

WORKSHOPS/SEMINARS ATTENDED BY THE TEACHERS (SESSION : 2020 – 21)

S. No.	Date	Name of the Teacher	Topic	Venue	Organized by	Resource Person
1.	15-01-2020 H.O.L.	Ms. Sarita Sharma	One day training of teachers through Hub of Learning	S D MaridiNandan Vidya Mandir Sen Sec. School, Nilokheri, Karnal	CBSE	Mr. Rajan Wadhwa
2.	15-01-2020 to 18-01- 2020 EEDP	Ms. Anita Trehan	Three days need based training for EEDP	DAVCMC Delhi	DAVCAE	Ms. Inder Mani Jain Mr. Ajay Tiwari Ms. Dimple Rangeela Dr. A.K. Rajput Ms. Gunjan Khurana
3.	15-02-2020 Happy Classrooms	Ms. Cheena Shorey	One day Capacity Building Programme	Army Public School, Ambala Cantt.	CBSE	
4.	22-02-2020 Life Skills	Ms. Ridhi Gaur	One day Capacity Building Programme	Doon Public School, Sec.-21, Panchkula	CBSE	Ms. Gurvinder Sohi
5.	27-02-2020 to 29-02- 2020 Business Studies	Mr. Shamee Thakur	One day Capacity Building Programme for master trainers in Business Studies	DAV Centenary Public School, Pashchim Enclave, New Delhi	DAVCMC	Dr. Naina Mr. Nishant Sharma Ms. Himanshi Kalra Dr. Anil Kumar (S.R.C.C.)

6.		Ms. Laxmi Khurana	Three days Capacity Building Programme for master trainers in Economics		DAVCMC	
7.	26-05-2020 English	Ms. Yogita Sharma	Online Seminar https://meet.google.com Capacity Building Programme for English teachers at primary level 11:50am to 1:30 pm	Online Webinar	DAV Fertilizer Public School Babrala	Ms. Ekta Dwivedi
8.	28-05-2020 VI to VIII Hindi	Ms. Seema Sharma	Capacity Building Programme for Hindi teachers 3:45 pm to 5 pm	Online Webinar https://4504web.zoom.us/j/75556423010?	GAIL DAV Public School, Dratt Auraiya, U.P.	Ms. Sangeeta Agnihotri (TGT Hindi)
9.	28-05-2020 VI to VIII Math	Ms. Pooja Aggarwal	Capacity Building Programme for Mathematics teachers teaching classes 4 pm to 5 pm	Online Webinar https://meet.google.com/biuxzwy-uax	GAIL DAV Public School, Dratt Auraiya, U.P.	Mr. Prem Prakash Singh TGT (Maths)
10.	29-05-2020 VI to VIII S. St.	Seats full not attended by anyone	Capacity Building Programme for Social Science teachers teaching classes 3:50 pm to 5 pm	Online Webinar	GAIL DAV Public School, Dratt	Mr. Pankaj Dwivedi TGT (Social Science)

					Auraiya, U.P.	
11.	29-05-2020 I to V Maths	Ms. Manju Garg Ms. Rajni Ms. Mamta Garg	Capacity Building Programme for Maths teachers teaching classes 11 am to 12 pm	Online Webinar https://meet.google.com/uqqpmwx-ktl	GAIL DAV Public School, Dratt Auraiya, U.P.	Ms. Ekjot Kaur
12.	1-6-2020 EEDP LKG to 2 nd	Ms. Renu Soni Ms. Madhu Sharma Ms. Mamta Garg	Capacity Building Programme for primary teachers	https://bit.ly/PBZoneA	Regional Training Centre, Punjab Zone A (Amritsar)	Ms. Poonam Seth
13.	1-6-2020 EEDP 2-6-2020 to 3-6-2020 I & II	Ms. Pooja Dhiman Ms. Nimisha Ms. Swati Garg Ms. Mamta Garg	Capacity Building Programme for teachers training EEDP, I & II		Panchkula Zone, Cluster Head : Ms. Jaya Bhardwaj	Ms. Sonia Jaidka Ms. Sangeeta Verma Ms. Shabnam Sharma Ms. Debjani Dey Ms. Anupama Mahajan Ms. Ruchika Jordar

						Ms. Neeti Chandna
14.	2-6-2020 I to V Maths	Ms. Manju Garg Ms. Rajni	Capacity Building PRogramme	Online Webinar (Microsoft Team App)	Regional Training Centre from Punjab Zone Amritsar	Ms. Bharto Jajoo
15.	2-6-2020 III to V Hindi	Ms. Pratibha Ms. Sapna Ms. Dikshu	Capacity Building PRogramme	Online Webinar (Microsoft Team App)	Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	
16.	2-6-2020 III to V Science	Ms. Seema Bhatia Ms. Anindita	Capacity Building PRogramme	Online Webinar (Microsoft Team App)	Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	
17.	2-6-2020 III to V Maths	Ms. Manju Garg Ms. Rajni	Capacity Building PRogramme	Online Webinar (Microsoft Team App)	Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	
18.	2-6-2020 III to V	Ms. Mamta	Capacity Building PRogramme	Online Webinar (Microsoft Team App)	Panchkula Zone	

	S. St.	Ms. Anita Trehan			Cluster Head : Ms. Jaya Bhardwaj	
19.	2-6-2020 III to V English	Ms. Kamlesh Ms. Sangeeta	Capacity Building Programme	Online Webinar (Microsoft Team App)	Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	
20.	2-6-2020 Primary Level English	Ms. Sarita	Capacity Building Programme 9 am to 10 am	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Ms. Sehaj Gulati
21.	3-6-2020 VI to VIII S. St.	Ms. Sneh Malhotra Ms. Jyoti Ms. Sangeeta Jairath	Capacity Building Programme	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Ms. Meenakshi Arora
22.	3-6-2020 VI to VIII English	Ms. Jyoti Ms. Yogita	Capacity Building Programme	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Ms. Sonia Sood

23.	3-6-2020 VI to VIII Science	Ms. Trapti Agarwal	Capacity Building Programme	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Ms. Rajesh Saini
24.	3-6-2020 VI to VIII Maths	Ms. Pooja Aggarwal	Capacity Building Programme	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Ms. Bharti Thukral
25.	3-6-2020 VI to VIII Hindi	Ms. Seema Sharma	Capacity Building Programme	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	
26.	4-6-2020 IX to X Science	Ms. Balwinder Kaur Ms. Meena Sethi Ms. Trapti Agarwal	Capacity Building Programme for Secondary Level	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Ms. Harsimranjeet Kaur

27.	4-6-2020 IX to X Maths	Ms. Anju Sharma Ms. Meenu Singla Ms. Pooja Aggarwal	Capacity Building Programme for Secondary Level	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Ms. Nidhi Sharma
28.	4-6-2020 IX to X S. St.	Ms. Saloni Ms. Sneh Ms. Khurana Mr. Shamee	Capacity Building Programme for Secondary Level	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Mr. Balwinder Singh
29.	4-6-2020 IX to X English	Ms. Ritu D. Sharma	Capacity Building Programme for Secondary Level	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Ms. Preetinderjit Kaur
30.	4-6-2020 IX to X Hindi	Ms. Seema Sharma	Capacity Building Programme for Secondary Level	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Ms. Neeru Mehta
31.	5-6-2020 IX to X Science	Ms. Balwinder Kaur	Capacity Building Programme for Secondary Level	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab	Ms. Harsimranjit KAur

		Ms. Meena Sethi Ms. Trapti Agarwal Ms. Mukherjee			Zone Amritsar	
32.	5-6-2020 IX to X Hindi	Ms. Seema Sharma	Capacity Building Programme for Secondary Level	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Ms. Neeru Mehta
33.	5-6-2020 IX to X S. St.	Ms. Sneh Lata Ms. Laxmi Khurana Ms. Saloni Mr. Shamee	Capacity Building Programme for Secondary Level	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Mr. Balwinder Singh
34.	5-6-2020 IX to X Maths	Ms. Anju Sharma Ms. Meenu Singla Ms. Pooja Aggarwal	Capacity Building Programme for Secondary Level	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Ms. Nidhi Sharma

35.	5-6-2020 IX to X English	Ms. Ritu D. Sharma Ms. Yogita	Capacity Building Programme for Secondary Level	Online Webinar (Microsoft Team App)	Regional Training Centre From Punjab Zone Amritsar	Ms. Preetinderjit Kaur
36.	5-6-2020 to 7-6-2020 III to V English	Ms. Kamlesh Ms. Sangeeta	Session 1 : Classroom separated by screen Session 2 : Chalkboard to cloud meeting	Online Webinar (Zoom App)	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Dipika Jindal Ms. Ritu Sood
37.	5-6-2020 to 7-6-2020 III to V Hindi	Ms. Pratibha Ms. Sapna Ms. Dikshu	Session 1 : fgUnh f'k{k.k esa jpukRed ys[ku vkSj dYiuk 'kfDr ds #>ku dks c<+kuk Session 2 : Lyks yjuj leL;k o lek/kku	Online Webinar (Zoom App)	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Dr. Madhu Pathay Dr. Neeru Aggarwal
38.	5-6-2020 to 7-6-2020 III to V Maths	Ms. Manju Ms. Rajni	Session 1 : Different ways of e-learning Session 2 : Different methods to enhance memorization of tables & formulas	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms.	Ms. Vandana Sharma Ms. Renu Khandelwal

					Jaya Bhardwaj	
39.	5-6-2020 to 7-6-2020 III to V S. St.	Ms. Mamta Ms. Anita Trehan	Session 1 : Art Integration sharpening of skills Session 2 : Interesting classrooms : A place where students come to the fore	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Armeet Kaur Ms. Ashwarya
40.	5-6-2020 to 7-6-2020 III to X Sanskrit	Ms. Pratibha Ms. Shashi Gupta	cgqeq[kh izfrHkk;k% fofHkUuk;kek% ,ao vf/kxeus rs"kke~ egroe~	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Anju Verma
41.	5-6-2020 to 7-6-2020 III to X Punjabi	Ms. Sapna Ms. Dikshu	Punjabi language in effective ways	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Jasbir Kaur

42.	5-6-2020 to 7-6-2020 III to X ICT	Ms. Aradhana	Gazal Betab Artificial Intelligence	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Gazal Betab
43.	5-6-2020 to 7-6-2020 VI to VIII English	Ms. Ritu D. Sharma Ms. Yogita	Session 1 : A room for learning : creating a conductive learning environment Session 2 : Know your learner : Multiple Intelligence to enhance learning	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Aarti G Sharma Ms. Anupama Mahajan
44.	5-6-2020 to 7-6-2020 VI to VIII Hindi	Ms. Seema Sharma Ms. Mukherjee	Session 1 : v'kqnf/k 'kks/ku ds izHkko'kkyh rjhds rFkk orZuh dkS'ky dks fodflr djus esa v/;kid dk ;ksxnku Session 2 : xfrfof/k;ksa ds ek;/e ls fgUnh	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Komal Sharma Ms. Suman Lata

			O;kdj.k fl[kkus ds izHkko'kkyh rjhds			
45.	5-6-2020 to 7-6-2020 VI to VIII Maths	Ms. Anju Sharma Ms. Meenu Ms. Pooja	Session 1 : Online classes : A ray of hope in today's scenario problems Session 2 : Effective online teaching techniques & strategies for Maths	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Samiksha Sharma Ms. Neha Nagpal
46.	5-6-2020 to 7-6-2020 VI to VIII Science	Ms. Mukherjee Ms. Meenu Ms. Pooja	Session 1 : Online teaching : A ray of hope during adversity Session 2 : Rebooting learning	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Yukta Mehta Ms. Samriti Sharma
47.	5-6-2020 to 7-6-2020 VI to VIII S. St.	Ms. Sneha Ms. S. Jairath Ms. Saloni Mr. Shamee	Session 1 : Art Integration : Sharpening of skills Session 2 : Interesting and effective online pedagogy in S. St.	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Vandana Saini Ms. Shivani Batra

48.	5-6-2020 to 7-6-2020 IX to X English	Ms. Ritu D Sharma Ms. Yogita	Session 1 : adapting to change is the first step towards winning curriculum Session 2 : Renaissance in Education : Integrating media and technology in teaching English	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Suman Sharma Ms. Anupama Ahuja
49.	5-6-2020 to 7-6-2020 IX to X Hindi	Ms. Seema Sharma	Session 1 : jpuRed ys[ku ds uohu fo"k; ds izk#i laca/kh Session 2 : jpuRed ys[ku dk dykRed <ax ls vf/kd #fpdj cukus ds rjhds	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Seema Dhami Ms. Komal Sharma
50.	5-6-2020 to 7-6-2020 IX to X Maths	Ms. Anju Sharma Ms. Meenu Ms. Pooja	Session 1 : Strategies of problem solving with four basic steps Session 2 : Need of technology effectively in the present scenario	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Rekha Vij

51.	5-6-2020 to 7-6-2020 IX to X Science	Ms. Balwinder Kaur Ms. Meena Sethi Ms. Trapti Ms. Mukherjee	Session 1 : Lockdown barriers or bridge Session 2 : Education Today : seeds of hope	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Anjali Jaiswal Mr. Prabhat Sharma
52.	5-6-2020 to 7-6-2020 IX to X S. St.	Ms. Sneh Ms. S. Jairath Ms. Saloni Mr. Shamee	Session 1 : Assimilation of Arts with Social Science Session 2 : Lets navigate the World (Map work)	Online Webinar Zoom App	Training Workshop Panchkula Zone Cluster Head : Ms. Jaya Bhardwaj	Ms. Nidhi Sood Ms. Mamta Kaushal
53.	17.6.2020 Inauguration Ceremony	Dr. Mamta Goel & whole cluster teacher	21 st Centaury teaching skills	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Dr. Mamta Goel
54.	17.6.2020 EEDP LKG & UKG	Ms. Cheena Ms. Mamta	Session 1 : Techniques of grabbing attentions through story telling	Online Zoom App	Need based online training workshop	Ms. Anjana

		Ms. Madhu			2020 Surajpur Cluster	
55.	18.6.2020 EEDP LKG & UKG	Ms. Swati Ms. Renu Soni Ms. Nimisha	Session 2 : Developing reading skills with phonic and cvc words	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Sangeeta Verma
56.	19.6.2020 EEDP LKG & UKG	Ms. Neetu	Session 3 : Understanding patterns of Socio-Emotional Development	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Neeru Katyal
57.	17.6.2020 EEDP LKG & UKG	Ms. Neetu	Session 4 : Using pictures and rhymes to enhance cognitive and language skills	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Debjani Dey
58.	17.6.2020 I & II	Ms. Niharika Ms. Neha Ms. Mamta Garg Ms. Neetu	Session 1 : Importance of pronunciation and phonemic chart	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Ruchika

		Ms. Cheena Ms. Pratima Ms. anita				
59.	18.6.2020 I & II	Ms. Niharika Ms. Neha Ms. Mamta Garg Ms. Neetu Ms. Cheena Ms. Pratima Ms. anita	Session 2 : Techniques of grabbing attentions through story telling	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Anita Trehan
60.	18.6.2020 I & II	Ms. Niharika Ms. Neha Ms. Mamta Garg Ms. Neetu Ms. Cheena Ms. Pratima Ms. anita	Session 3 : Weaving the strands of enactment into the fabric of literature	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Ruchika Ms. Deepinder Kaur

61.	19.6.2020 I & II	Ms. Niharika Ms. Neha Ms. Mamta Garg Ms. Neetu Ms. Cheena Ms. Pratima Ms. anita	Session 4 : How to make classroom effective and enjoyable	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Mamta Garg
62.	19.6.2020 I & II	Ms. Niharika Ms. Neha Ms. Mamta Garg Ms. Neetu Ms. Cheena Ms. Pratima Ms. anita	Session 5 : Collaborating with parents for effective learning in times of Corona Virus	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Sonia Jaidka
63.	17.6.2020 III to V English	Ms. Kamlesh	Session 1 : Creative activities for language learning/ Embellishing academics with aestheticism	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Sarita Sharma

64.	17.6.2020 III to V Hindi	Ms. Pratibha Ms. Sapna Ms. Dikshu	Xfrfof/k;ksa ds ek;/e ls fgUnh O;kdj.k fl[kkus ds izHkko'kkyh rjhds] jpukRed ys[ku dks dykRed <ax ls #fpdj cukuk	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Manju Mahajan
65.	17.6.2020 III to V Maths	Ms. Manju Ms. Rajni	Embellishing academics with aestheticism	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Manju Garg
66.	17.6.2020 III to V Science	Ms. Seema Bhatia Ms. Anandita	Embellishing academics with aestheticism	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Trpati Agarwal
67.	17.6.2020 III to V S. St.	Mr. Shamee Ms. Saloni Ms. Laxmi Khurana	Diverse class room and dealing effectively with gifted, slow and differently abled learner	Online Zoom App	Need based online training workshop 2020	Ms. Mamta Singh

		Ms. Sneh Ms. Jairath Ms. Mamta Singh Ms. anita			Surajpur Cluster	
68.	17.6.2020 VI to VIII English	Ms. Ritu D Sharma Ms. Yogita	Empowering and equipping the impressionable and inquisitive brains with the tools of word power	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Vandana
69.	17.6.2020 VI to X Hindi		fgUnh f'k{k.k esa dyk dk ,dkdhj.k	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Seema Sharma
70.	17.6.2020 VI to VIII Maths	Ms. Anju Sharma Ms. Meenu Singla	Joyful Mathematics	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Pooja aggarwal

71.	17.6.2020 VI to VIII Science	Ms. Mukherjee Ms. Trapti	Making virtual learning more effective and awareness regarding new apps generating e-resources	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Mr. Maneet Chopra
72.	17.6.2020 VI to X S. St.	Ms. S. Jairath Mr. Shamee Ms. Laxmi Khurana Ms. Sneha Ms. Saloni	Geography map – Let's navigate the world and case studies	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Laxmi Khurana
73.	17.6.2020 IX & X English	Ms. Ritu D Sharma Ms. Yogita	Embellishing academics with aestheticism	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Rosy Uppal
74.	17.6.2020 VI to X Hindi		fofHkUu {kerk okys fo kfFkZ;ksa	Online Zoom App	Need based online	Ms. Seema Sharma

			dh ,dkxzrk o vFkZ xzg.k {kerk c<+kus gsrq lk/ku		training workshop 2020 Surajpur Cluster	
75.	17.6.2020 IX & X Maths	Ms. Anju Sharma Ms. Pooja Ms. Meenu	Introduction of new methods for evaluation of online tests, embellishing academics with aestheticism	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Mr. Naseem Ahmed
76.	17.6.2020 IX & X Science	Ms. Balwinder Ms. Trapti Ms. Mukherjee	Curiosity sparks learning	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. Meena Sethi
77.	17.6.2020 VI to X S. St.	Ms. Jairath Ms. Sneh Ms. Saloni Ms. Laxmi Khurana Mr. Shamee	Embellishing academics with aestheticism	Online Zoom App	Need based online training workshop 2020 Surajpur Cluster	Ms. anju Ratra

102	18-06-2020 III to V English	Ms. Kamlesh Ms. Sangeeta	Empowering and Equipping the impressionable and inquisitive	Online Zoom App	Need Based Online Training Workshop 2020	Ms. Vandana
-----	-----------------------------------	-----------------------------------	---	-----------------	--	----------------

			brains with the tools of word power		Surajpur Cluster	
103	18-06-2020 III to V Hindi	Ms. Pratibha Ms. Sapna Ms. Dikshu	fgUnh f'k{k.k esa dyk dk ,dhdj.k & d{k{k ds fofHkUu Lrj ds cPpksa ls lketalrk cukus rFkk mudh vFkZ xzg.k {kerk c<+kus gsrq lk/ku	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Seema Sharma
104	18-06-2020 III to V Maths	Ms. Manju Ms. Rajni	Making e-learning interesting	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Pooja Aggarwal
105	18-06-2020 III to V Science	Ms. Anandita Ms. Meena Sethi	Making Virtual Learning more effective and awareness	Online Zoom App	Need Based Online Training Workshop 2020	Ms. Seema Bhatia

			regarding new Apps		Surajpur Cluster	
106	18-06-2020 III to V S. St.	Ms. Mamta Singh Ms. Anita Trehan	Teaching strategies, use of teaching aids to make learning interesting	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Sangeeta Bhalla
107	18-06-2020 VI to VIII English	Ms. Yogita Ms. Ritu D.	Enhancing spoken and writing skills	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Shailja
108	18-06-2020 VI to X Hindi		O;kdj.k fl[kkus gsrq ubZ rduhdks dk fodkl	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Ritu Gupta
109	18-06-2020 VI to VIII Maths	Ms. Anju Sharma Ms. Meenu Singla Ms. Pooja Aggarwal	Common errors, designing objective type questions (MCQ, T/F, Fill ups etc.)	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Minny Kapoor

110	18-06-2020 VI to VIII Science	Ms. S. Mukherjee Mr. Maneet chopra	Embellishing academic with aestheticism	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Trapti Agarwal
111	18-06-2020 VI to X S. St.	Ms. Saloni Mr. Shamee Ms. Sneha Ms. S. Jairath Ms. Laxmi Khurana	Changes in syllabus	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Mr. Rabban Alam
112	18-06-2020 IX & X English	Ms. Ritu D. Ms. Yogita	Enhancing spoken and writing skills	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Ritu D. Sharma
113	18-06-2020 VI to X Hindi	Ms. Seema Sharma	sjpukRed ys[ku ds varxZr uohu fo"k; o izk#i	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Ritu Gupta

			laca/kh lwpuk			
114	18-06-2020 IX & X Maths	Ms. Anju Sharma Ms. Meenu Singla Ms. Pooja Aggarwal	Standard Vs Basic Maths Common error made by students	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Mr. Rajeev Narula
115	18-06-2020 IX & X Science	Ms. Balwinder Kaur Ms. Meena Sethi Ms. S. Mukherjee Ms. Trapti Agarwal	Curiosity sparks learning	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Beenu Bhalla
116	18-06-2020 VI to X S. St.	Ms. Sneh Ms. S. Jairath Ms. Laxmi Khurana Ms. Saloni Gupta Mr. Shamee	Diverse classroom and dealing effectively with gifted, slow and differently abled learner	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Anju Ratra
117	19-06-2020 III to V English	Ms. Kamlesh	Enhancing spoken and writing skills	Online Zoom App	Need Based Online Training Workshop 2020	Ms. Shailja

					Surajpur Cluster	
118	19-06-2020 III to V Hindi	Ms. Pratibha Ms. Sapna Ms. Dikshu	vkuykbu d{kkvksa esa fgUnh Hkk"kk dks i<+kus ds #fpdj rjhds	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Manju Mahajan
119	19-06-2020 III to V Maths	Ms. Manju Ms. Rajni	Different teaching aids to make learning effective	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Minny Kapoor
120	19-06-2020 III to V Science	Ms. Seema Bhatia Ms. Anandita Ms. Meena Sethi Ms. Balwinder Kaur	Generating e- resources and practical activities	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Trapti Agarwal
121	19-06-2020 III to V S. St.	Ms. Mamta Singh Ms. Anita Trehan	Fun activities in Social Science	Online Zoom App	Need Based Online Training Workshop 2020	Ms. Armeet Kaur

					Surajpur Cluster	
122	19-06-2020 VI to VIII English	Ms. Ritu D. Ms. Yogita	Creative activities for language learners	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Sarita Sharma
123	19-06-2020 VI to X Hindi		fgUnh f'k{k.k esa vkbZ- lh- Vh- dk iz;ksx	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Ritu Gupta
124	19-06-2020 VI to VIII Maths	Ms. Anju Sharma Ms. Meenu Singla Ms. Pooja Aggarwal	Tips and Techniques to overcome fear of Mathematics	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Samiksha Sharma
125	19-06-2020 VI to VIII Science	Ms. S. Mukherjee Mr. Maneet chopra Ms. Trapti Agarwal	Catering to diverse learning needs	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Neelam Jolly
126	19-06-2020 VI to X	Ms. Sneha	Techniques of online teaching	Online Zoom App	Need Based Online	Ms. Laxmi Khurana

	S. St.	Ms. S. Jairath Ms. Laxmi Khurana Ms. Saloni Gupta Mr. Shamee			Training Workshop 2020 Surajpur Cluster	
127	19-06-2020 IX & X English	Ms. Ritu D. Ms. Yogita	ASL and Teaching Poetry	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Gurpreet Kaur
128	19-06-2020 VI to X Hindi	Ms. Shashi Ms. Sapna Ms. Pratibha	Xfrfof/k;ksa ds ek;/e ls fgUnh f'k{k.k dks izHkko'kkyh cukuk	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Seema Sharma
129	19-06-2020 IX & X Maths	Ms. Pooja Aggarwal Ms. Anju Sharma Ms. Meenu Singla	Empowering students with problem solving skills	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Mr. Rakesh Kumar

130	19-06-2020 IX & X Science	Ms. Balwinder Kaur Ms. Meena Sethi Ms. S. Mukherjee Ms. Trapti Agarwal	Curiosity sparks learning	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Ms. Jatinder Kaur
131	19-06-2020 VI to X S. St.	Ms. Sangeeta Mr. Shamee Ms. Sneh Ms. Saloni Gupta	Valediction	Online Zoom App	Need Based Online Training Workshop 2020 Surajpur Cluster	Dr. Mamta Goel
132	12-06-2020	Mr. Shamee Thakur	Online awareness programme on Marketing and Salesmanship	Teams App	CBSE	
133	15-06-2020	Ms. Meena Sethi	Procedure for online competition and demonstration of experiments	Teams App	Chandigarh Cluster	Mr. Rajwant Singh
134	15-06-2020	Ms. Meena Sethi	Capacity Building on effective teaching for slow learner	Teams App	Chandigarh Cluster	Ms. Arvita Kaur

135	29-06-2020 XI & XII Economics	Ms. Laxmi Khurana	Pedagogic strategies in teaching economics	Online Google Meet	Capacity Building Programme	Mr. Amit Dixit
136	30-06-2020 XI & XII Accountancy	Ms. Saloni Gupta Mr. Shamee Thakur	Innovative methods of teaching in Accountancy	Google Meet	Capacity Building Programme	Mr. Chittaranja n Biswal
137	17-07-2020 Orientation Programme	Principal and whole staff	Orientation Programme on Alternative Academic Calendar 3 pm to 4:30 pm	You tube link Cbseshiksha.in Email id : https://youtube/I.HhelqUGxZU	CBSE	Mr. Anurag Tripathi
138	20-07-2020 Orientation Programme	Principal and whole staff	The future of education POST-COVID 5:30 pm to 7 pm	Youtube link https://youtube/gSgvjjc4rrM	CBSE	
139	21-07-2020 Orientation Programme	Principal and whole staff	Leading transformation in an Era of digital learning	https://stream.meet.google.com/stream/44d-94es1d02fb65	CBSE	
140	22-07-2020 Orientation Programme	Principal and whole staff	Transitioning to remote or online education	You tube link : http://stream.meet.google.com	CBSE	
141	24-07-2020 Orientation Programme	Principal and whole staff	Assessing students throughout an online course	You tube link : http://stream.meet.google.com	CBSE	

142	04-08-2020	Principal and whole staff	Transformational training 6:45 pm	https://stream.meet.google.com	CBSE	
143	15-08-2020 Environmental studies on Swayam portal	Ms. Seema Bhatia	Pedagogy of Environmental studies (Course of 16 weeks) NCERT online programme	https://swayam.gov.in/nd2_nce20_sc04/preview	CBSE	
144	19-08-2020 Online orientation programme for physical activity trainee	Dr. Mamta Goel Mr. Bhupesh Mr. Gajay Ms. Meena Sethi Ms. Yogita Ms. Saloni Gupta	Online Awareness Programme on Physical Activity Trainee for Principals and members of School Management	https://sportsgrid.com/event/4566	CBSE	
145	8-10-2020 Online orientation programme for Business Studies & Accountancy	Ms. Saloni Gupta Mr. Shamee Thakur	Need Based Capacity Building Workshop 2020 (Senior Level) Chandigarh and Panchkula Cluster	Online Link	DAVCAE	Ms. Maninder Ms. Ruchi

146	9-10-2020 XI & XII Physics	Ms. Meena Sethi	Need Based Capacity Building Workshop 2020 (Senior Level) Chandigarh and Panchkula Cluster	Online Link	DAVCAE	Ms. Arvita Kaur Mr. Rajwant Singh
147	9-10-2020 XI & XII Chemistry	Ms. Balwinder Kaur	Need Based Capacity Building Workshop 2020 (Senior Level) Chandigarh and Panchkula Cluster	Online Link	DAVCAE	Ms. Meenakshi Munjal Ms. Anamika Vanmali
148	10-10-2020 XI & XII Biology	Ms. Trapti Agarwal	Need Based Capacity Building Workshop 2020 (Senior Level) Chandigarh and Panchkula Cluster	Online Link	DAVCAE	Ms. Poonam Ms. Jatinder Kaur
149	10-10-2020 XI & XII Maths	Ms. Meenu Singla	Need Based Capacity Building Workshop 2020 (Senior Level) Chandigarh and Panchkula Cluster	Online Link	DAVCAE	Mr. Naseem Ahmed Ms. Ashima Grover
150	14-10-2020 Experiential Learning	Whole Staff	Webinar on Experiential Learning	Online Link	CBSE	

151	19-10-2020 Physics Bloom's Taxonomy	Ms. Meena Sethi	Understanding Bloom's Taxonomy and its application in Physics 3 pm to 4 pm	Online Link	CBSE	
152	20-10-2020 Skill Subject	Ms. Meena Sethi	Constructivism 11 am to 12 pm	Online Link	CBSE	
153	20-10-2020 Skill Subject	Mr. Shamee Thakur	Innovative method for students to teach ethics and integrity	Online Link	CBSE	
154	20-10-2020 Skill Subject	Ms. Anju Sharma	Understanding classroom management and its components (12 pm to 1 pm)	Online Link	CBSE	
155	21-10-2020 Skill Subject	Trapti Agarwal 11 am to 12 pm	Developing the skills of decision making in adolescent	Online Link	CBSE	
156	21-10-2020 Skill Subject	Ms. Pooja Aggarwal 12 pm to 1 pm	Strategies for Happy Classroom	Online Link	CBSE	
157	21-10-2020 Skill Subject	Mr. Shamee Thakur 3 pm to 4 pm	Teaching strategies methodologies in Business Studies	Online Link	CBSE	

158	22-10-2020 Skill Subject	Ms. Laxmi Khurana 11 am to 12 pm	Enhancing practical skill/ projects and map work	Online Link	CBSE	
159	22-10-2020 Skill Subject	Ms. Pooja Aggarwal 12 pm to 1 pm	Digital learning and management	Online Link	CBSE	
160	22-10-2020 Skill Subject	Ms. Laxmi Khurana 3 pm to 4 pm	Integration of Arts in Economics	Online Link	CBSE	
161	23-10-2020 Skill Subject	Ms. Ranu Soni 12 pm to 1 pm	Pre-school teaching	Online Link	CBSE	
162	23-10-2020 Skill Subject	Ms. Anjana Sharma 3 pm to 4 pm	Gender Constructs	Online Link	CBSE	
163	23-10-2020 Skill Subject	Ms. Anju Sharma 4 pm to 5 pm	Content Management in class-time management	Online Link	CBSE	
164	24-10-2020 Skill Subject	Dr. Mamta Goel (Principal) 11 am to 12 pm	Empowering your team	Online Link	CBSE	

165	26-10-2020 Skill Subject	Ms. Meenu Singla Ms. Saloni Gupta 3 pm to 4 pm	CBSE assessment scheme decoding board/ periodic test papers and multiple assessment scheme	Online Link	CBSE	
166	27-10-2020 Skill Subject	Ms. Ritu D. Sharma 11 am to 12 pm	Fostering Critical Literacy	Online Link	CBSE	
167	27-10-2020 Skill Subject	Ms. Laxmi Khurana 3 pm to 4 pm	Enhancing Life Skills Critical Thinking	Online Link	CBSE	
168	27-10-2020 Skill Subject	Ms. Balwinder Kaur 12 pm to 1 pm	Teaching strategies methodologies in chemistry	Online Link	CBSE	
169	27-10-2020 Skill Subject	Ms. Yogita Sharma 4 pm to 5 pm	Enhancing life skill self awareness	Online Link	CBSE	
170	28-10-2020 Skill Subject	Ms. Seema Bhatia 11 am to 12 pm	Exploring Happiness	Online Link	CBSE	

171	28-10-2020 Skill Subject	Ms. Anjana Sharma 12 pm to 1 pm	Gender Sensitivity – Gender Sensitive Schools	Online Link	CBSE	
172	29-10-2020 Skill Subject	Ms. Saloni Gupta 11 am to 12 pm	Understanding school as learning organization	Online Link	CBSE	
173	29-10-2020 Skill Subject	Ms. Saloni Gupta 12 pm to 1 pm	Positive Mindful Mantras for lighting stress	Online Link	CBSE	
174	29-10-2020 Skill Subject	Dr. Mamta Goel (Principal)) 3 pm to 4 pm	Developing Vision and Mission for a school	Online Link	CBSE	
175	29-10-2020 Skill Subject	Ms. Meena Sethi 4 pm to 5 pm	Learning styles	Online Link	CBSE	
176	30-10-2020 Skill Subject	Ms. Balwinder Kaur 11 am to 12 pm	Emotional Intelligence	Online Link	CBSE	
177	30-10-2020 Skill Subject	Ms. Sangeeta Bhalla	Enhancing life skills empathy	Online Link	CBSE	

		12 pm to 1 pm				
178 .	30-10-2020 Skill Subject	Ms. Ritu D. Sharma 4 am to 5 pm	Enhancing life skills – effective communication	Online Link	CBSE	
179 .	31-10-2020 Skill Subject	Ms. Laxmi Khurana 11 am to 12 pm	Essentials of a lesson plan in Economics	Online Link	CBSE	
180 .	31-10-2020 Skill Subject	Ms. Saloni Gupta Ms. Madhu Sharma 12 pm to 1 pm	Healthy Relationship	Online Link	CBSE	
181 .	17-10-2020	Ms. Seema Sharma	Developing personal social qualities for creating a safe and healthy environment	Online	CBSE	
182 .	17-10-2020	Ms. Trapti Agarwal	Health & Well Being in schools (DIKSHA course)	Online	CBSE	
183 .	17-10-2020	Ms. Balwinder Kaur	Health & Well Being in schools	Online	CBSE	

			(DIKSHA course)			
184	6-11-2020	Ms. Rajni	Art Integrated Learning	Online	CBSE	
185	6-11-2020	Ms. Aradhana Khanna	Integration of ICT in teaching learning & assessment	Online	CBSE	
186	6-11-2020	Ms. Sangeeta Bhalla	Integrating Gender in the teaching learning process	Online	CBSE	
187	6-12-2020	Ms. Pooja Aggarwal	Google docs and beyond	Online	GEG Asia-Pacific (International Dimension)	
188	11-12-2020 to 12-12-2020	Dr. Mamta Goel (Principal)	Building Competencies in challenging times	Online	CBSE	
189	18-12-2020 to 19-12-2020	Ms. Sneha Ms. Sarita Sharma	Two days International Adolescent Summit by Expression India – Healthy school, safety & well being	Online	Expression India Healthy School, Healthy India	
190	18-01-2021	Dr. Mamta Goel	Webinar Series on NEP	Online	CBSE	

		Princial				
--	--	----------	--	--	--	--