

SBIOA SCHOOL, TRICHY-07
DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021

Name of the Staff: M. Rajalakshmi

Department: Social Science

SNo	Date	Time	Reference ID	Topic	Resource Person (Name & Designation)	Certificate Submitted (Yes / No)
1	08-08-2020	10:00-11:00	F14310223253	Interdisciplinary/Multidisciplinary Approach in Social Science	Mrs. Indra	Yes
2	09-08-2020	15:00-16:00	F11600543602	Emotional Intelligence	Mr. Rajeev Ranjan	Yes
3	10-08-2020	16:00-17:00	F54600543622	Learning from Mistakes	Mrs. Anurodh Chitra	Yes
4	11-08-2020	15:00-16:00	F13990546717	Lesson Plan in Social Science	Mrs. Rehena Pat	Yes
5	12-08-2020	17:00-18:00	F14580546763	Applying Critical Thinking - Analytical Writing	Mrs. Neeta Rastogi	Yes
6	13-08-2020	14:00-15:00	F13680551059	Strategies of Effective Annual Curriculum Plans	Mrs. Priyanka Bhatkoti	Yes
7	14-08-2020	16:00-17:00	F13260551075	Career Guidance and Schools	Mrs. Akshita Bahuguna	Yes
8	15-08-2020	15:00-16:00	F44900554658	Classroom Management-Understanding Classroom Management and its Components	Mrs. Rehena Pat	Yes
9	16-08-2020	17:00-18:00	F21850554684	Measuring Life Skills	Mrs. Pankaj Munjal	Yes
10	17-08-2020	11:00-12:00	F13370560345	Integration of Arts in History	Mrs. Shalini Swarup	Yes
11	18-08-2020	12:00-13:00	F22860557131	Happy Teachers Create Happy Classrooms	Mr. Mahesh	Yes
12	19-08-2020	17:00-18:00	F10000557112	Story Telling as Pedagogy	Mrs. Rajeswari Muthu	Yes
13	20-08-2020	19:00-20:00	F91000559862	Dramatics in Teaching	Mr. Sathish Kumar P	Yes

14	21-08-2020	13:00-14:00	F16130560258	Competency Based Education	Mrs. Karpagam Arasappan	Yes
15	22-08-2020	17:00-18:00	F14750560250	Outcome Based Learning	Mrs. Karpagam Arasappan	Yes
16	23-08-2020	15:00-16:00	F14160564427	Teaching Strategies/Methodologies in Social Science	Mrs. Padmini Sriraman	Yes
17	24-08-2020	10:30-11:30	F14220579592	Teachers as Learners	Mr. Shibu V Raju	Yes
18	25-08-2020	18:00-19:00	F18580572558	NEP 2020 - Empowering the Teachers	Mr. Joji Paul	Yes
19	26-08-2020	12:00-13:00	F13420572539	21st Century Skills	Mr. Mahesh	Yes
20	27-08-2020	16:00-17:00	F49500593883	Secondary School Assessment-Assessment of Co-Scholastic Activities	Mrs. Pallavi Sharma	Yes
21	28-08-2020	17:00-18:00	F19750579491	NEP 2020 -Assessment and Examination Reforms	Mrs. Karpagam Arasappan	Yes
22	29-08-2020	17:30-18:30	F53500593187	Digital Learning and Management	Mr. Joji Paul	Yes
23	30-08-2020	17:00-18:00	F86100596305	Flipped Classroom	Mrs. Rajeswari Muthu	Yes
24	31-08-2020	16:30-17:30	F12710616861	Thinking out of the Box	Mr. Ajay Khosla	Yes
25	01-09-2020	16:00-17:00	F12460652052	Teaching Strategies/Methodologies in Political Science	Mrs. Jyoti Sharma	Yes

View Certificates

Signature of the Staff

M. Lajalek

<https://drive.google.com/file/d/18cpXxJvw97xzT3RahEi8liYC4TD-hQAZ/view?usp=sharing>

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**NAME OF THE STAFF: MALIKA TDEPARTMENT: HUMANITIES

S. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1.	16.06.2020	11.00-12.00	F81700075356	Essentials of a lesson plan in History	Ms. Yogita Kapil	Yes
2.	20.07.2020	4.00-5.00	F45500193866	Stress Management- Stress and burn out	Mr. Madan Lal	Yes
3.	08.08.2020	10.00-11.00	F14310223253	Inter disciplinary/Mutli disciplinary approach on SST	Mrs. Indra vijayakumar	Yes
4.	30.09.2020	6.00-7.00	F18690376268	Art integrated Learning models	Mrs. C .Karpagam	Yes
5.	14.10.2021	3.30-4.30	F12560406171	Innovative Pedagogy in SST-Experimental learning	Mr. Maheswari mahal	Yes
6.	29.10.2020	2.00-3.00	F11140451912	Enhancing life skills-Effective communication	Mr. Madan Lal	Yes
7.	24.11.2020	4.00-5.00	F63000549123	Happy Classroom Exploring Happiness	Mr. Govindarajan	Yes
8.	30.11.2020	2.00-3.00	F22490549036	Integrating Values in lesson plan	Mrs. Sudhamalini	Yes
9.	07.12.2020	4.00-5.00	F18250568211	NEP2020-The foundation of learning	Mr. Prema Mitra	Yes
10.	08.12.2020	11.00-12.00	F14180568529	CBSE Assessment Scheme-Decoding Board /Periodic Test papers	Mr.Sh.G.K.Udgata	Yes
11.	10.12.2020	3.00-4.00	F22950570358	Personality Development	Mr. Sitalakshmi	Yes
12.	17.12.2020	11.00-12.00	F18580568381	NEP 2020- Empowering the Teachers	Mr. Joji Paul	Yes
13.	19.12.2020	4.00-5.00	F15850570426	Assessment in History	Mr. Maheswar Mahal	Yes
14.	23.12.2020	10.00-11.00	F16850621005	Integration of Arts in SST (IX-X)	Mrs. Indhra Vijayakumar	Yes
15.	11.01.2021	4.00-5.00	F13420700972	21 st Century skills	Mrs. Manjula	Yes
16.	13.01.2021	7.00-8.00	F15400701030	Multiple Intelligence	Mrs. Swaranalatha Gopalakrishnan	Yes

S. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
17.	18.01.2021	3.00-4.00	F11600733578	Emotional Intelligence	Mr. Premkumar	Yes
18.	19.01.2021	4.00-5.00	F17100733631	Synthesis of life skills education with Present day school	Mrs. Nalini Arora	Yes
19.	29.01.2021	2.00-3.00	F14520761922	ICT Integration in Teaching of Political Science	Mr. Madan Schewney	Yes
20.	01.02.2021	11.00-12.00	F11000761940	Positive Mindful mantras Fighting Stress	Mrs. Geethaanjali Kumar	Yes
21.	02.02.2021	4.15-5.15	F23280761945	Effective Strategies /Methodological in SST	Mr. Ajay Khosal	Yes
22.	03.02.2021	2.00-3.00	F11900761911	Understanding Blooms Taxonomy and its application in History	Mrs. Maya Choudhury	Yes
23	08.02.2021	3.00-4.00	F25750788463	Teaching Constitutional Values	Mr. Padmini Shriraman	Yes
24.	09.02.2021	6.30-7.30	F12720788529	Instruction to Cyber & Safety	Mr. Joji paul	Yes
25.	24.02.2021	4.00-5.00	F25880733668	Busting Misconceptions & engaging interest in SST	Mr. Madhan Lal	Yes
26.	29.11.2020	11.00-12.00	F53500549012	Digital Learning & Management	Mr. Joji paul	No
27.	16.07.2020	5.00-6.00	F64900181228	Life skills Perspectives building on Life skills	-	No

View Certificates

https://drive.google.com/file/d/1vSFAXnJeJ_YVzbogLY1YV4HI7eVHJ2U9/view?usp=sharing

SIGNATURE OF THE STAFF
MALIKA T

SBIOA SCHOOL, TRICHY-07

DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-201

NAME OF THE STAFF : Mrs.B.SATHYA

DEPARTMENT : TAMIL

Sr.NO.	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME&DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1.	26.11.2020	10 to 11	F78500541607	Sustainable Green School	Dr.PANKAJ	Yes
2.	19.01.2021	11 to 12	F24350729178	Becoming a Favourite Teacher	Ms.SAPNA SANKHLA	Yes
3.	20.01.2021	3 to 4	F26100713392	Understanding the Sprit of Assessments and Understanding adolescents.	Mrs.K.UMA	Yes
4.	21.01.2021	5.30 to 6.30	F13340713365	Strategies for Happy Classroom.	Mr.JOJI PAUL	Yes
5.	22.01.2021	5.30 to 6.30	F12100740112	KOLBS Cycle of Experiential Learning.	VAMSHEEPRIYA AMAR	Yes
6.	23.01.2021	11 to 12	F54700729248	Pre School Teaching.	Mrs.V.SUDHA MALINI	Yes
7.	23.01.2021	2.30 to 3.30	F13230738802	The Building Blocks of Logical Reasoning.	VAMSHEEPRIYA AMAR	Yes
8.	23.01.2021	6.30 to 7.30	F18580729305	NEP 2020 Empowering the Teachers.	Dr.K. MAHESH	Yes
9.	24.01.2021	11 to 12	F11000729341	Enhancing Life skills – Self Awareress.	Dr.K.MAHESH	Yes
10.	24.01.2021	2 to 3	F13700729376	Learning Style	Mr.JOJI PAUL	Yes
11.	25.01.2021	2 to 3	F25750744289	Teaching Constitutional values.	Mrs.PADMINI SRIRAMAN	Yes
12.	26.01.2021	11 to 12	F23450744310	Managing Students Misbehaviour.	V.SUDHA MALINI	Yes
13.	26.01.2021	2 to 3	F18250744266	Nep 2020 - The Foundation of Learning.	Dr.K.MAHESH	Yes
14.	27.01.2021	2 to 3	F10000744388	Story telling as pedagogy.	Mrs.CHITRAKALA RAMACHANDRAN	Yes
15.	28.01.2021	3 to 4	F08000751912	Understanding Bullying.	Dr.K.UMA	Yes

16.	29.01.2021	3 to 4	F15700759583	Gender Sensitivity in class room Environment	Mrs. NEERA KOHLI	Yes
17.	29.01.2021	5 to 6	F53500754957	Digital Learning and Management	Mr.JOJI PAUL	Yes
18.	29.01.2021	7 to 8	F91000744427	Dramatics in teaching	Mr.P.SATHISHKUMAR	Yes
19.	30.01.2021	10 to 11	F22180754940	Enhancing Life skills Critical Thinking.	Mrs.V.SUDHA MALINI	Yes
20.	30.01.2021	11 to 12	F18660744455	NEP 2020 and its implications to school education	RP.M.RAJESWARI	Yes
21.	30.01.2021	2.30 to 3.30	F14180754976	CBSE Assesment Scheme Decoding Board Periodic Test Papers and Assesment.	VAMSHEEPRIYA AMAR	Yes
22.	01.02.2021	11 to12	F93900759640	Understanding Ethicks and Integrity.	Sh.ANURAGE GUPTA	Yes
23.	01.02.2021	3 to 4	F12190759618	The Value of Reckon need of value Education.	Mrs.NEERA KOHLI	Yes
24.	02.02.2021	3.30 to 4.30	F11600759596	Emotional Intelligence.	Mr.T.PREM KUMAR	Yes
25.	04.02.2021	12 to 1	F25470759664	Moral Values.	PARIMEETA KHANNA	Yes

SIGNATURE OF THE STAFF

View Certificates

<https://drive.google.com/file/d/1xGo8W29M1omc3RuQVDjhRlcZaRCW06oC/view?usp=sharing>

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**

NAME OF THE STAFF: _____Mrs.C.Hamsa rekha_____

DEPARTMENT: ___IT_____

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1	26.12.20	15.30 - 16.30	F79000623900	Magic of gratitude	Ms Isha Ipsita	Yes
2	28.01.21	15.00-16.00	F12100684177	Stress management source of stress and it's Responses		Yes
3	23.2.21	10.00-11.00	F82000816314	Adolescence education developing the skill of decision making in adolescents		Yes
4	11.2.21	15.00.-16.00	F84700752988	Pre school teaching		Yes
5	26.2.21	11.00-12.00	F84000816279	Cyber security understanding the issues		Yes
6	28.1.21	13.00-14.00	F11000738095	Positive mindful mantras of fighting stress		Yes
7	25.1.21	16.00-17.00	F17680752948	Exploration of python modules and libraries.cs		Yes
8	11.1.21	15.00-16.00	F23650684098	Dealing difficult classroom situation	Mrs.Padmini sriraman	Yes
9	30.1.21	18.00-19.00	F18250753009	NEP2020 The foundation of learning	Mrs.Dr.Mahesh ladaka lakkath	Yes
10	29.1.21	16.00-	F457007105652	Stress management		Yes

		17.00		techniques		
11	2.1.21	15.00-16.00	F11320657417	Understanding the sprit of assessments and understanding adolescents	Ms.Uma	Yes
12	15.10.20	11.00-12.00	F18160378008	Experimental education		Yes
13	22.12.20	12.00-13.00	F1540060621034	Multiple intelligence		Yes
14	29.11.20	11.00-12.00	F53500548887	Digital learning and management		Yes

SIGNATURE OF THE STAFF: C.Hamsa rekha

View Certificates

<https://drive.google.com/file/d/1abgB4nKHKYLUi9wV9dSazlCbqRYi43BY/view?usp=sharing>

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**

NAME OF THE STAFF: V.ANURADHA

DEPARTMENT: K.G

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1	28.01.2021	19:00	F10000745646	STORY TELLING	SATHISH (PRINCIPAL)	NO
2	27.05.2021	15:00	G34001262573	ANGER FREE SCHOOLS	NAMITA AGARWAL	NO
3	27.01.2021	11:00	F24350745663	BECOMING A FAVOURITE TEACHER	SAPNA SHANKLA (PRINCIPAL)	YES
4	20.05.2021	11:00	G14001262791	TEACHING AND LEARNING STYLES	DR.PRAMOD KUMAR	YES
5	16.06.2021	16:00	G25001475625	PRE-SCHOOL TEACHING METHODOLOGIES	PALLAVI SHARMA PRINCIPAL	NO
6	17.06.2021	11:00	G51001475583	HAPPY TEACHER CREATES HAPPY CLASSROOM	POOJA SEHGAL PRINCIPAL	NO
7	12.08.2020	15:00	F13410231823	EFFECTIVE PARENTAL ENGAGEMENT FOR STUDENT LEARNING	DR.SANDEEP KUMAR PRINCIPAL	YES
8	09.10.2020	11:00	F13320378374	CREATIVE THINKING	MS.NISHI SHARAWAT	YES

9	08.06.2020	16:00	F83200075310	PRE-SCHOOL TEACHING	DR.NISHA SINGH	NO
---	------------	-------	--------------	------------------------	----------------	----

SIGNATURE OF THE STAFF

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**

NAME OF THE STAFF: P. BHUVANESWARI

DEPARTMENT: ENGLISH

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1.	08/06/2020	11.00-12.00	F79500073444	<i>Teaching Strategies, Methodologies in English (Speaking)</i>		Yes
2.	08/08/2020	19.00-20.00	F14500223282	<i>Integration of Arts in English</i>	Sathish Kumar	Yes
3.	02/12/2020	17.30-18.30	F13420559945	<i>21st Century Skills</i>	Vamsheepriya Amar	Yes
4.	02/12/2020	19.00-20.00	F91000559860	<i>Dramatics in teaching</i>	Sathish Kumar	Yes
5.	30/11/2020	11.00-12.00	F57000563010	<i>Secondary School Assessment - Understanding the Spirit of Assessments and Understanding adolescents</i>	Dinesh Babu	Yes
6.	05/12/2020	19.00-20.00	F18710574536	<i>Analytical Writing - Class X English</i>	Satish Kumar	Yes
7.	11/12/2020	16.30-17.30	F18580588926	<i>NEP 2020 - Empowering the Teachers</i>	Joji Paul	Yes
8.	12/12/2020	19.00-20.00	F13290588947	<i>ICT integration in teaching of English.</i>	Adapa Suryavathy	Yes
9.	29/12/2020	14.00-15.00	F45800662348	<i>Priority Management</i>	Dr.C.B. Mishra	Yes
10.	31/12/2020	12.00-13.00	F98000662328	<i>English-XI-XII-Assessment in English</i>		No
11.	15/01/2021	16.00-17.00	F16220721844	<i>Adolescence Education-Integrating elements of Adolescence education in teaching of different subjects</i>	Amitab Joshi	Yes

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
12.	17/01/2021	9.00-10.00	F23460721881	<i>Link between Art Integration and Learning Outcomes</i>	Vamsheepriya Amar	Yes
13.	19/01/2021	16.00-17.00	F17200736909	<i>ENGLISH (IX-X) - Teaching Strategies/Methodologies in English (Listening)</i>	Swapna Nair	Yes
14.	20/01/2021	15.00-16.00	F11000736942	<i>Positive Mindful Mantras for Fighting Stress</i>	Rajesh Ranjit	Yes

SIGNATURE OF THE STAFF

P. BHUVANESWARI

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**

NAME OF THE STAFF: P. CHELLABHARATHI

DEPARTMENT: CHEMISTRY

Sr. No.	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
01.	20.07.2020	4.00 - 5.00	F45500181225	Stress Management	Mrs. K. Uma	
02.	12.08.2020	3.00 - 4.00	F13410231823	Art Integrated Learning	Mrs. Karpagam	YES
03.	30.09.2020	6.00 - 7.00	F18690376268	Effective Parental Engagement for Student Learning	Mr. Mahesh	YES
04.	29.11.2020	11.00 - 12.00	F53500549012	Digital Learning and Management	Mr. Jafi Paul	YES
05.	30.11.2020	2.00 - 3.00	F22490549036	Value Education in LP	Mrs. Sudha Malini	YES
06.	07.12.2020	4.00 - 5.00	F18250568211	NEP - Foundation of Learning	Mrs. Swati Gupta	YES
07.	08.12.2020	11.00 - 12.00		Periodic Test Paper and Multiple Assessment Techniques	Mrs. Vamesheepriya	YES
08.	16.10.2020	2.00 - 3.00	F51700400154	Enhancing Practical Skills and Project in Science	Mrs. Vamesheepriya	YES
09.	24.11.2020	4.00 - 5.00	F63000549123	Happy Classroom	Mr. Joji Paul	YES
10.	28.11.2020	5.30 - 6.30	F12340549088	Innovative Pedagogy in Science	Mrs. Vamesheepriya	YES
11.	07.12.2020	3.00 - 4.00	F14100570396	Science in looking, Doing concluding	Noida	
12.	17.12.2020	11.00 - 12.00	F18580568381	NEP - Empowering Teachers	Mrs. Swati Gupta	YES
13.	12.01.2021	3.00 - 4.00	F27360929014	21 st Century Skills	Dr. Mahesh	YES

14.	13.01.2021	2.00 - 3.00	F13680713589	Strategies of Effective Annual - Curriculum	Mrs. Vamsheepriya	YES
15.	18.01.2021	2.00 - 3.00	F17980733649	Bloom Taxonomy and its Application	Mrs. Swarnalatha	YES
16.	05.02.2021	2.00 - 3.00	F13700788179	Learning Style	Mrs. Vamsheepriya	YES
17.	07.02.2021	6.00 - 7.15	F22200788202	NEP - Equitable and Inclusive Education	Dr. Mahesh	YES
18.	12.03.2021	3.00 - 4.00	F27360929014	Teaching Based on Kinesthetic Intelligence	Dr. Sujatha Girish	YES
19.	12.03.2021	5.00 - 6.00	F24350928983	Become a favourite Teacher	Mrs. Sapna Sankhla	YES
20.	28.12.2020	4.30 - 5.30	F2236570402	Teaching Methodology in Science	Mrs. Vamsheepriya	YES
21.	23.01.2021	2.30 - 3.30	F13230738044	The building block of Logical reasoning	Mrs. Sudhamalini	YES
22.	15.03.2021	3.00 - 4.00	F54600962201	Learning from mistakes	Mrs. Sapna sankhla	YES
23.	19.01.2021	4.00 - 5.00	F17100733631	Synthesis of Skill Education with present day school education	Mrs. M. Rajeshwari	YES
24.	18.01.2021	3.00 - 4.00	F11600733578	Emotional Intelligence	Mrs. Sudha Malini	YES
25.	15.01.2021	12.00 - 1.00	F79000713638	Magic of Gratitude	Mrs. Swarnalatha	YES

SIGNATURE OF THE STAFF

SBIOA senior secondary school, Trichy 07.

Details of online training attended for the academic year 2020 – 2021

Name of the staff: V. Ganesan

Department: Tamil

S.No	Date	Time	Topic	COE	Resource Person	Ref. ID	Certificate
1.	09.12.2020	12 to 1	Happy teachers create happy classrooms	Chennai	Dr. Mahesh	F22860579637	Yes
2.	27.01.2021	11 to 12	Becoming a favourite Teacher	Chennai			No
3.	03.02.2021	5 to 6	Enhancing life skill – self awareness	Chennai			No
4.	22.03.2021	10 to 11	Developing Resilience in children	Chennai			No
5.	26.03.2021	1.30 to 2.30	21 st century – learning skills	Chennai			No

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**NAME OF THE STAFF: **D.JAYANTHI**DEPARTMENT: **SCIENCE**

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1.	12.8.20	3-4 pm	F13410231823	Effective parental engagement for student learning	-	Yes
2.	30.9.20	6-7 pm	F18690376268	Art integrated learning model	Mrs.C.Karpagam	Yes
3.	24.11.20	4-5 pm	F63000549123	Happy class room. Exploring happiness	Mr. Govindarajan	Yes
4.	27.11.20	10-11am	F15150549592	Power of forgiveness	-	Yes
5.	28.11.20	5.30-6.30 pm	F12340549088	Innovative Pedagogy In Science-Experimental learning	Vamsheepriya	Yes
6.	29.11.20	11-12pm	F53500549012	Digital learning and management	Mr.JojiPaul	No
7.	30.11.20	2-3pm	F22490549036	Integrating values in lesson plan	Sudha Malini	No
8.	25.1.21	3-4pm	F21300733676	Stress management at work	-	No
9.	15.2.21	11-12pm	F33500819421	Understanding the issues related to cyber ethics	-	No
10.	15.2.21	2-3pm	F23300819474	Peer relations	Mr.Soubhagya Kumar Somal	Yes
11.	16.2.21	10-11am	F11600819448	Emotional Intelligence	Mr.Premkumar	Yes

12.	16.2.21	4-5pm	F72400815926	Integration of arts in biology	Dr.Rajsangwaan	Yes
13.	17.2.21	3-4pm	F19690819506	Biology(XI-XII) common errors committed in biology	-	Yes

SIGNATURE OF THE STAFF

D.Jayanthi

SBIOA SCHOOL, TRICHY-07

DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-201

NAME OF THE STAFF : JOHN IMMANVEL. D

DEPARTMENT : TAMIL

Sr.NO.	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME&DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1.	27.01.2021	6 to 7		Creating Concept Maps and Mind Maps		Yes
2.	27.01.2021	11 to 12		Bocoming a Favourite Teacher		Yes
3.	01.02.2021	11 to 12	F24120767477	Classroom Management – Rewards and Reinforcement.		No
4.	02.02.2021	2 to 3	F94000767439	Happy Classrooms- Happy Teachers Creating Happy Spaces.		Yes
5.	03.02.2021	5 to 6	F11000767503	Enhancing Life skills – Self Awareress.		No
6.	04.02.2021	3 to 4	F23650767580	Dealing with Difficult Classroom Situations		Yes
7.	05.02.2021	5 to 6	F17000767626	Enhancing Life skills – Decision Making		No
8.	13.04.2021	11 to 12	F21660981625	Understanding Teaching and Learning Style for effective Classroom Managment.		No
9.	15.04.2021	11 to 12	F18860981636	Classroom Management – Children with Special needs.	Mrs.SUDHA MALINI	No
10.	22.03.2021	10 to 11	F27840981613	Developing Resilience in Children.	Dr.K.MAKESH	No
11.	24.03.2021	3 to 4	F18860981636	NEP 2020 – Early Childhood care and Education		Yes
12.	26.03.2021	1.30 to 2.30	F28910981673	21 st Century – Learning Skills	T.THAVASY MONI	No

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**

NAME OF THE STAFF: P. KANNAN

DEPARTMENT : COMPUTER SCIENCE

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1	9.6.2020	12.00 - 13.00	F79800073498	Brainstorming techniques for logic development in Python		yes
2	25.3.2021	17.00 - 18.00	F17500908442	Brainstorming techniques for logic development using lists , tuples , strings and dictionaries in Python		yes
3	15.3.2021	15.30 - 16.30	F14700908518	Insight to functions, types of arguments and recursion in Python	Amit Verma	yes
4	14.3.2021	12.00 - 13.00	F18250942521	NEP 2020 - The foundation of learning	Dr. Mahesh Kadakalakkath	yes

SIGNATURE OF THE STAFF

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**NAME OF THE STAFF: **M.MARUDHUPANDIYAN**DEPARTMENT: **TAMIL**

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1	12.11.20	3-4		Dealing with students misbehavior	Sudha malini	No
2	27.01.21	11-12		Becoming a favorite teacher		No
3	01.02.21	11-12		Class room management - records and reinforcements		No
4	02.02.21	2- 3		Happy class room- happy teacher creating happy space		No
5	03.02.21	5-6		Enhancing life skill - self awareness		No

Lb ~~louis~~

SIGNATURE OF THE STAFF

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**

NAME OF THE STAFF: R MURALI SHANKAR

DEPARTMENT: Music

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1	31/10/2020	15.30- 16.30	F20700378623	Stress Management	Thanvi Arora	Yes
2	19/10/2020	16.00- 17.00	F14390424890	Bhasik Kaushal a warn unka shikshan - Sunna, Bolna, Padhna, Likhna (Hindi)	Neha Varma	Yes
3	07/10/2020	16.00- 17.00	F11860411386	Adolescence Education programme - Understanding the read and issues of Adolescent Education		Yes
4	21/11/2020	10.00- 11,00	F11000477121	Positive Mindful Mantras for fighting stress		Yes
5	05/11/2020	10.00- 11.00	F18820417164	NEP2020 Multi-disciplinary Approach		Yes
6	31/12/2020	13.00- 14.00	F20140585866	Pre School Teaching - Role of Rhyme, Rhythm, and Music	Madan Gupta	Yes
7	10/12/2020	17.30- 18.30	F23460579581	Link between Art Integration and Learning Outcomes		Yes
8	05/12/2020	11.30- 12.30	F19700531386	Concept of Inclusive Education		Yes
9	29/01/2021	16,30- 17.30	F11600686374	Emotional Intelligence		Yes
10	21/02/2021	12.00- 13.00	F13420825449	21st Century Skills	Bhuvanesh Malik	Yes
11	06/05/2021	15.00- 16.00	G29001116640	Importance of gratitude	Rani Chadurvedi	Yes
12	12/06/2021	14.00- 15.00	G17001495421	Working with Learning Disabilities		Yes

SIGNATURE OF THE STAFF

R. MURALI SHANKAR

SBIOA SCHOOL, TRICHY - 07

DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021

NAME OF THE STAFF: **RAJAPRIYA R S**

DEPARTMENT: **KG**

S. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1.	05.06.2020	17.00-18.00	F09000069832	Happy Teachers Creates Happy Classroom	Mr. Joji Paul	Yes
2.	20.07.2020	16.30-17.30	F13550185830	Understanding IQ, EQ, AQ, SQ	Mrs. Geethanjali Kumar	Yes
3.	27.07.2020	15.00-16.00	F11000181232	Positive Mindful Mantras for Fighting Stress	Mrs. Sangeet Sharma	Yes
4.	30.09.2020	18.00-19.00	F1890376268	Art Integrated Learning Model	Mrs. C .Karpagam	Yes
5.	16.10.2020	15.30-16.30	F5470038247	Pre-school Teaching	Amrit Varsha Manku	
6.	19.10.2020	15.00-16.00	F1294046405	Intellectual Disabilities-Nature and strategies for Inclusion	Mr. Monica Chawla	Yes
7.	24.11.2020	16.00-17.00	F63000549123	Happy Classroom-Exploring Happiness	Mr. Joji Paul	Yes
8.	29.11.2020	11.00-12.00	F53500548920	Digital learning & Management	Mr. Joji Paul	Yes
9.	30.11.2020	14.00-15.00	F22490549036	Integrating Values in Lesson Plan	Mrs. Sudha Malini	Yes
10.	07.12.2020	16.00-17.00	F18250568467	NEP 2020-The Foundation of Learning	Mr. Prema Mitra	Yes
11.	10.12.2020	15.00-16.00	F22950570358	Personality Development	Mrs. N. Sitalakshmi	Yes
12.	15.12.2020	16.00-17.00	F10000570369	Story Telling as Pedogogy	Mrs. Vamsee Priya	Yes
13.	15.12.2020	12.00-13.00	F95000605462	Life skills-Enhancing life skills-Critical thinking	Smita Mishra	Yes
14.	17.12.2020	11.00-12.00	F18580568381	NEP-2020- Empowering the Teachers	Mr. Joji Paul	Yes
15.	31.12.2020	13.00-14.00	F20140568063	Pre-School Teaching-Role of Rhyme, Rhythm and Music	Mrs. Rutu Bajpai	Yes
16.	23.12.2020	15.00-16.00	F18360608373	Pre Primary Teaching	Mr. Rajesh Kumar	Yes
17.	29.12.2020	9.00-10.00	F18220643047	Pre-school Education	Dr .Pushparaj.B	Yes
18.	02.01.2021	17.00-18.00	F18860657796	NEP 2020-Early Childhood Care And Education	Mr. Joji paul	Yes
19.	03.01.2021	15.00-16.00	F23760657831	Joyful Teaching and Learning in Kindergarten	Mrs. K. Uma	Yes
20.	14.01.2021	12.00-13.00	F20570695810	Understanding child psychology	Mrs. Uamsheepriya	Yes
21.	18.01.2021	13.00-14.00	F11430700010	Nurturing creativity	Mrs. Hema kalareti	Yes
22.	19.01.2021	14.00-15.00	F44500700214	Locomotor dirbrilities understanding nature sttegies for inclusion	Mrs. Jama joshi	Yes
23.	19.01.2021	16.30-17.30	F13420696262	21 st century skills	Mrs. Manjula	Yes
24.	21.01.2021	12.00-13.00	F79000713154	Magic of upatitude	Mr. Charles clarance	Yes
25.	23.01.2021	14.30-15.30	F13230735600	The building blocks of logical reasoning	Mrs, Uamsheepriya Amar	Yes
26.	29.01.2021	14.00-15.00	F19700696310	Concept of inclusive education	Mr. sushil kumar	Yes
27.	07.06.2020	15.00-16.00	F09000071459	Happy teachers creating Happy spaas	Mr. Govindarajan	No
28.	12.08.2020	15:00-16:00	F13410231823	Effective Parental Engagement for Student Learning	-	No

S. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
29	21.12.2020	15:00-16:00	F18860608383	NEP-2020-Early childhood care and Education	-	No
30	12.01.2021	13:45-14:45	F24300653356	Assessments of children with learning Disability	-	No

SIGNATURE OF THE STAFF

RAJAPRIYA R S

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**

NAME OF THE STAFF: SAIROOPA V

DEPARTMENT: English

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
01	05.07.2020	10.30 am - 11.30 am	F83100142813	Teaching strategies and methodologies in English writing	Mr. Sathish Kumar	Yes
02	03.06.2020	11.00 am- 12.00 pm		Teaching strategies and methodologies in English Listening	Mrs. Prathibha Dhyani	Yes
03	08.08.2020	07.00 pm- 08.00 pm		Integration of art in English	Mr. Sathish Kumar	No
04	11.12.2020	03.00 pm- 04.00 pm	F21300601132	Stress management at work		Yes
05	18.12.2020	04.00 pm- 05.00 pm	F13920613584	Understanding Blooms Taxonomy and its application in English (IX-X)		Yes
06	26.12.2020	05.30 pm- 06.30 pm	F18580643131	NEP-2020 Empowering the teachers	Mr. Joji Paul	Yes
07	27.12.2020	2.00 pm- 3.00 pm	F18860643039	NEP-2020 Early Childhood care and Education	Mr. Joji Paul	Yes
08	22.01.2020	05.30 pm- 6.30 pm	F12100725149	KOLBS Cycle of Experiential Learning	Vamdheepriya Amar	Yes
09	25.01.2021	11.30 am- 12.30 pm	F12200642814	Integration of Art in English		Yes
10	05.02.2021	11.00 am- 12.00 am	F26650785057	Development of the Emotional Quotient in Students		Yes
11	05.02.2021	04.00 pm- 05.00 pm	F25600749526	THEATRE IN EDUCATION (PROJECT BASED LEARNING)		Yes
12	09.02.2021	02.00 pm- 03.00 pm	F45800784809	Priority Management		Yes
13	10.02.2021	11.00 am- 12.00 pm	F24120802739	Classroom Management - Rewards and Reinforcement		No

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
14	13.02.2021	11.30 am- 12.30 pm	F26190784965	Teaching Strategies / Methodologies in English (IX-X)		Yes
15	18.02.2021	12.00 pm- 01.00 pm	F19000832482	SUSTAINABLE GREEN SCHOOL		Yes
16	19.02.2021	03.00 pm- 04.00 pm	F19740832073	Innovative Pedagogy in English - Experiential learning.		Yes
17	22.02.2021	04.00 pm- 05.00 pm	F25840738011	TEACHING OF TENSES THROUGH SITUATIONS		Yes
18	16.03.2021	11.00 am- 12.00 pm	F87000958797	Multiple Intelligence		Yes
19	17.03.2021	10.00 am- 11.00 am	F49800958935	Adolescence Education- Understanding Gender, Understanding Boy-girl relationship	Mrs Monali Gale	Yes
20	19.03.2021	05.00 pm- 06.00 pm	F26680958984	Digital Learning and Management - Part 2		Yes
21	23.03.2021	2.00 pm- 3.00 pm	F11000982949	Enhancing Life Skill - Self Awareness		No
22	24.03.2021	4.00pm- 05.00pm	F28900978396	Decoding Linguistic Intelligence		Yes
23	30.03.2021	3.00 pm- 04.00 pm	F85000958671	EXPERIENTIAL LEARNING- Introduction to Experiential Learning		Yes
24	13.05.2021	3.00 pm- 04.00 pm	G11001110792	Connecting and Communicating with Parents		No

SIGNATURE OF THE STAFF

Sairoopa V

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**NAME OF THE STAFF: Mrs T Sharon Infanta PriyaDEPARTMENT: Mathematics

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1	20-07-2020	4 PM	F45500181225	Stress Management-Stress and Burnout	Mr. Madan Lal	Yes
2	20-07-2020	4:30 PM	F13550186519	Understanding IQ, EQ, AQ, SQ	Mrs. Geethangali Kumar	Yes
3	30-09-2020	6 PM	F18690376268	Art Integrated learning Model	Mrs. C. Karpagam	Yes
4	19-10-2020	3 PM	F11610406399	Recreational Mathematics .	Mrs. Prerna Mitra	Yes
5	28-10-2020	4 PM	F15600411319	MATHS-X - Common Errors committed in Mathematics	Mr. Amar	Yes
6	24-11-2020	4 PM	F63000549230	Happy Classrooms-Exploring Happiness	Mr. Joji Paul	Yes
7	29-11-2020	11 AM	F53500548987	Digital Learning and Management	Mrs. Vamsheepriya	Yes
8	30-11-2020	2 PM	F22490549052	Integrating Values in lesson plan	Mrs. Sudha Malini	Yes
9	07-12-2020	4 PM	F18250568502	NEP 2020 - The Foundation of Learning	Mr. Joji Paul	Yes
10	08-12-2020	11 AM	F14180568355	CBSE Assessment Scheme - Decoding Board/Periodic Test Papers and Multiple Assessment Techniques	Mrs. Vamsheepriya	Yes
11	09-12-2020	3 PM	F14740570382	Common errors committed in Mathematics.	Mrs. Manjula	Yes
12	10-12-2020	3 PM	F22950570360	Personality Development	Mrs. Sitalakshmi	Yes
13	17-12-2020	11 AM	F18580568412	NEP 2020 - Empowering the Teachers	Mr. Joji Paul	Yes
14	03-01-2021	11 AM	F13420663727	21st Century Skills	Mr. Mahesh	Yes
15	06-01-2021	5 PM	F53400664641	Assessment in Mathematics	Mr. Mahesh	NO
16	15-01-2021	3:30 PM	F99700707504	Revisiting the Role of Teachers in Career Guidance	Mr. Sushil Kumar	Yes
17	16-01-2021	3 PM	F16190707437	Teaching Strategies/Methodologies in Mathematics	Mr. Mahesh	Yes
18	18-01-2021	3 PM	F57000727562	Secondary School Assessment- Understanding the Spirit of Assessments and Understanding adolescents	Mr. Charles Clarence	Yes
19	20-01-2021	5 PM	F16580727593	Understanding Bloom's Taxonomy and its application in Mathematics	Mrs. Rajeshwari	Yes
20	21-01-2021	12 PM	F79000727601	Magic of Gratitude	Mr. Govindarajan	Yes
21	22-01-2021	5 PM	F12740727511	Essential of a lesson plan in Mathematics	Mr. Mahesh	Yes

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
22	27-01-2021	11 AM	F15290727534	Gender Sensitive Pedagogy (Mathematics)	Mr. G K Udgata	Yes
23	28-01-2021	12 PM	F27300763294	ETHICS AND INTEGRITY- Innovative methods for students to teach Ethics and Integrity	Mr. Govindarajan	Yes
24	28-01-2021	2 PM	F11600763314	Emotional Intelligence	Ms. Tania Joshi	Yes
25	01-02-2021	5 PM	F26630768323	Methods of teaching Mathematics - Different Approaches	Mrs. Rajeshwari	Yes
26	02-02-2021	5 PM	F53400768292	Assessment in Mathematics	Mr. Sunil Saxena	Yes
27	08-02-2021	1:45 PM	F11300773852	Integration of Arts in Mathematics.	Mr. Mahesh	Yes

SIGNATURE OF THE STAFF

Mrs T. Sharon Infanta Priya

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**

NAME OF THE STAFF: SOFIA CHANDRA PRABHA. S

DEPARTMENT: SCIENCE

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1	04/07/2020	15:30 - 16:30		Lesson plan in science		NO
2	08/12/2020			Oxford University Press - Ride on the Music, Art and Story	Ms. Sonia Relia	NO
3	09/12/2020			Oxford University Press - Integrating in arts for enquiry based learning	Ms. Mansa Pande	NO
4	10/12/2020			Oxford University Press - Integrating in arts to nurture conceptual	Dr. Mala Palani	NO
5	24/11/2020	16:00 - 17:00		Happy classroom - Exploring happiness		NO
6	28/11/2020	17:30 - 18:30		Innovative pedagogy in science - Experimental learning		NO
7	29/11/2020	11:00 - 12:00		Digital learning and management		NO
8	30/11/2020	14:00 - 15:00		Integrating values in lesson plan		NO
9	15/02/2021	11:00 - 12:00	F33500819740	Understanding the issues related to cyber ethics		NO
10	15/02/2021	14:00 - 15:00	F23300819611	Peer relations		NO
11	16/02/2021	10:00 -11:00	F11600819779	Emotional intelligence		NO
12	16/02/2021	16:00 - 17:00	F72400819847	Integration of arts in biology		NO
13	17/02/2021	15:00 - 16:00	F19690819819	Biology (XI - XII) - Common errors committed in biology		NO
14	01/03/2021	11:00 - 12:00	F79000875378	Magic of gratitude		NO
15	01/03/2021	15:00 - 16:00	F12870875464	Adapting to post covid in school education		NO
16	02/03/2021	16:00 - 17:00	F11360875600	Importance of personal hygiene nutrition, and health for adolescents		NO
17	03/03/2021	13:45 - 14:45	F28130875720	Parent Teacher communication		NO

SIGNATURE OF THE STAFF

SOFIA CHANDRA PRABHA S

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**

NAME OF THE STAFF: R.UDAYAKUMAR

DEPARTMENT: TAMIL

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
01.	03.03.2021			Competency based Education-Module -1	Published on DIKSHA	NO
02.	06.03.2021			Competency-based Education Module -2	Published on DIKSHA	NO
03.	06.03.2021			Competency-based Education Module-3	Published on DIKSHA	YES
04.	06.03.2021			Competency-based Education Module-4	Published on DIKSHA	YES
05.	07.03.2021			E Mentoring Training	Published on DIKSHA	NO
06.	31.03.2021			Experiential Learning Course	Published on DIKSHA	NO
07.	31.03.2021			Critical Thinking (Cogito&The problem Solving)	Published on DIKSHA	NO

SIGNATURE OF THE STAFF

R.UDAYAKUMAR

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**NAME OF THE STAFF: M.UMA MAHESWARIDEPARTMENT: TAMIL

S. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1	22.1.21	11-12	F87000710868	Multiple intelligence		Yes
2	21.1.21	12-1	F79000739261	Magic gratitude		Yes
3	20.1.21	5.30-6.30	F23460710134	Link between art integration and learning outcomes	Ms. Vamsheepriya Amar (Principal,MVJ international school, Bangalore)	Yes
4	20.1.21	3-4	F54600739297	Learning from mistakes		Yes
5	18.2.21	3.30-4.30	F35000754104	A schools approach towards value education	Ms. Vamsheepriya Amar (Principal,MVJ international school, Bangalore)	Yes
6	17.2.21	11-12	F16740819638	Supervision skills for middle management		Yes
7	15.2.21	12-1	F23500819697	Mindfulness		Yes
8	15.2.21	11-12	F40700754165	Gender sensitive pedagogy-language		Yes
9	15.2.21	10-11	F16710819673	Conduct management in class management of inter personal relationship		Yes
10	10.2.21	11-12	F14960771223	Enhances the efficiency of teachers		Yes
11	9.2.21	5-6	F21970794294	Classroom management children with special needs	Mrs. Sudha Malini (Principal, RMK senior secondary school, Chennai)	Yes
12	8.2.21	5-6	F13420794218	21 st century skills	Mrs. M. Rajeswari (Academic Advicer Hayagiva Vidhyashram school, kancheepuram)	Yes
13	6.2.21	2-3	F52600782011	Stress management positive mind full mantras for fighting stress		Yes
14	4.2.21	1.45-2.45	F26550786073	Behavior modification		Yes
15	4.2.21	10-11	F740786062	Critical and creative thinking- the building blocks of logical reasoning		Yes
16	3.2.21	2-3	F13700781199	Learning styles	Ms. Vamsheepriya Amar (Principal,MVJ international school, Bangalore)	Yes
17	1.2.21	5.30-6.30	F18580771270	NEP 2020 empowering the teachers	Mr. Joji Paul (Principal, Benchmark international school, tirur)	Yes

SIGNATURE OF THE STAFF

M.UMA MAHESWARI

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**NAME OF THE STAFF: A. VALARMATHI
(SCIENCE)

DEPARTMENT: PHYSICS

Sr · No	DATE	TIM E	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATIO N)	CERTIFICA TE SUBMITTE D YES / NO
1	28.12..20 20	16.30 - 17.30	F223605 70406	Teaching Strategies/ Methodologies in Science (IX-X)	POONAM bajetha	YES
2	22.03.202 1	13.00 - 14.00	F219609 77587	Managing Interpersonal relationships in Classroom		YES
3	21.03.202 1	9.00- 10.00	F197509 7742	NEP 2020- Assessment and Examination Reforms		YES
4	2102.202 1	17.00 - 18.00	F272008 32637	Science behind the pursuit of Joyful Learning	Mrs.C. Karpagam.	YES
5	20.02.202 1	15.30 - 16.30	F158608 30764	Assessment in (Physics)	Mr. Rajesh Kinhekar, Vice Principal, Krishna Public School, Sunder Nagar, Bhilai, Durg, Chhattisgarh.	YES
6	19.02.202 1	19.00 - 20.00	F161308 32929	Competency Based Education	Mrs.C. Karpagam.	YES
7	19.02.202 1	16.00 - 17.00	F116208 32945	PSYCHOLOGY(XI- XII)-Teaching Strategies/methodologies in Psychology		YES
8	19.02.202 1	9.30- 10.30	F134208 32904	21 st Century Skills	Vamsheepriya Amar,	YES
9	19.01.202 1	16.00 - 17.00	F153307 11109	STRESS MANAGEMENT- Stress and Burnout		YES

10	18.02.2021	16.00 - 17.00	F22020830728	Enhancing Life Skills - Creative Thinking		YES
11	18.02.2021	12.00 - 13.00	F19000832546	SUSTAINABLE GREEN SCHOOL		YES
12	18.01.2021	14.00 - 15.00	F15070711214	Common Errors Committed in Physics		YES
13	17/02/2021	09:30 - 10.00	F26800830474	Assessment in Science	Vamsheepriya Amar,	YES
14	16/10/2020	16:00 - 17.00	F14210376110	Innovative Pedagogy in Physics - Experiential learning		YES
15	16/02/2021	18:00 - 19.00	F13050819529	Teaching Strategies/Methodologies in Science		YES
16	16/02/2021	10:00 - 11.00	F12020819541	Integration of arts in Science		YES
17	15/01/2021	14:00 - 15:00	F19700711176	Concept of Inclusive Education		YES
18	14/01/2021	09:00 - 10:00	F18650711148	Innovative online teaching strategies in Science		YES
19	13/01/2021	15:00 - 16:00	F20250711131	Ethics - Teachers / Elders as Role Models		YES
20	12/06/2020	16:00 - 17:00	F77500071258	Art Integration in Science	Vamsheepriya Amar	YES
21	12/04/2021	17:00 - 18:00	F24120977414	Classroom Management - Rewards and Reinforcement		YES
22	12/02/2021	15:00 - 16:00	F53500814111	Digital Learning and Management		YES

23	02/12/2020	11:00 - 12:00	F1139056 8328	Know your classroom management style .	Vega Sharma	YES
24	07/12/2020	15:00 - 16:00	F1410057 0461	Science is Looking, Doing, Concluding		NO
25	12/08/2020	15:00 - 16:00	F1341023 1808	Effective Parental Engagement for Student Learning		NO
26	15/02/2021	10:00 - 11:00	F9100081 6902	Dramatics in teaching		NO
27	19/03/2021	15:00 - 116:00	F1418097 7392	CBSE Assessment Scheme - Decoding Board/Periodic Test Papers and Multiple Assessment Techniques		NO
28	23/03/2021	17:30 - 18:30	F1613097 7556	Competency Based Education		NO
29	30/07/2020	13:00 - 14:00	F6750018 1217	Essentials of a lesson plan in Science- Taxonomy in Science		NO

A. Valarmathi

SIGNATURE OF THE STAFF

DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021

NAME OF THE STAFF:M.R.VIJAYALAKSHMI

DEPARTMENT : HINDI

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1	30.6.2021	4 -5pm	G17001487043	Working with learning disabilities	Ms. Hema kalakoti	
2	26.3.2021	7-8pm	F12470979168	Bloom's taxonomy and questioning technique in assessment	Mrs. Swarnalatha Gopal	Yes
3	26.2.2021	4-5pm	F12870821368	Adapting to post covid in school education	Mrs. Sonalkulkarni	Yes
4	25.3.2021	5.30-6.30pm	F12720979156	Introductions to cyber security and safety	Mr. Joji paul	yes
5	25.2.2021	4-5pm	F17530821379	National education policy 2020 simplified	Mr. Debjani Dutta Roy	Yes
6	24.3.2021	4.30-5.30pm	F13340979217	Strategies for happy classroom	Mr. Joji paul	yes
7	24.3.2021	4-5pm	F18580979198	NEP 2020-Empowering the Teachers		No
8	24.2.2021	4-5pm	F12100821404	Stress management Techniques	Mr. Rakesh sehgal	Yes
9	20.12.2020	3-4pm	F20850605714	Hindi Bhasha ke Navachaari shikshanshastra- Anubhavnatmak Adhigam	Dr. Sanju mishra	Yes
10	20.6.2021	4-5pm	G06001133747	Story Telling in classroom	Mr. Sathish kumar	No
11	19.12.2020	6-7pm	F18630605585	NEP2020-school education-curriculum and pedagogy	Mr. Mahesh kadakalakkath	Yes
12	13.4.2021	5-6pm	F23300979179	Peer Relations	Ms. Sudhamalini	No
13	9.3.2021	4-5pm	F18360821284	Pre Primary Teaching	Ms. Neeru Kapai	Yes
14	8.3.2021	4-5pm	F27020821325	Naritatv ka anand	Ms. Swarna	No
15	7.1.2021	7-8pm	F13340683934	Story telling as pedagogy	Mr. Sathish kumar	Yes
16	6.1.2021	5.30-6.30pm	F13340683934	Strategies for happy classroom	Mr. Joji paul	Yes
17	5.12.2020	11-12pm	F20410565877	Students learning enhancement guidelines for those having limited access	Mrs. Karpagam Arasappan	Yes

SIGNATURE OF THE STAFF

M.R. VIJAYALAKSHMI

SBIOA SCHOOL, TRICHY - 07**DETAILS OF CBSE ONLINE SEMINARS ATTENDED DURING THE ACADEMIC YEAR 2020-2021**NAME OF THE STAFF: A.VINOTH KUMARDEPARTMENT: MATHEMATICS

Sr. No	DATE	TIME	REF. ID	TOPIC	RESOURCE PERSON (NAME & DESIGNATION)	CERTIFICATE SUBMITTED YES / NO
1	29.07.2020	4.00-5.00PM	F45500181225	STRESS MANAGEMENT- STRESS AND BURNOUT	Mr.Madhan lal (Delhi East)	YES
2	28.10.2020	4.00-5.00PM	F15600411319	MATHS X-COMMON ERROR COMMITTED IN MATHEMATICS	Mr.Amar (Ajmer)	YES
3	08.12.2020	11-12PM	F14180568355	CBSE ASSESSMENT SCHEME-DECODING BOARD ASSESSMENT	Mrs.Vamshapriya (Bhopal)	YES
4	09.12.2020	12.00-1.00PM	F22860579637	HAPPY TEACHERS CREATE HAPPY SPACES	Dr.Mahesh Kadakalakkath	YES
5	06-01.2021	5-6PM	F53400664641	ASSESSMENT IN MATHEMATICS	Mr.Mahesh (Chennai)	NO
6	07.05.2021	1.45-2.45PM	G40001107186	JOYFUL MATHEMATICS	Mr Arindam Roy(Chandigarh)	Yes
7	11.05.2021	1.30-2.30PM	G41001107004	FOSTERING CRITICAL AND CREATIVE THINKING	Ms.Anju Sharma (Chandigarh)	Yes

SIGNATURE OF THE STAFF