	Decision Making Skills in Adolescents	CBSE	
Preetha M	Constructivism	CBSE	
Preetha M	Demo lesson, Gr12 Chemistry	NPSQA	August
Hatshet PM	Addressing Challenges in Post COVID Schooling	CBSE	August
Hatshet PM	Understanding Multiple intelligence	CBSE	August
H. Mamatha	Happy teachers happy classrooms	CoE Delhi West	August
H. Mamatha	Role of theatre and drama in classroom	CoE Delhi West	August
H. Mamatha	Item writing- Multiple choice questions	CoE Chandigarh	August
H. Mamatha	Anger free schools	CoE Chandigarh	August
H. Mamatha	Teaching strategies in science	CoE Allahabad	August
Sabina Neazi	CBSE-NEP Webinair Series	CBSE	August

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Sabina Neazi	CBSE- Inclusive Class room	CBSE-NISHTHA	August
Sabina Neazi	Pastoral Care	TTA	August
Roopa.N	Happy teachers creating happy spaces	CBSE	August
Roopa.N	CBSE- Inclusive Class room	CBSE-NISHTHA	August
Roopa.N	Practicing Blended Learning	CBSE	August
Roopa.N	Pastoral Care	TTA	
Priyanka Gupta	Assessment Reforms with special reference to CBSE scheme of 2021-22	CBSE	August
Priyanka Gupta	Digital Transformation using New Technologies	CBSE	August
Priyanka Gupta	SAFAL	CBSE	August
Priyanka Gupta	Skilling in Schools	CBSE	August
Priyanka Gupta	Happy Teacher Creates Happy Classrooms	CBSE	August
			August
Aneeta Mehrotra	Anger free school	CBSE	August
Aneeta Mehrotra	AssessmentReforms with special reference 2021-22	CBSE	August
Aneeta Mehrotra	Cometency based learning, Module-3	CBSE	August
Aneeta Mehrotra	Cometency based learning, Module-4	CBSE	August
KN Poomima	Exp+D1398:H1404erential Learning in practice	CoE- Chennai	August
KN Poomima	Understanding Gender and their relationship	CoE- Noida	August
KN Poomima	Fake news-Session3	CBSE	August
KN Poomima	Understanding Scientific Temparament	CoE- Noida	August
KN Poomima	21st Century skills	CoE- Thiruvananthapuram	August
KN Poomima	Young Warriors- Session 4- Recovery tale- Comic strip	CBSE	August
KN Poomima	LFTM	TTA	August
KN Poomima	Young Warriors- Session 5	CBSE	August
Usha U K	Creative Thinking:Problem Soving	Coursera	August
Ms. Rashme Rajesh	Constructivism	CBSE	August
Ms. Rashme Rajesh	Gamification in Learning	CBSE	August
Ms. Rashme Rajesh	Gratitude with Adobe Spark-Thank you cards	Adobee Spark Mr. Safin Mathew	August
Ms. Anjana Chaudhary	What is High Quality Engineering /TechnologyEducation?	Centa	August
Kavitha Rajagopalan	IKIGAI - Personalised Mantra for a fulfilling career	Mr.Sakti Bagchi (NPSKconnect)	August
Kavitha Rajagopalan	Gratitude cards with Adobe Spark	Adobee Spark Mr. Safin Mathew	August
Neelam Gupta	AssessmentReforms with special reference 2021-22	CBSE	August
Neelam Gupta	Teaching Strategies in Hindi in secondary level	CBSE	August
Vinodhini M Stephen	Gamification	CBSE, Delhi East	August
Vinodhini M Stephen	Constructivism	CBSE, Noida	August
Vinodhini M Stephen	Gratitude with Adobe Spark-Thank you cards	Adobe	August
Rema SK	NEP Webinar on Assessment Reforms	CBSE	August
Rema SK	Online Entreprenurship Awareness Pgm	CBSE	August
Satyadeep Shetty	Importance of Communication between Schools and Parents	CENTA	August
Satyadeep Shetty	Pastoral Care	LTE	August
Satyadeep Shetty	Behaviour Problems in School Scildren	ICRTC	August
Jijy George	Gratitude cards with Adobe Spark	Adobe	August
Chandita M	Role of Theatre and Drama in Classroom	CBSE	August
Shobha M Nair	Reforms in Assessment 2021-22	Bangalore Sahodaya Schools complex association & SMART cerebrum pvt. Ltd.	August
Vidya SunderMurthy	Experiential Learning in Practice	Delhi East	August

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Vidya SunderMurthy	Gamification in Learning	Delhi East	August
Vidya SunderMurthy	Role of Theatre and Drama in Classroom		August
Ms. Manisha Mishra	Session3 - Fake news-	CBSE-Young Warriors	August
Ms. Manisha Mishra	Session 4- Recovery tale-Comic strip	CBSE-Young Warriors	August
Vishu Nair	Exp+D1398:H1404erential Learning in practice	CoE- Chennai	August
Vishu Nair	Understanding Gender and their relationship	CoE- Noida	August
Vishu Nair	Fake news-Session3	CBSE	August
Vishu Nair	Understanding Scientific Temparment	CoE- Noida	August
Vishu Nair	21st Century skills	CoE- Thiruvananthapuram	August
Vishu Nair	Experiential Learning in Practice	CBSE	August
Vishu Nair	LFTM	TTA	August
Anju Chokhani	Managing Change	COE-Delhi West	September
Anju Chokhani	Constructivism	COE- Allahabad	September
Anju Chokhani	Fostering Crirical and Creative Literacy		September
Anju Chokhani	Effective Lesson Planning	COE- Allahabad	TTA
Anju Chokhani	Changes in assessment plan	Orient Blackswan	September
Geetha B	Digital Learning and Management	COE GUWAHATI	September
Geetha B	Bloom's Taxonomy and its Application	COE.PRAYAGRAJ	September
Geetha B	Content and Time Management	COE DELHI WEST	September
Geetha B	LTE with Effective Lesson Plans		TTA
			Oxford University Press
	NEP 2020 Use of Performing Arts in Humanities		
	Focussing on Competencies	COE Noida	
	NEP 2020 Formative Assessment	Oxford University Press	September
	COVID 19 Responsive Behaviour	Diksha	September
	NEP 2020 Empowering the 21st century learners through the 4 C's	Oxford University Press	September
	Teaching Strategies in English	COE Noida	September
	Importance of Gratitude	COE Noida	September
	Effective Lesson Plan	TTA	September
	Effective Lesson Plan	TTA	September
	Effective Lesson Plan	TTA	September
	Understanding Multiple Intelligence	COE Noida	September
	Working with Learning Disabilities	COE Noida	September
Jayashree Ulbyre	Decision Making Skills in Adolescents	CBSE-COE	September
Shobha Nair	Logical Reasoning Workshop	LogiQids in association with Techfest-IIT Bombay	September
Preetha M	Understanding Secondary Stage Learners	CBSE- DIKSHA	September
Preetha M	Art integrated Learning	CBSE- DIKSHA	September
Roopa.N	Art Integration	CBSE	September
Roopa.N	Understanding Secondary Stage Learners	CBSE	September
Roopa.N	Constructivism	CBSE	September
Roopa.N	Addressing Socio-Emotional Needs of Students	CBSE	September
Roopa.N	Health and Well-being	CBSE	September
Neelam Gupta	Competency M3	Diksha	September
Neelam Gupta	Competency M4	Diksha	September
Neelam Gupta	Art Integrated Learning	CBSE	September
Neelam Gupta	Understanding Secondary stage Learners	CBSE	September
Neelam Gupta	Seilent Features of NEP	CBSE	September
Neelam Gupta	HR Sec Helth and Well being	CBSE	September
Neelam Gupta	Item writing in Multiple choice Questions	CBSE	September
Vidya Sunder Murthy	Salient Features of NEP	CBSE	September
Aneeta Mehrotra	Art integrated Learning	Diksha	September
Aneeta Mehrotra	Understanding Secondary Stage Learners	Diksha	September
Aneeta Mehrotra	Bloom taxonomy and its application	CBSE	September

National Public School, Koramangala
Details of Online Teachers Training Program 2020-21

Name of the teacher	Training program attended	Conducted by	Month
Aneeta Mehrotra	Constructivism	CBSE	September
Aneeta Mehrotra	Effective Lesson Plan-Day 1	TTA	September
Ms.Neelam Gupta	Effective Lesson plan day 1	TTA	September
Ms.Neelam Gupta	Effective Lesson plan day 2	TTA	September
Ms.Neelam Gupta	Effective Lesson plan day3	TTA	September
Ms.Shaheen Salat	Art Integrated Learning	CBSE	September
Aneeta Mehrotra	Effective Lesson plan day 2	TTA	September
Aneeta Mehrotra	Effective Lesson plan day3	TTA	September
Sabina Neazi	Art integrated Learning	CBSE	September
Sabina Neazi	Health and Well-being	CBSE	September
Sabina Neazi	Understanding Secondary Stage Learners	CBSE	September
Sabina Neazi	Effective Lesson Plans	TTA	September
Vishu Nair	Competency M3	Diksha	September
Vishu Nair	Competency M4	Diksha	September
Vishu Nair	Art Integrated Learning	CBSE	September
Vishu Nair	Understanding Secondary stage Learners	CBSE	September
Vishu Nair	Seilent Features of NEP	CBSE	September
Vishu Nair	HR Sec Helth and Well being	CBSE	September
Vishu Nair	Item writing in Multiple choice Questions	CBSE	September