MOUNT LITERA ZEE SCHOOL AHMEDABAD - STAFF TRAINING DETAILS				
Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			Stress mangement at work. 04/08/2021	CBSE
			Leadership- Leading from the front. 20/08/2021	CBSE
			Constructivism. 30/07/2021	CBSE
			Blooms taxonomy and its application 30/08/2021	CBSE
			Happy classrooms 28/08/2021	CBSE
			Decision making skills in adolescents 22/9/2021 Ref no G71002926765	CBSE
			Developing Scientific Temperament 16/9/2021 G10002927137 11 am to 12 noon	CBSE
			Item writing- multiple choice questions 21/9/2021 G68002927340 10 am -11 am	CBSE
			Importance of gratitide 4/9/2021; 10am to 11am; G29002927689	CBSE
			Environment Education in Practice 6/9/2021; 10am to 11am; G72002928031	CBSE
			Use of Graphic Novels for Effective Learning 23/8/2021	CBSE
			What, why and how of Autism; 1/8/2021; MLZSA	CBSE
			How to help children cope with stress during pandemic. 30/5/2021; MLZSA	CBSE
			Happy and Successful Parenting; 1/05/2021; MLZSA	CBSE
			Interweaving life skills into the School Education 1/5/21; Indian Forum of Educators	CBSE
			Emotinal intelligence - diksha	CBSE
			Introduction to Foundation Literacy and Numeracy - course 1	CBSE
			Teacher motivation- Diksha	CBSE
1	Dr. Sunita Singh	Principal	Promoting mental health 26/07/2021	CBSE
			Teaching and learning style 19/05/2021	CBSE
			Connecting and communicating with parents 30/06/2021	CBSE
			Deliberating ethics and Integrity 26/07/2021 11 am to 12 noon	CBSE
			Salient features of National Education Policy 2020 22/07/2021 14:30 to 15:30	CBSE
			Life Skills ; 6/8/2021; 11 am to 12 noon	CBSE
			Thought Leadership - Aug 2021.; Sh Anurag Tripathi; 4/08/2021	CBSE
			Happy teachers create happy classroom; 27/07/2021; 2pm to 3pm	CBSE
			Non violent communication	CBSE
			Coping with grief and loss	CBSE
			Connecting and communicating with parents	CBSE
			Artificial intelligence(AI) Aware; Diksha; 03/08/2021	CBSE
			Artificial Intelligence (AI) Appreciate; Diksha; 03/08/2021	CBSE

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			Supprting mental health through counselling	CBSE
			Anger free school	CBSE
			Pre Vocation Education	CBSE
			Utilizing holidays by notebook; 21/7/2021	CBSE
			School managing committee by zeegyasa 21/07/2021.	CBSE
			Anger free schools 25/06/2021	CBSE
			Effective communication skills 17/06/2021	CBSE
			Training for Teaching English Literature and Grammar for Grades 9 & 10 Ms. Neeru Nayyer	ZLL
			Skill based approach for Hindi- Ms. Sunita Devi	ZLL
			Teaching of Grammar and creative writing, BLD implementation- Ms. Neeru Nayyer	ZLL
			Comprehension and Writing Skills in English- Ms. Jaswinder Sethi	ZLL
			Innovative Pedagogy in English- Experiential Learning	CBSE-
			Teaching Strategies/ Methodologies in English (Writing)	CBSE-
			Upcharatmak Shikshan	DIKSHA
			Pariyojana- Aadharit Adhigam (UP)	DIKSHA
			PY2020- A12- How to Create Language Learning Content- Master Course- English-	DINCITA
			Grades 6-10- English Medium	DIKSHA
			Experiential Learning Course	DIKSHA
			Designing Online Assessments	DIKSHA
			Teaching Technique (UP)	DIKSHA
			Word Puzzle (UP)	DIKSHA
			DC2020- A-15- How to create Language Learning Content- Content Type 2- Glossary	DIKSHA
			Content- English –Grades 1-5- English Medium	
			Fabricating Audio- Video based Assessments	DIKSHA
			Learning Outcomes and Pedagogies	DIKSHA
			Concept mapping (UP)	DIKSHA
			Integration of ICT in Teaching, Learning and assessment	DIKSHA
			Initiatives in School Education	DIKSHA
			Vikassheel mansikta	DIKSHA
			Health and Well Being in Schools	DIKSHA
			DC2020-A14- How to create Language learning Content- Content Type 1- Explanation Content- English- Grades 6-10- English Medium	DIKSHA

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			Budhimata ka Vikas (9-12)	DIKSHA
			Developinhg social- personal Qualities and creating safe and healthy School Environment	DIKSHA
			HSCERT05- Sikhne ke matlab ki Padtal	DIKSHA
			Antardrishti ki Samjh (Grade 9-12)	DIKSHA
			Bhinnatmak Shikshan (UP)	DIKSHA
			Competency Based Education- Module 1	DIKSHA
			Pedagogy of Language	DIKSHA
			Shikshak Ki Bhumika CM RISE Digital Shikshak Prashikshan, MP	DIKSHA
2	Madhu Rajawat	TGT	Bachho ka Mansik Swasthya prashikshan- bhag 3 CM RISE digital shikshak Prashikshan MP	DIKSHA
			HSCERT03 Saksham 2.0 Training- Part 1 (Competencies and LEP)	DIKSHA
			Honhar rajasthan- Karyapustika Prashikshan	DIKSHA
			SWOT Analysis (UP)	DIKSHA
			Pratipushti ka Prabhav (Grade 9-12)	DIKSHA
			CDCC Health and Well Deline in relation	NISHTHA-
			CBSE- Health and Well- Being in schools	DIKSHA
			Bachho or Palko se Prabhavi Batchit- (Class 1- 8) CM RISE Digital Shikshak Prashikshan MP	DIKSHA
			Competency based Education- Module 2	DIKSHA
			NEP 2020- Prarambhik Balsambhag ane Shikshan: Adhayanno adharbhoot tabaggo	DIKSHA
			Durasth shikshan CM RISE Digital Shikshak Prashikshan MP	DIKSHA
			KVS- Developing Personal- Social Qualities (PSQ) for creating a safe and healthy	NISHTHA-
			School Environment	DIKSHA
			DC2020- A18- how to create Practice Content- English- Grades 6-10- English Medium	DIKSHA
			Chintan: pravabhi Shikshan ka adhar CM RISE Digital Shikshak Prashikshan MP	DIKSHA
			DIKSHA JH TPD: Basic Course-2	DIKSHA
			Bachho ki baatchit: kaksha ka Aham sansadhan (UP)	DIKSHA
			PY2020- A14- How to Create Language Learning Content- Type 1- Explanation Content- English- Grades 6-10- English Medium	DIKSHA
			KVS_ Curriculum and Inclusive Classrooms	NISHTHA- DIKSHA

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			PY2020- A15- How to create Language Learning Content- Content type 2- Glossary Content- English- Grades 1-5- English Medium	DIKSHA
			RISE DIKSHA Shikshan me Chintan ki mahatta	DIKSHA
			CBSE_ Vidhyalaya me swasthaya or kalian	DIKSHA
			NEP2020- પાયાની સાક્ષરતા અને સંખ્યાજ્ઞાન:અધયનનીઅતિઆવશ્યક પૂર્વશરત	DIKSHA
			NUTRITION_ FOOD SUPPLYING SYSTEM	DIKSHA
			Shikshako or Palko ki sajhedari- [kaksha 1-8] CM RISE digital shikshak Prashikshan,MP	DIKSHA
			RSK dwara nirmit learning Outcomes paradharit teacher book- behtar shikshan yojana banana ka mukhya adhar- (Kaksha 1-8)- CM RISE digital Shikshak Prashikshan, MP	DIKSHA
			CBSE_Health and Well Being in school	NISHTHA- DIKSHA
			Litera Teacher Training Programme	Ms. Neeru Nayyer
			My mind matters	Mr. Anurag Pandey
		Interweaving Life Skills into the School Education	Indian Forum of Educators	
			Happy and Successful Parenting	Dr.Rajiv Mohta
			Recovering the Loss of Learning in children during Academic Year	Ms. Sagrika Bhatia
			Connecting and Communicating with Parents	COE- Ajmer
3	Ms. Neetu Ojha	TGT	How to help children to cope with stress during pandemic	Dr. Deepika Jain, Dr. Punita Grover, Dr. Sunita Singh, Dr. Anurag Pandey
			Faculty Development Programme (FDP)	CBSE collaboration with AICTE
			IMPORTANT INITIATED OF NEP	BY PM
			What, When & How Of Autism.	Dr. Rini Lathiya, Dr. Amola Patel
			Use of Graphic Novels for Effective Learning	CBSE

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			Experiential Learning Course	Diksha
			Competency based Education	Diksha
			KVS Developing Personal-Social Qualities(PSQ) for Creating	Diksha
			Padagogy of Science	Diksha
			KVS- Health and well being in School	Diksha
			KVS- Curriculam and Inclusive Classrooms	Diksha
			Environmental Education in Practice	CBSE
4	Ms. Manisha Purohit	TGT	Focusing on Competency Based Education	CBSE
7	wis. Wamisha i di omit	101	Teaching and Learning Style	CBSE
			Gamification in Learning	CBSE
			Bitmoji for an Engaging Language Class Room	CENTA
			Competency based Education	CENTA
			The Joy of learning science	CENTA
			Building CTPC Skills in Students	CENTA
			Building Communication and Employability skills in Students	CENTA
			Enhancing Public Speaking Skill	CENTA
			Teaching Strategies in English (Secondary Level)	
			Integration of Learning and Assessment	CBSE
			Competency Based Education Module 1	CBSE
			Competency Based Education Module 2	CBSE
			Competency Based Education Module 3	CBSE
			Competency Based Education Module 4	CBSE
			Art Integrated Learning	CBSE
			Covid 19 Training for NCC	CBSE
			Learning Outcomes and Pedagogies	CBSE
			Initiatives in School Education	CBSE
			Pedagogy of Language	CBSE
			Experiential Learning Course	CBSE
			Developing Social Personal Qualities	CBSE
			Pedagogy of Science	CBSE
			Introduction to Prerna Lakshya	CBSE
			NEP 2020 Batch 1	CBSE

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
5	Ms Naslam Dainut	PRT	NEP 2020 Batch 2	CBSE
5	Ms.Neelam Rajput	rki	Curriculum and Inclusive Classroom Batch 1	CBSE
			Creating a safe and Healthy School Environment	KVS
			Health and Well being in school	KVS
			Integrating Gender in the Teaching Learning Process	CBSE
			CTSA	CBSE
			Curriculum and Inclusive Classroom Batch 2	CBSE
			School Based Assessment	CBSE
			Preschool Education	CBSE
			Covid 19 Scenario Addressing Challenges in School Education	CBSE
			Underrstanding Rights Child Sexual Abuse and The POCSO Act.	Guj
			PSQ	Guj
			CTSA	CBSE
			NEP Batch 3	Guj
			HSCERT03 (Training Part 1)	CBSE
			Pre Vocational Education	Guj
			NEP Quiz	CBSE
			KVS_Curriculum and Inclusive Classrooms	DIKSHA
			Developing Social Personal Qualities for Creating a Safe and Healthy School Environment	DIKSHA
			KVS_Health and Well-being in Schools	DIKSHA
			A Webinar on Happy & Successful parenting	Mount Litera Zee School, Ahmedabad
		OTHERS	How to Help Children to Cope with Stress during Pandemic	Mount Litera Zee School, Ahmedabad
6	Mr. Sanjay Sukhadiya	OTHERS -	Competency based Education Module-1	DIKSHA
			Competency based Education Module-2	DIKSHA
			Competency based Education Module-3	DIKSHA
			Competency based Education Module-4	DIKSHA
			Story Telling in Classroom	CBSE
			Role of Theatre and Drama in Classroom	CBSE

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			What When & How of Autism	Mount Litera Zee School, Ahmedabad
			Use of Graphic Novel for Effective Learning	CBSE
			Introduction of NEP	ZLL (Neeru Nayyar)
			Experiential Learning	Diksha
			Competency Based Education Module 1	Diksha
			Competency Based Education Module 2	Diksha
			Competency Based Education Module 3	Diksha
			Competency Based Education Module 4	Diksha
			Story telling in Classroom	CBSE (Speaker - Deepa Dagar)
7	Ms. Mamta Paliwal	PRT	Addresing Challanges of Post Covid Schooling	CBSE (Speaker - Sandeep Shandilya)
			How children can cope with pandemic stress	Mount Littera Zee School Ahmedabad
			SEA Traing (Hindi)	ZLL
			SEA Traing (Maths)	ZLL
			What When & How of Autism	Mount Littera Zee School Ahmedabad
			Classroom Management- Understanding Classroom Management and it's Components.	COE Delhi East
			Innovative Pedagogy in Social Science Experiential Learning.	COE Noida
			Teaching Strategies/Methodologies in Social Science.	COE Dehradun
			Cometency-based Education – Module 3	Diksha
			KVS-Developing Personal – Social Qualities (PSQ) for Creating a Safe and Healthy School Environment.	Diksha
8	Ms. Ranjeeta Sharma	PRT	KVS- Curriculum and Inclusive Classrooms.	Diksha
	Ü		KVS- Health and Well – being in Schools.	Diksha

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			Teaching Strategies/Subject Specific Learning Outcomes/Experiential Learning/Learning Walls in EVS.	Zee Learn
			 Teaching Strategies in EVS, LR implementation, Research & Activity Based Learning, Mapping of Chapters of NCERT & LR for Grade 1 to 5 	Zee Learn
			Salient Features of National Education Policy 2020	COE GUWAHATI
			KVS_Developing Personal - Social Qualities (PSQ) for creating a safe and Healthy School Environment	DIKSHA
			KVS Health and Well-being in Schools	DIKSHA
			KVS Curriculum and Inclusive Classrooms	DIKSHA
			PY_Integration of ICT in Teaching, Learning and Assessment	DIKSHA
			DC2020-A05-How to Create Explanation Content - Mathematics (Grade 6 - 10)	DIKSHA
			Introductory Course on School Leadership	DIKSHA
			Basics of COVID - 19	DIKSHA
			20 Questions (Uttar Pradesh)	DIKSHA
			AS_Pedagogy of Mathematics	DIKSHA
			AEES_Understanding Rights, Child Sexual Abuse and The POSCO Act, 2012	DIKSHA
			GJ_Curriculum and Inclusive Classrooms	DIKSHA
			GJ_Integrating Gender in the Teaching Learning Process	DIKSHA
			Competency based Education- Module 1	DIKSHA
			Teaching strategies in Math, Notebook/LR correction techniques, Research and resource based pedagogy	ZeeLearn[HO]
9	Mr. Abhishek Mishra	TGT	Teaching strategies in Math, Notebook/LR correction techniques, Research and resource based pedagogy	ZeeLearn[HO]
			CBSE and ICSE Affiliation Guidelines	ZeeLearn[HO]
			Flip Execution	ZeeLearn[HO]
			Disaster Management	ZeeLearn[HO]
			AI For Youth Virtual Symposium	CBSE
			Mathematics - Art Integration and Maths	CBSE
			Become a Teacherpreneur - The Perfect Intrapreneur	CENTA
			How to Help Children to Cope with Stress during Pandemic	MLZSA
			My Mind Matters	MLZSA
			A Webinar on Happy & Successful parenting	MLZSA
			Business Yoga with Bhagvad Gita	<u>Badabusiness</u>

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			Skills for handling questions while teaching in the classroom	ZeeLearn[HO]
			SEA Training : Maths	ZeeLearn[HO]
			Professional development skills for modern teachers	ZeeLearn[HO]
			Multiple Intelligences.	ZeeLearn[HO]
			CBSE Webinar on Use of Graphic Novels for Effective Learning	CBSE
			Webinar on Cyber Security	CBSE
			A Webinar on Happy & Successful parenting	Mount Litera Zee School, Ahmedabad
			How to Help Children to Cope with Stress during Pandemic	Mount Litera Zee School, Ahmedabad
			My mind matters	Mr. Anurag Pandey
			Experiential learning course	DIKSHA
			Competency based education module -1	DIKSHA
			Competency based education module -2	DIKSHA
			Competency based education module -3	DIKSHA
			Competency based education module -4	DIKSHA
			Responsive behaviour	DIKSHA
			The 5 C'S OF EDUCATION	ZLL
10	Mr. Anil Upadhyay	TGT	Develop Reading of simple sentences	ZLL
			SCIENCE (IX-X) - Innovative Pedagogy in Science- Experiential learning	CBSE
			Blooms Taxonomy and its Application	CBSE
			How to Help Children to Cope with Stress during Pandemic	MLZSA
		A Webinar on Happy & Successful parenting	MLZSA	
			TD. Curriculum and Inclusive Classrooms	DIKSHA
			TR_Curriculum and Inclusive Classrooms	(ONLINE)
			VVC Curriculum and Inclusive Classes and	DIKSHA
			KVS_Curriculum and Inclusive Classrooms	(ONLINE)
			AEES_Developing Personal-Social Qualities for Creating a Safe and Healthy School	DIKSHA
			Environment	(ONLINE)

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			How to help children to cope with stress during pandemic	Dr. Deepika Jain, Dr. Punita Grover,Dr. Sunita Singh, Dr. Anurag Pandey
			KVS Curriculum and Inclusive Classrooms	DIKSHA
			KVS Curriculum and Inclusive Classrooms	DIKSHA
			Experiential Learning Course	DIKSHA
			KVS_Developing Social Personal Qualities for Creating a Safe and Healthy School Environment	DIKSHA
			CBSE and ICSE Affiliation Guidelines	Zee Learn
			KVS_Health and Well-being in Schools	DIKSHA
			The Awakened Citizen Program	Ramakrishna Mission, New Delhi
			CHD Art Integrated Learning	DIKSHA
			PY_Developing Personal-Social Qualities for Creating a Safe and Healthy School Environment	DIKSHA
			MZ Pedagogy of Environmental Studies	DIKSHA
			PY_Integrated Gender in the Teaching Learning Process	DIKSHA
			Teaching and Learning Styles	CBSE
			Competency based Education Module-1	DIKSHA
			Competency based Education Module-2	DIKSHA
	Mr. Pankajkumar		Competency based Education Module-3	DIKSHA
11	Mallick	Librarian	Competency based Education Module-4	DIKSHA
	Manick		Stress Management Techniques.	CBSE
			Tackling Fear in the Present Time of Epidemic	HSRC, Surat
			How to Help Children to Cope with Stress during Pandemic	MLZSA
			Digital Library	CBSE
			Health Promoting Schools	CBSE
			My Mind Matter	MLZSA
			Cyber Security Session	CBSE
			Child Psychology - Understanding Developmental Stages	CBSE
			Decision Making Skills in Adolescents	CBSE

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			What When & How of Autism	MLZSA
			Managing Change	CBSE
			2020 Covid-19 Traning for NCC Cadets	DIKSHA
			Use of Graphic Novel for Effective Learning	CBSE
			Artificial Intelligence (AI) Aware	DIKSHA
			A Webinar on Happy & Successful parenting	MLZSA
			2020 Psychological Care of Patient with COVID-19	DIKSHA
			2020 Infection Prevention and Control	DIKSHA
			2020 COVID-19 Stress Management	DIKSHA
			Artificial Intelligence (AI) Appreciate	DIKSHA
			Managing Change	C.B.S.E
			Salient Features National Education Policy	C.B.S.E
			Importance of Gratitude	C.B.S.E
			Happy and Successful Parenting	Dr.Rajiv Mohta
			Recovering the Loss of Learning in children during Academic Year	Ms. Sagrika Bhatia
				Dr. Deepika Jain,
				Dr. Punita Grover,
			How to help children to cope with stress during pandemic	Dr. Sunita Singh,
12	M. II D. J.	TGT		Dr. Anurag Pandey
12	Ms. Upma Pandey	IGI		CBSE
			Faculty Development Programme (FDP)	collaboration with
				AICTE
			English SEA Training	Zeegyasa
			Cyber Security Session	CBSE
			What Whom & How Of Autions	Dr. Rini Lathiya,
			What, When & How Of Autism.	Dr. Amola Patel
			Prime Minister Launches SAFAL	CBSE
			Use of Graphic Novels for Effective learning	C.B.S.E
			Litera Teacher Training Programme	Ms. Neeru Nayyer
			My mind matters	Mr. Anurag Pandey
			Happy and Successful Parenting	Dr.Rajiv Mohta
			Recovering the Loss of Learning in children during Academic Year	Ms. Sagrika Bhatia

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			How to help children to cope with stress during pandemic	Dr. Deepika Jain, Dr. Punita Grover, Dr. Sunita Singh, Dr. Anurag Pandey
			Faculty Development Programme (FDP)	CBSE collaboration with AICTE
			Hindi SEA training	Zeegyasa
			Cyber Security Session	CBSE
13	Ms. Usha Tripathi	TGT	What, When & How Of Autism.	Dr. Rini Lathiya, Dr. Amola Patel
			Prime Minister Launches SAFAL	CBSE
			Teaching and Learning Style	Diksha(CBSE)
			Hindi Bhasha me Lekhan Tatha Sahitya	Diksha(CBSE)
			Teaching Strategies in Hindi (Secondary Level)	Diksha(CBSE)
			laghukathaa tathaa Naralekhan	Mr. Ashok Batra(CBSE)
			vyaakaran- vyaapak drishtikon	Dr. Raviprakash Gupt
			Roadmap for the future without Board Exam	Sumit Gupta - Managing Director & CEO (Indiannika Learning)
			LITERA TEACHER TRAINING PROGRAMME	Ms. Neeru Nayyar
			HAPPY AND SUCCESSFUL PARENTING	Dr.Rajiv Mohta
			RECOVING THE LOSS LEARNING IN CHILDREN DURING ACADEMIC YEAR 2020-2021	Ms. Sagarika Bhatia
			HOW TO HELP CHILDREN COPE WITH STRESS DURING PANDEMIC	Dr. Deepika Jain and Dr. Punita Grover Dr.Sunita Singh and Dr. Anurag Pandey

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
14	Ms. Dimple Agrawal	OTHERS	FACULTY DEVELOPMENT PROGRAMME	CBSE in collaboration with AICTE
			MY MIND MATTERS	Dr. Anurag Pandey
			MY MIND MATTERS	Dr. Anurag Pandey
			CYBER SECURITY SESSION	CBSE
			WHAT WHEN AND HOW OF AUTISM	Dr. Reni Lathiya and Dr.Amola Patel
			IMPORTANT INITIATED OF NEP	BY PM
			MY MIND MATTERS	Dr. Anurag Pandey
			CYBER SECURITY SESSION	CBSE
			IMPORTANT INITIATIVES OF NEP	BY PM
			WHAT WHEN AND HOW OF AUTISM	Dr. Reni Lathiya and Dr.Amola Patel
15	Mr. Keyur Sagnani	TGT	CYBER SANJIVANI	CYBER SURAKSHA SETU IN COLLABRATION WITH SURAT CITY POLICE
			Use of Graphic Novels for Effective Learning	CBSE
			Skill Based approach for Hindi- Ms. Sunita Devi	ZLL- JUNE 2020 (Certificate)
			हिन्दी भाषा के नवाचारी शिक्षण शास्त्र सूचना एवं संचार तकनीकी का उपयोग, अनुभवात्मक अधिगम, कला का एकीकरण	CBSE- AUGUST 2020 (Certificate)
			उपचारात्मक शिक्षण (UP)	DIKSHA- SEPTEMBER 2020 (Certificate)

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			CBSE- Health and Well- Being in Schools	NISHTHA CBSE- OCTOBER 2020 (Certificate)
16	Mr. Vijaykumar Pandey	TGT	School Environment CBSE- विद्यालय में स्वास्थ्य और कल्याण CBSE- स्वस्थ विद्यालयी परिवेश निर्मित करने के लिए व्यक्तिगत- सामाजिक योग्यता विकसित करना NEP 2020- पायानी साक्षरता અने संખ्याञ्चान: अधयननी अतिआवश्यक्ष पूर्वशस्त	CBSE- OCTOBER 2020 (Certificate)
				NISHTHA CBSE- OCTOBER 2020 (Certificate)
				NISHTHA CBSE- OCTOBER 2020 (Certificate)
			NEP 2020- પાયાની સાક્ષરતા અને સંખ્યાજ્ઞાન:અધયનનીઅતિઆવશ્યક પૂર્વશરત	DIKSHA- OCTOBER 2020 (Certificate)
			KVS- Curriculum and Inclusive Classrooms	DIKSHA- OCTOBER 2020 (Certificate)
			Teaching Strategies/Subject specific learning outcomes/Experiential learning/Learning Walls	Zee learn
			Teaching of grammar and creative writing, BLD implementation for Grades 1 to 5	Zee learn
			Teaching Reading to Primary Grades (Classes 2 to 5)	Zee learn
			Skill based approach for languages spelling	Zee learn
			Teaching Strategies/ Subject specific learning outcomes/How to teach a poem/Achieving LSRW and Comprehending skills/Skills of questioning	Zee learn
			Teaching Strategies in English Language, Syllabus in IV-VIII,Approach, in handling LR, BLD, POW implementation, Language & Grammar handling, Approach to develop LSRW skills	Zee learn
			Art of Story Telling for primary teachers	Zee learn
			Subject specific learning outcomes/How to teach a poem/Achieving LSRW and Comprehending skills/Skills of questioning/Going Beyond text	Zee learn
			Experiential Learning Course	Diksha
			Competency based Education	Diksha
17	Ms. Rajitha Raj	OTHERS	KVS- Curriculam and Inclusive Classrooms	Diksha

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			Environmental Education in Practice	CBSE
		Γ	Focusing on Competency Based Education	CBSE
		Γ	Teaching and Learning Style	CBSE
			Balancing the wheel of life	Indian Forum of Educators
			Pariksha pe charcha	Ministry of Education
			Competency based Education module 1	Diksha
			Competency based education Module 2	Diksha
			Competency based education module 3	Diksha
			competency based education module 4	Diksha
			Teaching and learning Style	CBSE
			Focusing on Competency Based Education	CBSE
			Learning of classroom	CBSE
			Taxonomy of manual for lifeskills-Enhancing lifeskills-critical thinking	CBSE
			Competency-based Education-Module 1	CBSE
			Competency based Education-Module 1CBSE	CBSE
		Γ	KVS_Curriculum and Inclusive Classrooms 1	CBSE
		Γ	Competency-based Education-Module 2	CBSE
10	M. C 1 V. J	PRT	Competency-based Education-Module 3	CBSE
18	Ms. Sonal Yadav		Competency-based Education-Module 4	CBSE
		Γ	Competency-based Education-Module 5	CBSE
			CBSE Health and Well-being in Schoolsncert 1	CBSE
			CBSE_Health and Well-being in Schoolsncert 2	CBSE
			KVS Curriculum and Inclusive Classrooms 1	CBSE
			Kvs-Developing personal social Qualities (PSQ) for creating a safe and Healthy school environment.	DIKSHA
			Kvs- Curriculum and Inclusive classroom.	DIKSHA
			Kvs-Health and well being in schools	DIKSHA
			SPArSH૧-તંદુરસ્ત વૃદ્ધિ અને વિકાસ	DIKSHA
			SPArSH૨ -ભાવનાત્મક અને માનસિક આરોગ્ય	DIKSHA
			SPArSH3- આંતરવૈયક્તિક સંબંધ	DIKSHA
			SPArSH૪-મૂલ્યો અને નાગરિકતા	DIKSHA
19	Ms. Rajeshri Solanki	TGT	SPArSHપ -જેન્ડર સમાનતા	DIKSHA

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			SPArSH૬ પોષણ ,આરોગ્ય અને સ્વરછતા	DIKSHA
			SPArSH7 નશીલા પદાથોના દુરુપયોગની રોકધામ અને વ્યવસ્થાપન	DIKSHA
			SPArSH 8 આરોગ્ય પ્રદ જીવનશૈલીનો પ્રસાદ	DIKSHA
			SPArSH 8 આરોગ્ય પ્રદ જીવનશૈલીનો પ્રસાદ	DIKSHA
			Competency – based Education-Module 1 CBE	DIKSHA
			Competency – based Education-Module 2 CBE	DIKSHA
			Competency – based Education-Module 3 CBE	DIKSHA
			Employability Skills training for CBSE Teachers – (Dr. Mridula Singh)	CBSE
			Pariksha p charcha	Honourable Prime
		-	Experiential Learning	
		-	New features	Zeegyasa
20	Ms. Reshma Vardhani	PRT	English SEA Training	Zaagyaga
20	wis. Resillia v arullalli	FK1	Computer SEA Training	
		_	Advance Excel	<u> </u>
		_	Advance Excer	
			Teacher Induction Training	
				` /
			Pariksha pe charcha	,
			Teaching Grammar and Literature	DIKSHA DIKSHA DIKSHA DIKSHA DIKSHA DIKSHA DIKSHA CBSE
			Competency based Education Module 1	
			Competency based Education Module 2	
			English SEA Training	
21	Manisha Wadhwani	PRT -	EVS SEA Training	ZeeLearn
			Know your classroom management style	CBSE
			Essential Components of a Lesson Plan	CBSE
			KVS-Health and Well-being in Schools	Diksha
			KVS_Curriculum and Inclusive Classrooms	Diksha
			KVS-Developing Personal Social Qualities (PSQ)	Diksha
			Competency based Education- Module 1	Diksha
			Competency based Education- Module 2	Diksha
		<u> </u>	CBSE_Pedagogy of Mathematics	Diksha
		Γ	Basics of Covid-19	Diksha
			2020_Basics of Covid-19	Diksha

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			Cyber Security Session	MLZSA
22	Ms. Khushbu Khemnani	PRT	EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
			Happy and successful parenting	MLZSA
			Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Competency based Education- Module 1	Diksha
			Competency based Education- Module 2	Diksha
			AEES_Pedagogy of Mathematics	Diksha
			CBSE_Pedagogy of Environmental Studies	Diksha
			Andaja Lagana	Diksha
			Experiential Learning Course	Diksha
23	Mu Jayaah Nathani	TGT	Cyber Security Session	MLZSA
23	Mr. Jayesh Nathani	161	EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
			Happy and successful parenting	MLZSA
			Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security and Ethics	Delhi East
			Gamification in Learning	Delhi East
			Effective Communication Skills	Ajmer
			Addressing Socio-Emotional Needs of Students	Delhi East
			Competency based Education- Module 1	Dikhsha Portal
			HAPPY AND SUCCESSFUL PARENTING	Dr.Rajiv Mohta
				Dr. Deepika Jain
				and Dr. Punita
24	Ma Amari 17	DDT	HOW TO HELP CHILDREN COPE WITH STRESS DURING PANDEMIC	Grover Dr.Sunita
24	Ms. Anoop Kaur	PRT		Singh and Dr.
				Anurag Pandey
			MY MIND MATTERS	Dr. Anurag Pandey

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			MY MIND MATTERS	Dr. Anurag Pandey
			WHAT WHEN AND HOW OF AUTISM	Dr. Reni Lathiya and Dr.Amola Patel
			Training of Innovation Ambassdor	BY PM
			Training of Innovation Ambassdor	BY PM
			KVS_Curriculum and Inclusive Classrooms	DIKSHA
			Developing Social Personal Qualities for Creating a Safe and Healthy School Environment	DIKSHA
			KVS_Health and Well-being in Schools	DIKSHA
			Litera Teacher Training Programme	MLZSA
			KVS Understanding Rights, Child Sexual Abuse and The POCSO Act, 2012	DIKSHA
			My mind matters	MLZSA
			A Webinar on Happy & Successful parenting	MLZSA
			Connecting and Communicating with Parents	CBSE
			How to Help Children to Cope with Stress during Pandemic	MLZSA
25	Debraj Mondal	TGT	Competency based Education Module-1	DIKSHA
			Competency based Education Module-2	DIKSHA
			Competency based Education Module-3	DIKSHA
			Competency based Education Module-4	DIKSHA
			Faculty Development Programme (FDP)	CBSE collaboration with AICTE
			Cyber Security Session	MLZSA
			IMPORTANT INITIATED OF NEP	BY PM
			What, When & How Of Autism.	MLZSA
			Use of Graphic Novels for Effective Learning	CBSE
			Competency based Education- Module 1	Diksha
			Career Guidance Workshop	Centa
			CBSE Career Guidance and Counselling Webinar	CBSE
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
26	Hemangi Shrimali	TGT	How to help children to cope with stress during pandemic	MLZSA
			Happy and successful parenting	MLZSA

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
27	Khozema Ghadiyali	TGT	My mind matters	Mr. Anurag Pandey
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
20	D	PTI	Happy and successful parenting	MLZSA
28	Deepaknath Goswami	111	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	organised by MLZSA MLZSA MLZSA MLZSA MLZSA Mr. Anurag Pandey MLZSA MLZSA MLZSA MLZSA MLZSA MLZSA MLZSA MLZSA MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
20	Nisha Dholani		Happy and successful parenting	MLZSA
29		PRT	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
20	C ID	DD/E	Happy and successful parenting	MLZSA
30	Sonal Parmar	PRT	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	
			How to help children to cope with stress during pandemic	
21	Daana Aanihatri	DDT	Happy and successful parenting	MLZSA

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
31	Keena Agminouri	IKI	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
22	C (ID 11)	DD/E	Happy and successful parenting	MLZSA
32	Swati Purohit	PRT	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
22		DD/E	Happy and successful parenting	MLZSA
33	Daksha Pathak	PRT	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
24	II. I D I	DDT	Happy and successful parenting	MLZSA
34	Himanshu Pandya	PRT	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
25	TT 4 13/ 1	DDT	Happy and successful parenting	MLZSA
35	Hetal Makwana	PRT	Teacher Induction Training	MLZSA

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
26	Kanika Melhotra	PRT	Happy and successful parenting	MLZSA
36	Kanika Meinotra	PRI	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
37	Vamaliit Taman	PRT	Happy and successful parenting	MLZSA
37	Kamaljit Tomar	IKI	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
38	Anjani Sadhnani	PRT	Happy and successful parenting	MLZSA
36	Anjam Saumam	IKI	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
39	Dhagyayyataa Dayat	PRT	Happy and successful parenting	MLZSA
39	Bhagyawatee Ravat	rki	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
		PRT EVS SEA Training	MLZSA	
40	D:l Dll:	DDT	Happy and successful parenting	MLZSA
40	Pinky Ramchandani	PKI	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
				MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
41		TOT		MLZSA
41	Goutam Chakraborty	TGT	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
42	X7' 1 13#' /	TOTAL	Happy and successful parenting	MLZSA
42	Vishal Mistry	TGT	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
42	Dhana Dl. 11	OTHER	Happy and successful parenting	MLZSA
43	Dhara Bhatt	OTHERS	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
		[What When and How of Autism	MLZSA

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
44	Rakesh Mohar	OTHERS	Happy and successful parenting	MLZSA
44	Kakesh Mohar	OTHERS	Teacher Induction Training	MLZSA
			Teacher Induction Training Reopening of Schools with stronger, Healthier and Happier Environment What When and How of Autism Impactive Online Teaching Cyber Security Session EVS SEA Training How to help children to cope with stress during pandemic Happy and successful parenting Teacher Induction Training Reopening of Schools with stronger, Healthier and Happier Environment What When and How of Autism Impactive Online Teaching	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
45	D. J.J. Charles	OTHERS	Happy and successful parenting	MLZSA
45	Radhika Chauhan	OTHERS	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
46	D: C 1.1	OTHERS	Happy and successful parenting	MLZSA
46	Divya Gohil	OTHERS -	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
47	Wassaka B	Special	Happy and successful parenting	MLZSA
47	Varsha Basandani	Educator	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			Cyber Security Session EVS SEA Training How to help children to cope with stress during pandemic Happy and successful parenting Reopening of Schools with stronger, Healthier and Happier Environment MLZ What When and How of Autism How to help children to cope with stress during pandemic EVS SEA Training How to help children to cope with stress during pandemic How to help children to cope with stress during pandemic Happy and successful parenting MLZ Reopening of Schools with stronger, Healthier and Happier Environment MLZ Happy and successful parenting MLZ Reopening of Schools with stronger, Healthier and Happier Environment MLZ What When and How of Autism MLZ Impactive Online Teaching MLZ Cyber Security Session MLZ EVS SEA Training MLZ How to help children to cope with stress during pandemic MLZ How to help children to cope with stress during pandemic MLZ Reopening of Schools with stronger, Healthier and Happier Environment MLZ How to help children to cope with stress during pandemic MLZ Reopening of Schools with stronger, Healthier and Happier Environment MLZ Reopening of Schools with stronger, Healthier and Happier Environment MLZ Reopening of Schools with stronger, Healthier and Happier Environment MLZ Reopening of Schools with stronger, Healthier and Happier Environment MLZ What When and How of Autism Impactive Online Teaching MLZ Cyber Security Session MLZ Happy and successful parenting MLZ Cyber Security Session MLZ How to help children to cope with stress during pandemic MLZ How to help children to cope with stress during pandemic	MLZSA
48	Saira Yelatkar	DDT		MLZSA
40	Saira Telatkar	IKI	Teacher Induction Training	MLZSA
				MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
49	Daller Chandani	DDT	Happy and successful parenting	MLZSA
49	Dolly Chandani	PKI	Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			Cyber Security Session EVS SEA Training	MLZSA
		PRT Cyber Security Session EVS SEA Training How to help children to cope with stress during pandemic Happy and successful parenting Teacher Induction Training Reopening of Schools with stronger, Healthier and Happier Environment What When and How of Autism Impactive Online Teaching Cyber Security Session EVS SEA Training How to help children to cope with stress during pandemic Happy and successful parenting Teacher Induction Training Reopening of Schools with stronger, Healthier and Happier Environment What When and How of Autism Impactive Online Teaching Cyber Security Session EVS SEA Training How to help children to cope with stress during pandemic Wellness Teacher Reopening of Schools with stronger, Healthier and Happier Environment Teacher Induction Training Reopening of Schools with stronger, Healthier and Happier Environment What When and How of Autism Impactive Online Teaching Cyber Security Session EVS SEA Training Reopening of Schools with stronger, Healthier and Happier Environment What When and How of Autism Impactive Online Teaching Cyber Security Session EVS SEA Training How to help children to cope with stress during pandemic	MLZSA	
50	I 42 X7-1 J	Wellness	PRT Teacher Induction Training Reopening of Schools with stronger, Healthier and Happier Environment What When and How of Autism Impactive Online Teaching Cyber Security Session EVS SEA Training How to help children to cope with stress during pandemic Happy and successful parenting Reopening of Schools with stronger, Healthier and Happier Environment What When and How of Autism Impactive Online Teaching Cyber Security Session EVS SEA Training How to help children to cope with stress during pandemic Wellness Happy and successful parenting Teacher Teacher Teacher Teacher Teacher Induction Training Reopening of Schools with stronger, Healthier and Happier Environment What When and How of Autism Impactive Online Teaching Teacher Teacher Induction Training Reopening of Schools with stronger, Healthier and Happier Environment What When and How of Autism Impactive Online Teaching Cyber Security Session EVS SEA Training How to help children to cope with stress during pandemic Wellness Happy and successful parenting Teves Sea Training How to help children to cope with stress during pandemic Wellness Teacher Teacher Induction Training Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
50	Jyoti Valand	Teacher	Teacher Induction Training	MLZSA MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
			Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
51	Mar Asharb IZaab	Wellness	Happy and successful parenting	MLZSA
51	Mr. Aakash Koshti	Teacher		MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
				MLZSA
			Impactive Online Teaching	MLZSA
			•	MLZSA

Sr. No.	Teacher Name	Designation	Training Details	Training organised by
	Arti Goswami	PRT	EVS SEA Training	MLZSA
52			How to help children to cope with stress during pandemic	MLZSA
			Happy and successful parenting	MLZSA
			Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
	Komal Patel		Cyber Security Session	MLZSA
			EVS SEA Training	MLZSA
		PRT	How to help children to cope with stress during pandemic	MLZSA
53			Happy and successful parenting	MLZSA
33			Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA
	Monica Jain	PRT	Cyber Security Session	MLZSA
54			EVS SEA Training	MLZSA
			How to help children to cope with stress during pandemic	MLZSA
			Happy and successful parenting	MLZSA
			Teacher Induction Training	MLZSA
			Reopening of Schools with stronger, Healthier and Happier Environment	MLZSA
			What When and How of Autism	MLZSA
			Impactive Online Teaching	MLZSA