


Date	Name of the Workshop	Resource person	Attendees
9 th May 2020	To conduct online classes using simple tools	Ms Divya Marwah and Mr. Asher Jesudoss	Middle School Teachers
23 rd May 2020	Online/Digital Content of the Course books	Ms Shalvi Khanna of Ratna Sagar Publication	Lower Primary and Upper Primary Teachers
24 th May, 2020	Integration of Art in Social Sciences	Ms. Khyati Dwarkadas	Mrs. Anjali Naik
27 th May 2020	Providence College for Women	French Department	Ms. Deepti Prasad
30 th May 2020	Positive Behaviour Support	Ms Mimansa Singh Thakur	Ms Sharvari Bandivadekar

MONTH OF JUNE 2020

Date	Name of the Workshop	Resource person	Attendees
1 st June 2020	Teaching Strategies in Social Science STD IX	COE Pune	Ashita Pardeshi
	Understanding Bloom's Taxonomy and its application in English	COE Pune	Bharti Kudchadker
	Teaching SSt- Strategies and Methods	Mrs. Kaleshwari, VP, SOS, Yavatmal	Anjali Naik
2 nd June 2020	Joyful Mathematics	Delhi-West	Mrinalini Rao
	Career Guidance and Schools	COE Pune	Bharti Kudchadker
	Innovative Pedagogy in English Std XI-XII- Experiential Learning	COE Pune	Bharti Kudchadker
	Teaching Strategies and Methodologies in Economics	Dr. Shalini Shukla	Jayshri Verma


	Capacity Building workshop on Classroom Management	Rajesh Sharma, Principal, Ambuja Viday Niketan, Chandrapur	Anjali Naik
	Understanding Blooms Taxonomy- SSt	Mrs. Kaleshwari, VP, SOS, Yavatmal	Anjali Naik
3rd June 2020	Education of Hindi Prose, Poetry and Grammar	Prof. Sangeeta Shrivastava	All Upper primary Teachers
	Education of Hindi Prose, Poetry and Grammar.	Prof. Sangeeta Shrivastava	Gauri Sheth
	Education of Hindi Prose, Poetry and Grammar.	Noida	Nandita K
	Teaching Strategies and Methodologies in Business Studies	Ms. Shivani Nagrath	Jayshri Verma
	Teaching Strategies/ Methodologies in B.St	Shivani Nagrath, COE Delhi	Anjali Naik
4th June 2020	SCIENCE (IX-X) - Understanding Blooms Taxonomy and its application in Science	Pune	Nidhi Jain

5th June 2020	Teaching strategies/ Methodology in Mathematics	Noida	Leena Jhington
	Happy Teachers Creating Happy Spaces	Chennai	Smitha Rakesh
	Value Education	Mr. Madan Sawhney	Jayshri Verma
	Common Errors in Mathematics	Pune	Leena Jhington
	Ethics and Integrity- Introduction	Pune	Nandita Kusurkar


	Class Room Management	Amruta Prabhu, Principal, The HDFC School, Pune	All Upper Primary Teachers
	Happy Teachers Creating Happy Spaces, Chennai	Mrs Indira Vijaykumar	All Upper Primary Teachers
	Pedagogy in Mathematics, Chennai	Rajeshwari Muthu	All Upper Primary Teachers
7th June 2020	Next gen science demonstration IISER-1	IISER	Nidhi Jain
	Next gen science demonstration IISER-1	Mr Ashok Rupner	Bindu Unnikrishnan
8th June 2020	Integrating Art in the teaching of Economics	Ms. Anuja Sharma	Jayshri Verma
	Teaching Strategies, Methodolo gies in English (Speaking)	Noida	Smitha Rakesh
	Adolescence Education Programme-Understanding bullying	Pune	Leena Jhingon
	Stress Management- Stress Management Techniques	Pune	Kavita Kulkarni
	Stress Management Techniques	Ms Jayashri S. Bhake Principal of GH Rasoni Vidyaniketan	All Upper Primary Teachers
9th June 2020	Inclusive education- Locomotor Disabilities- Understanding nature and strategies	Delhi East	Kavita Kulkarni
	Blooms Taxonomy and its Application in Political Science	Chandigarh	Smitha Rakesh
	SCIENCE (IX-X) - Innovative Pedagogy in Science- Experiential learning	Pune	Nidhi Jain


Date	Name of the Workshop	Resource person	Attendees
	Innovative pedagogy in Science-Experiential Learning	Ms. Surekha Saini	Bindu Unnikrishnan
	Assessment for Secondary classes Blooms Taxonomy and questioning Techniques	ParamitaNandy, COE Pune	Anjali Naik
10th June, 2020	Understanding Ethics & Integrity	MsKhyatiDwarkadas of Gopi Birla Memorial School, Mumbai	All Upper Primary Teachers
	Teaching Strategies/ Methodologies in English (Speaking)	COE Noida	Bharti Kudchadker
11th June 2020	Common errors committed in Mathematics	Ms. Padmaja Marathe, Principal, Sevasadan Saksham School, Nagpur.	All Upper Primary Teachers
	Integration of Arts in Mathematics/Innovative pedagogy in Mathematics	Ms. Renu Sharma from Noida	All Upper Primary Teachers
	Classroom Management- Content Management in Class-Teaching Styles	Pune	Renuka Wable
12th June 2020	Adolescence in present scenario (social and emotional chracteristics).	Noida	Smitha Rakesh
	Webinar on Understanding and implementation of art integrated learning for science teachers	Goyal Prakashan resource person	Bindu Unnikrishnan
	Assessment in Mathematics, Chandigarh	MrsIshita Mukherjee	All Upper Primary Teachers
13th June 2020	Happy Classrooms	Delhi East	Jyoti Shyam


	Stress Management - Understanding stress	Pune	Nandita Kusurkar
14th June 2020	Next gen science demonstration IISER-2	IISER	Nidhi Jain
	हिंदी भाषा में लेखन तथा साहित्य सृजन	Pune	Gauri Sheth, Nandita Kusurkar

Date	Name of the Workshop	Resource person	Attendees
	The Teaching of English	ELTAI Chapter, Pune	Bharti Kudchadker
	Next gen science demonstration IISER-2	Mr Ashok Rupner	Bindu Unnikrishnan
15th June, 2020	Hindi Bhasha Me Lekhan Tatha Sahitya Srijan	Tyagi, Academic Director, Modern Public School, Pune	All Upper Primary Teachers
	Teaching Strategies/ Methodologies in English (Reading)	COE Noida	Bharti Kudchadker
	Strategies for a happy classroom	Rajeev Ranjan, COE Delhi	Anjali Naik
16th June 2020	Integration of Arts in Mathematics and Innovative Pedagogy in Mathematics - Experiential learning	COE Noida	Mrinalini Rao
	Teaching Strategies in English Writing STD IX		Ashita Pardeshi
	Ethics and integrity	Ms. Anuja Sharma	Jayshri Verma
17th June, 2020	CLASSROOM MANAGEMENT 23.2- Content Management in Class	COE Pune	Bharti Kudchadker


	English XI-XII 15.1 Teaching Strategies/ Methodologies in English (Listening)	COE Pune	Bharti Kudchadker
	Teaching Strategies/ Methodologies in English (Reading).	COE Noida	Bharti Kudchadker
	Virtual Classrooms: The New Normal	Socrates Foundation for Enhanced Learning	Bharti Kudchadker
17th June, 2020	Integration of arts in Physics	Dr Rashmi Tyagi	Bindu Unnikrishnan
	Virtual Classroom the new normal by Socrates Foundation	Mrs. Charu Mathur	Attended by ALL staff
	Classroom Management - Physical Environment and Instructional Management	Ms. Shaila Chandrashekhar, Vice Principal, B.K Birla Public School, Kalyan	All Upper Primary Teachers

Date	Name of the Workshop	Resource person	Attendees
	Virtual Classrooms-The New Normal	Pune -Socrates Foundations for enhanced learning By Charu Mathur	Gauri Sheth Renuka Wable
	Virtual Classrooms -New Norma	Socrates Foundations for enhanced learning By Charu Mathur	Ashita Pardeshi


	Classroom Management -Physical Environment and Instructional Management.	Pune	Nandita Kusurkar
18th June 2020	BIOLOGY - Teaching Strategies/Methodologies in Biology	Pune	Nidhi Jain
	Exploring Multiple Intelligences and Multi disciplinary links through Kolb's Cycle	Khyati Dwarkadas , HOD (SS Dept) , Gopi Birla Memorial School, Pune.	All Upper Primary Teachers
	Innovative Methods for Students to Teach Ethics and Integrity	COE Noida	Bharti Kudchadker
	Teaching strategies and methodologies in Biology XI and XII	Ms. Rashmi Tyagi	Shubhangi Bapat
	The Values to Reckon : The need of Value Education	D K Ghosal, Director , Lokseva Prathisthan , Pune	All Upper Primary Teachers
20th June 2020	Dramatics in teaching	Noida	Smitha R
	Dramatics in Teaching, Noida	Dr. Ved Mishra	All Upper primary Teachers
21 st June 2020	Happy Teachers Creating Happy Spaces	Delhi East	Renuka W
	Issues in English Language Teaching	ELTAI Chapter, Pune	Bharti Kudchadker
	Next gen science demonstration IISER-3	Mr Ashok Rupner	BinduUnnikrishnan

Date	Name of the Workshop	Resource person	Attendees
------	----------------------	-----------------	-----------


22nd June 2020	Synthesis of life skill education with present day school education	Dr. Dinesh C Sharma	Shubhangi Bapat
	Common Errors committed in Mathematics	Pune	Mrinalini R
24th June 2020	Gender Sensitivity	Delhi	Gauri Sheth
	Stress Management 20.7 Mindful Mantras for Fighting Stress	COE Pune	Bharti Kudchadker
	Strategies for a Happy Classroom 25.3	COE Pune	Bharti Kudchadker
	Understanding Bloom's taxonomy and its application in Physics	Mrs Rupali Dey	Bindu Unnikrishnan
25th June 2020	Integration of arts in Social Science		Ashita Pardeshi
26th June 2020	Essentials of Lesson Plan in Mathematics	Mr. Sanjay Rajan from Delhi Public School Dehradun	All Upper Primary Teachers
	Dramatics in teaching	Panchkula	Mrinalini Rao
	Essentials of Lesson Plan in Mathematics	Mr. Sanjay Rajan from Delhi Public School Dehradun	All Upper Primary Teachers
	Effective English Teaching through Technology IIT Roorkee	IIT Roorkee	Bharti Kudchadker
	Business Studies- Essentials of a lesson planning	Gurpreet Singh, COE Dehradun	Anjali Naik
	Innovative Pedagogy in Social Science		Ashita Pardeshi
27th June 2020	English XI-XII 15.7 Literature in Classroom	COE Pune	Bharti Kudchadker


29 th June 2020	Assessment in SSt. (IX and X)	Khyati Dwarkadas, COE Pune	Anjali Naik
	Assessment in Social Science		Ashita Pardeshi

MONTH OF JULY 2020

Date	Name of the Workshop	Resource person	Attendees
1st July 2020	Maths through the lens of misconceptions	Sangeetha Sharanthan	All Maths teachers
2 nd July 2020	Common errors committed in Accountancy	Gaurav Palia CBSE	Jyotsna Lele
3rd July 2020	Blended learning	Ratnasagar Publishers	Shirish Sant , Bharati Kudchadker and Shaheen Chaiwala
	Discussion on Teachers Role in Changed Scenario	Mr.Naveen Sadhu From the Climb Webinars	Jayshri B Verma
	Evolving Paradigm: The road ahead	Ratnasagar	Shubhangi Bapat, Jyotsna Lele
4 th July 2020	Vivekananda's Man making Education	Mr Padmanabhan	
	Political Economy of COVID-19, the Question of Inequality	Dr. L N Venkataraman, TERI School of Advanced Studies, New Delhi	Jayshri B Verma
	Innovative Pedagogy in Accountancy	Dr Jagadish Sharma CBSE	Jyotsna Lele
5 th July 2020	Stepping up the Learning Curve. Teaching Post Covid-19	Dr. Usha Ram TOI - PC Paathshala	Ms. Snigdha Sarkar, Ms. Geetanjali Pardeshi and Barkha Karnawat


	Light: It's Properties And Beyond	IISER, Pune	Shirish Sant, Shubhangi Bapat and Santosh Wadhwa, Bindu Unnikrishnan
6 th July 2020	National Webinar on Mental Wellness Techniques	Mrs. Leena Vig (1Mark Solution)	Jayshri B Verma
	Political Economy of COVID-19: Issues and Perspectives	Dr. L N Venkataraman, TERI School of Advanced Studies, New Delhi	Jayshri B Verma
8 th July, 2020	Science Fiction- A conversation (Prof. Jayant and Dr. Mangala Narlikar)	IUCAA	Santosh Wadhwa
11 th July, 2020	अंतराष्ट्रीय संगोष्ठी(Online Hindi Webinar) On Activity Based Learning	Mrs. Sangeeta Shrivastav, New Delhi	All Hindi teachers
12 th July, 2020	Light - Images and Shadows	IISER, Pune	Shirish Sant, Santosh Wadhwa and Shubhangi Bapat
	Teaching Language and Literature: Need for Meaningful Integration	ELTAI	Bharati Kudchadker

Date	Name of the Workshop	Resource person	Attendees
14 th July, 2020	Har mahina har mahila	Puberty and Menstruation group	Shubhangi Bapat, Santosh Wadhwa, Shaheen Chaiwala, Bharati Kudchadker, Jayshri B Verma, Bindu Unnikrishnan, Alpana Saxena
15 th July 2020	Geo Gebra 5.04 Training - IIT Bombay Spoken Tutorial	IIT Bombay	Shirish Sant
17 th July 2020	Virtual Orientation Programme On Alternative Academic Calendar Hosted by Training Unit, CBSE	Shri. Manoj Ahuja, Chairman CBSE Dr. Hrishikesh Senapathy, Director NCERT	All staff


19th July 2020	21st Century Competencies	Mr. Surya Narain Bahadur	Monika Mishra
	Perimeter, Area and Surface Area	IISER, Pune	Santosh Wadhwa
20th July, 2020	Webinar on “Roving the Red Planet	NASA Administrator - Jim Bridenstine, Associate Administrator - Dr. Thomas Zurbuchen, NASA JPL Director - Dr. Mike Watkins, and JPL Project Manager - MiMi Aung	Science dept
22nd July, 2020	'Professional Development Buffet for Professionals' (PDBP) organised by the Department of Special Education, SNDT Women's University (DSE, SNDT WU.	Prof. Sujata Bhan and Alok Guha	All primary staff
23rd July, 2020	Respiratory Therapy for COVID-19	Diksha	Science dept
24th July, 2020	Learning Outcomes and Pedagogies	Diksha	All staff
	GEOGEBRA training 5.04	IIT Mumbai	Shirish Sant
25th July, 2020	Webinar on keeping Children safe online	Rotary Club of Poona West	Alpana Saxena
	Strain or Gain an Analysis of the Board exam results	ICEE	Secondary staff
	Enriching Education, A Roadmap to Life Skills and Mental Wellness	Gurudev Sri. Sri. Ravishankar	Monika Mishra, Santosh Wadhwa , Umashankar Devadhe and Shubhangi Bapat,
	Cyber Safe Schools	Adv. Vaishali Bhagat	Mrunmayee Harshe, Ms.B.Mrinalini, Sae Kale, Rutuja Khatavkar
	Teaching Mathematics at Secondary Stage through Maths Lab Activities by Dr.Hukum Singh	Ratnasagar	Rajashree Singh

Date	Name of the Workshop	Resource person	Attendees
------	----------------------	-----------------	-----------


26th July, 2020	Computational Thinking in Mathematics	ACM, India	Rajashree Singh, Santosh Wadhwa
	Infection Prevention and control COVID19	Diksha	Ms.B.Mrinalini
	Experiential learning	Diksha	
	Come fall in love with mathematics	IISER, Pune in collaboration with IIT Gandhinagar	Santosh Wadhwa
	Demonstration of Maths, Science and ART/Craft activities	IISER PUNE	Shubhangi Bapat, Bindu Unnikrishnan
27th July, 2020	Education after Pandemic	Prof. Amol Padwal	Umashankar Devadhe
27th July, 2020	Mental Health and Well Being	Dr. Ahmed – 1st day	Mrunmayee Harshe
28th July, 2020	Mental Health and Well Being	Nivedita -2nd day	Mrunmayee Harshe
29th July, 2020	The teaching of English	ELTAI Pune	Umashankar Devadhe
27th July, 2020	Education after Pandemic	Prof. Amol Padwal	Umashankar Devadhe
28th July 2020	Atmanirbhar Bharat , "Vocal for Local"	Gurudev Sri Sri Ravi shankar	Jayshri B Verma
29th July 2020	TISSX	Tata institute of social science	Santosh ranpise
30th July 2020	How Women are Fueling the eCommerce Boom Globally	Shoptimize- Ms.Farah Khan Ali, Sayalee Marathe	Jayshri B Verma

MONTH OF AUGUST 2020

Date	Name of the Workshop	Resource person	Attendees
------	----------------------	-----------------	-----------


02 Aug 2020	Voyaging Towards Excellence- ELLE (English Language and Literature Explorers)	Dr Suhasini Jadhav ELTAI	Mrs. Bharati Kudchadker
04 th Aug 2020	Session for Economics Teachers	Dr.Saurabh Malhotra	Mrs. Jayshri B Verma
08 th August 2020	Knowing and Implementing NEP 2020	Viva Education with Ashok Ganguly	All VPMS Teachers, Ms. Mrinalini
09 th Aug 2020	Exploring Heat energy	IISER	Mrs. Bindu Unnikrishnan

Date	Name of the Workshop	Resource person	Attendees
13 th Aug 2020	Exploring Math Tools Online	IISER	Mrs. Shubhangi Bapat
14 th Aug 2020	Scottish Agro Tourism	Caroline A Millar	All VPMS Teachers
16 th Aug 2020	Life Around Us	IISER	Mrs. Santosh Wadhwa
16 th Aug 2020	STEM - A4 wonders	STEM CBSE	Mrs. Rajashree Singh
16 th Aug 2020	3030 STEM (Program by CBSE, IIT Gandhinagar) session-1(Adventures of A4 sheet)	Dr. Manish Jain IIT Gandhinagar	Bindu Unnikrishnan
20 th Aug 2020	Building Trust between Schools and Parents	ICEE Agrata	Mrs. Jyothi Menon
23 rd Aug 2020	3030 STEM (Program by CBSE, IIT Gandhinagar) session-2(Finding your lung capacity)	Dr. Manish Jain IIT Gandhinagar	Mrs. Bindu U, Shubhangi Bapat
23 rd Aug 2020	Teacher Professional Development through Pedagogical Resources	Dr Hemanta Dahal (Nepal)	Mrs. Bharati Kudchadker


25 th Aug 2020	How to handle stress for school teachers	ICEE Agrata	Mrs. Jyothi Menon
27 th Aug 2020	Common mistakes in chemistry	CBSE	Mr. Santosh Ranpise
29 th Aug 2020	Webinar on Repetition and Recursion(A concept in Computer programming)	ACM India Education by CS Pathshala , by Dan Gracia	Mrs. Alpana Saxena
30 th Aug 2020	3030 STEM (Program by CBSE, IIT Gandhinagar) session-3(The Wonder of Calendar)	Dr. Manish Jain IIT Gandhinagar	Bindu Unnikrishnan

MONTH OF SEPTEMBER 2020

Wednesday, 2 nd , 10 th & 15 th September 2020	Earthian Paryavaran Mitra Programme	CEE	Middle School Teachers
Thurs 3 rd Sept to Sat 5 th September 2020	Teachers' Day Series of Webinars	ELTAI	Mrs. Bharati Kudchadker
Friday, 4 th September 2020	Introducing an educational tool for classroom teaching	Cambridge University	Mr. Umashankar Devadhe
Sunday, 6 th September 2020	Tie up of electricity and magnetism	IISER Pune	Middle School & Sr. Secondary Teachers
Sunday, 6 th September 2020	The Science of Stars, Earth and Moon	30-30 STEM CBSE training Unit IIT Gandhi Nagar	Primary & Secondary Teachers
Sunday, 6 th September 2020	The Correct Usage of Adverbs and Adjectives	Dr. Vaishali Jundre, Dy. Director ELTIS-SIFIL	Mrs. Bharati Kudchadker
Monday, 7 th September 2020	Knowledge Management Virtual Meet on Consumer Protection- The People's Right	Mr. Bharat Jaiswal	Mrs. Jayshri Verma


Monday, 7 th September 2020	Language Learning and Critical thinking	Dr. Susheelkumar Sharma, Professor of English, University of Allahabad, Prayagraj	Mrs. Bharati Kudchadker
Tuesday, 8 th September 2020	Webinar on Computational Thinking	CS Pathshala	Mrs. Alpana Saxena
Tuesday, 8 th to Saturday, 12 th September 2020	International Lecture Series on Language and Literature 2020	Department of Basic Science and Humanities, IEM	Mrs. Bharati Kudchadker
Friday, 11 th September 2020	Empowering educators	ICSI	Mrs. Jyotsna Lele

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Saturday, 12 th September 2020	Technology in Teaching and Learning	Dr S.S. Mantha, Former Chairman AICTE	Mrs. Bharati Kudchadker
Saturday, 12 th September 2020	Teaching the next generation	IISER, Pune	Mrs. Santosh Wadhwa
Sunday, 13 th September 2020	Finding the unknown "x"	IISER Pune	Middle School Teachers, Mrs. Santosh Wadhwa & Mrs. Shirish Sant
Sunday, 13 th September 2020	Computation Thinking	30 30 STEM CBSE training Unit IIT Gandhi Nagar	Middle School, Secondary & Sr. Secondary Teachers
Sunday, 13 th September 2020	International Webinar on Global scenario of Hindi Language		Mrs. Nandita Kusurkar & Mrs. Gauri Sheth


Sunday, 13 th September 2020	Enriching ELT in Liberal Arts Education	Dr Vijay Singh Thakur, Professor, Doha	Mrs. Bharati Kudchadker
Sunday, 13 th September 2020	Science and Maths activities	IISER	Mrs. Bindu Unnikrishnan, & Mrs. Shubhangi Bapat
Sunday, 13 th September 2020	Teaching Poetry	Dr. Umesh P. Convenor	Mr. Umashankar Devadhe
Monday, 14 th September 2020	Developing Spoken English	Dr Z.N. Patil, Retd. HOD Training & Devt EFLU, Hyderabad	Mrs. Bharati Kudchadker
Monday, 14 th September 2020	ऑनलाइन शिक्षा- समाधान और संभावनाएँ	श्रीमती चारु माथुर	Mrs. Nandita Kusurkar & Mrs. Gauri Sheth
Monday, 14 th September 2020	Online session on enhanced learning	Socrates Foundation	Mrs. Gauri Sheth
Tuesday, 15 th September 2020	Webinar on Investors Protection, Education & Awareness - The Way Forward	Mr. D.S. Rajora	Mrs. Jayshri Verma

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Tuesday, 15 th September 2020	Online webinar on SDG's agenda 2030	Eco Training Center Sweden	Mrs. Nidhi Jain
Friday, 18 th September 2020	Competency based Education (CBE) Module 1	Diksha	Mrs. Kavita Jilkar & Upper Primary Teachers
Saturday, 19 th September 2020	Moving towards a Green and Sustainable Nation”	Mr. Neeraj Arora	Mrs. Jayshri Verma & Mrs. Bindu Unnikrishnan


Sunday, 20 th September 2020	Exploring the Physics In Biology	IISER, Pune	Upper Primary & Secondary Teachers
Sunday, 20 th September 2020	Machine pe charcha	STEM CBSE	Mrs. Shubhangi Bapat, Mrs. Jyothi Menon & Mrs. Bindu Unnikrishnan
Sunday, 20 th September 2020	What is a machine	30 30 STEM CBSE training Unit IIT Gandhi Nagar	Upper Primary Teachers & Mrs. Shirish Sant
Sunday, 20 th September 2020	Using Poetry in the Language Classroom	Dr. Sivakumar Sivasubramaniam, Professor, Republic of South Africa	Mrs. Bharati Kudchadker
Sunday, 20 th September 2020	Psychology For Effective Teaching	IISER , Pune in collaboration with Royal Society Of Chemistry (RSC)	Mrs. Santosh Wadhwa
Monday, 21 st September 2020	Exploring the Physics In Biology	IISER, Pune	Mrs. Santosh Wadhwa
Monday, 21 st September 2020	Teaching Sounds through Poetry	Mr. Kiran Patil & Ms. Pronema Bagchi	Mr. Umashankar Devadhe
Tuesday, 22 nd September 2020	Curriculum and Inclusive classroom.	Diksha	Upper Primary Teachers
Thursday, 24 th September 2020	The Smartest 21st Century Move - from Literacy to Electracy	Dr Chumki Biswas	Mrs. Bharati Kudchadker

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Saturday, 26 th September 2020	Online Education in Trying Times - Ideas & Strategies	Krea Professional Development Programe- Akhila Ramnarayan	Mrs. Bharati Kudchadker


Sunday, 27 th September 2020	Math in Vegetables	30 30 STEM CBSE training Unit IIT Gandhi Nagar	Upper Primary Teachers, Mrs. Shubhangi Bapat, Mrs. Jyothi Menon & Mrs. Bindu Unnikrishnan
Sunday, 27 th September 2020	Small Scale Classroom Investigations	Theron Muller, Associate Prof, Univ of Toyama, Japan and Colin Skeates, Coordinator for Univ Intensive English prog, Japan	Mrs. Bharati Kudchadker
Monday, 28 th September 2020	Writing Skills – How to write an essay	Ms. Richa Sharma	Mr. Umashankar Devadhe
Wednesday, 30 th September 2020	How To Handle Stress and Anxiety	Mr Jaydeb Kar (CBSE, NCERT, Manodarpan), Usha Sharma (Principal SRN Intl School, Jaipur), Shubhankar Choudhury (Wantrepreneur)	Mrs. Bharati Kudchadker

MONTH OF OCTOBER 2020

Date of the Webinar	Name of the Webinar	Resource person	Attendees
Sunday, 4 th October 2020	Language of Science and Math	IIT Gandhinagar, CBSE	Mrs. Shirish Sant
Sunday, 4 th October 2020	Science of sound	IISER Pune	Mrs. Shubhangi Bapat
Saturday, 10 th October 2020	NEP 2020	Dr. L Savitha, Archana Gaba, S Praveen Kumar	Senior Secondary Teachers


Date of the Webinar	Name of the Webinar	Resource person	Attendees
Sunday, 11 th October 2020	Adapting Materials for Online Teaching	Dr Naeema B Hann, Leeds Beckett Univ, UK	Mrs. Bharati Kudchadker
Sunday, 11 th October 2020	Dynamic Culture & Communication	ELTAI Chennai	Mr. Umashankar Devadhe
Sunday, 11 th October 2020	Dynamics of Teaching English Online	David Perrodin- Mahidol Univ, Bangkok, Thailand and Dr Roshan Lal Sharma-UP	Mrs. Bharati Kudchadker
Sunday, 11 th October 2020	3030 STEM Science of Vision	IIT and CBSE	Mrs. Nidhi Jain, Mrs. Santosh Wadhwa & Mrs. Bindu Unnikrishnan
Sunday, 11 th October 2020	Little Toys- Big Science	IISER	Mrs. Nidhi Jain, Mrs. Santosh Wadhwa & Mrs. Bindu Unnikrishnan
Sunday, 11 th October 2020	The Science of Vision	IIT Gandhinagar, CBSE	Mrs. Shirish Sant
Sunday, 11 th October 2020	Fun with Science and Math	IISER Pune	Mrs. Shubhangi Bapat
13 th October to 17 th October 2020	AI Virtual Symposium	Intel in Collaboration with CBSE	Mrs. Alpana Saxena
Thursday, 15 th October 2020	How to avoid silly mistakes in Mathematics	VPMS Pune	Upper Primary Teachers
16 th October to 30 th October 2020	EU Code Week Deep Dive MOOC 2020	European School net Academy	Mrs. Nidhi Jain


Saturday, 17th October 2020	Magnetism And Electricity	IISER Pune	Mrs. Santosh Wadhwa & Mrs. Bindu Unnikrishnan
Saturday, 17th October 2020	Social, Emotional, & Ethical Curriculum: Its impact on School Children, by Rakhee Sharma	ICEE	Mrs. Jyothi Menon & Mrs. Rajashree Singh

Date of the Webinar	Name of the Webinar	Resource person	Attendees
Saturday, 17th October 2020	Understanding Education system of other countries (USA, Denmark)	Rishikulshala	Mrs. Jyothi Menon
Sunday, 18th October 2020	CBSE (NISHTHA): Competency Based Education	CBSE	Mrs. Priya Nair
Sunday, 18th October 2020	3030 STEM Math of Music, Science of Sound	IIT & CBSE	Mrs. Nidhi Jain, Mrs. Jyothi Menon & Mrs. Shubhangi Bapat
Sunday, 18th October 2020	Quelques jeux en ligne pour animer les cours par visioconference	Indo-French Hub	Mrs. Deepti Prasad
Sunday, 18th October 2020	Math of Music, Science of Sound	IIT Gandhinagar, CBSE	Mrs. Shirish Sant
Sunday, 18th October 2020	Speaking Your Way Through	Prof Thiruvankataswami, Dr Vaibhav Sabnis, Dr Sankarakumar	Mrs. Bharati Kudchadker
Sunday, 18th October 2020	The Teaching of Tenses	Prof Sridhar Gokhale	Mrs. Bharati Kudchadker


Sunday, 18 th October 2020	Fun With Numbers and figures	IISER	Mrs. Santosh Wadhwa & Mrs. Bindu Unnikrishnan
Tuesday, 20 th & 27 th October 2020	CBSE (NISHTHA): Health and Well- Being in Schools	CBSE	Mrs. Priya Nair & Mrs. Prachi Kulkarni
Thursday, 22 nd October 2020	CBSE - NISHTHA: Curriculum and Inclusive Classrooms	CBSE	Mrs. Priya Nair
Friday, 23 rd October 2020	Sanshodhit Bloom Vargikaran Per Adharit Vishisht Udyesh Lekhen Course B (CBSE Webinar)	Mrs. Sonia Verma	Mrs. Babita Mehta

Date of the Webinar	Name of the Webinar	Resource person	Attendees
Saturday, 24 th & Monday, 26 th October 2020	CBSE - NISHTHA: Developing Personal- Social Qualities for creating a Safe and Healthy Environment	CBSE	Mrs. Prachi Kulkarni & Mrs. Priya Nair
Saturday, 24 th October 2020	CBSE (NISHTHA): Curriculum and Inclusive Classrooms	CBSE	Mrs. Prachi Kulkarni & Mrs. Priya Nair
Saturday, 24 th October 2020	The Role of a Teacher as a Leader Insights from the classroom	ELTAI Pune. Retd. Prof. Z. N. Patil	Mr. Umashankar Devadhe
Saturday, 24 th October 2020	Play of Light	IISER	Mrs. Shubhangi Bapat
Sunday, 25 th October 2020	Card Magic	IIT Gandhinagar, CBSE	Mrs. Shubhangi Bapat, Mrs. Jyothi Menon & Mrs. Shirish Sant


Sunday, 25 th October 2020	Why Classify Life Forms	IISER	Mrs. Shubhangi Bapat
Sunday, 25 th October 2020	Textual Appreciation: From Stylistics to Critical Stylistics	Dr. Anindya Choudhary, Associate Prof of English Assam University	Mrs. Bharati Kudchadker
Tuesday, 27 th October 2020	CAMBRIDGE UNIVERSITY PRESS: ACADEMIC ENGLISH CONFERENCE (WEBINAR) 1.Nurturing motivated learners through suited content and strong communities. 2. Academic Writing: The value of short answer responses. 3. An ambidextrous model of assessment in the second language writing classroom	CAMBRIDGE UNIVERSITY PRESS	Mrs. Priya Nair & Mrs. Ashita Pardeshi

Date of the Webinar	Name of the Webinar	Resource person	Attendees
Tuesday, 27 th October 2020	Nurturing motivated learners through suited content and strong communities	Nahla A Malki, Cambridge University 3 Day Academic English Conference	Mrs. Bharati Kudchadker
Tuesday, 27 th October 2020	An ambidextrous model of assessment in the second language writing classroom	Isabela Villas Boas, C a m b r i d g e University	Mrs. Bharati Kudchadker


Wednesday, 28 th October 2020	CAMBRIDGE UNIVERSITY PRESS: ACADEMIC ENGLISH CONFERENCE (WEBINAR) 4. Challenges in extensive reading: Working with what students bring to the class. 5. Classroom genres and university genres- getting the balance right	C A M B R I D G E U N I V E R S I T Y P R E S S	Mrs. Priya Nair
Wednesday, 28 th October 2020	Challenges in extensive reading: working with what students bring to the class	Gregory Hadley, C a m b r i d g e University	Mrs. Bharati Kudchadker
Wednesday, 28 th October 2020	Helping EAP students develop as collaborative reflective practitioners	Peter Brereton, C a m b r i d g e University	Mrs. Bharati Kudchadker
Wednesday, 28 th October 2020	Ask Me Anything	Edward de Chazal	Mrs. Bharati Kudchadker
Wednesday, 28 th October 2020	Classroom genres and university genres - getting the balance right	Hilary Nesi, C a m b r i d g e University	Mrs. Bharati Kudchadker
Wednesday, 28 th October 2020	Impact of Peace on Family, Society and Development	ICEE	Mrs. Bharati Kudchadker & Mrs. Jyothi Menon
Thursday, 29 th October 2020	Cambridge University Press: Academic English Conference (Webinar) 7. Methodologies and materials in English for Academic Purposes. 8. Developing students' listening & speaking through EAP materials. 9. Criticality? Critical Thinking? As you like it?	C A M B R I D G E U N I V E R S I T Y P R E S S	Mrs. Priya Nair


Date of the Webinar	Name of the Webinar	Resource person	Attendees
Thursday, 29 th October 2020	Developing students' listening and seeking through EAP materials (English for academic purpose)	Edward de Chazal	Mrs. Bharati Kudchadker & Mrs. Ashita Pardeshi
Thursday, 29 th October 2020	Strategies for teaching grammar online	Gaby Lawson, Cambridge University	Mrs. Bharati Kudchadker
Thursday, 29 th October 2020	Methodologies and materials in English for Academic Purposes	Helen Basturkmen, Cambridge University	Mrs. Bharati Kudchadker
Thursday, 29 th October 2020	Criticality? Critical Thinking? As you like it?	Kashmir Kaur, Cambridge University	Mrs. Bharati Kudchadker
Thursday, 29 th October 2020	English in Times of Social Media	Prof. Albert Rayan	Mr. Umashankar Devadhe
Saturday, 31 st October 2020	Magnets properties and applications		Mrs. Shubhangi Bapat
Saturday, 31 st October 2020	Maths or Magic	Thangavel Raj	Mrs. Jyothi Menon
Saturday, 31 st October 2020	Four Simple Principles to Improve Academic Writing Practice	Dr Roger Nunn, HOD and Prof of English, American University of Sharjah, UAE.	Mrs. Bharati Kudchadker

MONTH OF NOVEMBER 2020

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Sunday 1 st November 2020	3030 STEM "Mysteries of Cycle"	IITG and CBSE	Ms. Mrinalini Rao & Mrs. Leena James


Sunday 1 st November 2020	Questioning Skills for the Classroom	ELTAI and M Nagaraju	Mrs. Bharati Kudchadker
Sunday 1 st November 2020	Mysteries of Cycle and Wheel, CBSE STEM 3030 workshop	Dr. Manish Jain, IIT Gandhinagar	Mrs. Bindu Unnikrishnan
Monday, 2 nd November 2020	Social, Emotional and Ethical Learning	Emory University USA	Mrs. Jyothi Menon
Tuesday, 3 rd November 2020	CBSE-NISHTHA- Integrating Gender in the Teaching Learning Process	VPMS Pune	Mrs. Priya Khandagale

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Tuesday, 3 rd November 2020	Tenses & Tension	Prof Gokhale Pune University	Mr. Umashankar Devadhe
Wednesday, 4 th November 2020	CBSE-NISHTHA- Integration of ICT in Teaching, Learning and Assessment	VPMS Pune	Mrs. Priya Khandagale
Thursday, 5 th November 2020	CBSE-NISHTHA- Art Integrated Learning	VPMS Pune	Mrs. Priya Khandagale
Saturday, 7 th November 2020	Hand on Experiments to teach Force and Pressure, IISER PUNE Resource Center	Ashok Rupner and team	Mrs. Bindu Unnikrishnan
Sunday, 8 th November 2020	Folktales in Language Classrooms: An Expressivist Process Approach	Prof Sivakumar Sivasubramaniam	Mrs. Bharati Kudchadker & Mr. Umashankar Devadhe


Sunday, 8 th November 2020	Virtual Blended Learning- Making it Real	Pete Sharma	Mrs. Bharati Kudchadker
Sunday, 8 th November 2020	3030 STEM	IIT and CBSE	Mrs. Leena James
Sunday, 8 th November 2020	Women Leadership in Science and Technological development	IEEE	Mrs. Nidhi Jain
Sunday, 8 th November 2020	Visualizing symmetry through mathematics!	IISER Pune	Ms. Mrinalini Rao
Sunday, 10 th November 2020	DIY Diwali Paper lantern	IISER Pune	Mrs. Shubhangi Bapat
Sunday, 10 th November 2020	Mathematics in Geometry of Diwali lamps, CBSE STEM 3030 workshop	Dr Manish Jain IIT Gandhinagar	Mrs. Bindu Unnikrishnan
Monday, 11 th November 2020	The Art & Craft of the short story	ELTAI Pune	Mr. Umashankar Devadhe
Tuesday, 12 th November 2020	Diwali Paper Lantern	IISER Pune	Mrs. Shubhangi Bapat
Wednesday, 13 th November 2020	Corona lantern	IISER Pune	Mrs. Shubhangi Bapat

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Friday, 15 th November 2020	Communicative Competence in English	ELTAI	Mrs. Bharati Kudchadker
Friday, 15 th November to Tuesday, 24 th November 2020	Critical Thinking in the Classroom	RELO and AINET	Mr. Umashankar Devadhe


Tuesday, 19 th November 2020	International webinar on practicing Agile in a rapidly evolving VUCA and Digital environment	Raj Kumar Goel Institute of Technology, Gaziabad	Mrs. Nidhi Jain
Tuesday, 19 th November 2020	Digital Citizenship with Service Learning - Campaigns and Tools	Microsoft	Mrs. Nidhi Jain
Wednesday, 20 th November 2020	Fun with Acids, Base and salt	IISER Pune	Mrs. Shubhangi Bapat & Mrs. Bindu Unnikrishnan
Wednesday, 20 th November 2020	International Education Week	USIEF, Dr Monica Sethia	Mrs. Bharati Kudchadker
Thursday, 21 st November 2020	Teaching English through television	Cambridge University Press	Mr. Umashankar Devadhe
Friday, 22 nd November 2020	Louise Gluck-2020 Nobel Laureate	Pranita Hemanth	Mrs. Bharati Kudchadker
Friday, 22 nd November 2020	It's all about energy! IISER Pune Resource Center	Dr Atikur Rehman	Ms. Mrinalini Rao & Mrs. Bindu Unnikrishnan
Saturday, 23 rd November 2020	Alternatives & focused listening: some strategies	ELTAI Delhi	Mr. Umashankar Devadhe
Sunday, 24 th November 2020	Idées d'activités pour dynamiser la classe en utilisant le téléphone portable	Indo-French Hub	Ms. Deepti Prasad
Monday, 25 th November 2020	CBSE (NISHTHA): Experiential Learning Course	VPMS Pune	Mrs. Priya Nair
Tuesday, 26 th & Thursday, 28 th November 2020	CBSE-NISHTHA- Pedagogy of Mathematics	VPMS Pune	Mrs. Priya Nair & Mrs. Priya Khandagale


Date of the Workshop	Name of the Workshop	Resource person	Attendees
Wednesday, 27 th November 2020	CBSE-NISHTHA- School Based Assessment	VPMS Pune	Mrs. Priya Nair & Mrs. Priya Khandagale
Wednesday, 27 th & Thursday, 28 th November 2020	CBSE-NISHTHA- Pedagogy of Environmental Studies	VPMS Pune	Mrs. Priya Nair & Mrs. Priya Khandagale
Wednesday, 27 th November 2020	Premier Congrès en ligne de l'IATF	Indian Association of Teachers of French	Ms. Deepti Prasad
Thursday, 28 th November 2020	La place de l'oral dans l'enseignement - apprentissage de la grammaire du français	IAFT	Ms. Deepti Prasad
Friday, 29 th November 2020	The Impact of Process- based Learning on Students' Cognitive Engagement	Dr. Moosa Ahmed Ali Sulaiman	Mrs. Bharati Kudchadker
Friday, 29 th November 2020	Newton's Laws in action, IISER Pune resource Center	Dr Bhas Bapat	Ms. Mrinalini Rao & Mrs. Bindu Unnikrishnan
Saturday, 30 th November 2020	Learning style	CBSE Ajmer	Mr. Umashankar Devadhe

MONTH OF DECEMBER 2020

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Saturday, 5 th December 2020	Know Your Body	IISER, Pune	Mrs. Shubhangi Bapat, Mrs. Santosh Wadhwa & Ms. Mrinalini Rao
Saturday, 5 th December 2020	Making things Learning Science	Arvind Gupta	Mrs. Shubhangi Bapat


Saturday, 5 th December2020	Case Study Techniques	TD charitable trust	Mrs. Jyothi Menon
Sunday, 6 th December2020	The Science of Fire and Ice	IISER, Pune	Mrs. Shubhangi Bapat, Mrs. Santosh Wadhwa, Mrs. Nidhi Jain & Ms. Mrinalini Rao

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Sunday, 6 th December2020	Exploring fun activities in Science	IISER, Pune	Mrs. Shubhangi Bapat
Sunday, 6 th December2020	Le français et l'anglais : vrais ou faux amis?	Indo-French Hub	Ms. Deepti Prasad
Sunday, 6 th December2020	Case study questions	TD Educational Charitable Trust	Mrs. Shubhangi Bapat
Sunday, 6 th December2020	Teaching Poetry Effectively	Prof Parthasarathi Mishra, Faculty Azim Premji University, Bengaluru	Mrs. Bharati Kudchadker
Monday, 7 th December2020	Drama and Literature	Pune Theatre Group	Mr. Umashankar Devadhe
Tuesday, 8 th December2020	Research Methodology	Dr. Prasannakumar Deshmukh, AT College & Research Centre, Bhor	Mrs. Bharati Kudchadker
Wednesday, 9 th December2020	Coding in School curriculum	ICEE	Mrs. Jyothi Menon
Saturday, 12 th December2020	Fun with Perimeter, Area and Volume	IISER, Pune	Mrs. Santosh Wadhwa & Ms. Mrinalini Rao
Sunday, 13 th December2020	Innovating- Design Thinking in ELT	George M. Chinnery, Dr. Asha Sundaram, Dr Sanjay Arora	Mrs. Bharati Kudchadker


Sunday, 13 th December2020	Dealing with difficult classroom situation	Cambridge Press	Mr. Umashankar Devadhe
Tuesday, 15 th December2020	Consumer Protection Act	Ms. Archana Galgali, The Department of Commerce and Management,	Mrs. Jayshri Verma
Tuesday, 15 th December2020	Future of manufacturing in India-becoming a competitive global hub	Mr.D.V.Sadananda Gowda, Shri Deepak Sood, ASSOCHAM	Mrs. Jayshri Verma
Wednesday, 16 th December2020	Land reforms -The foundation to making India ready	Ms. Preeti Malhotra, ASSOCHAM	Mrs. Jayshri Verma

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Thursday, 17 th December2020	School Based Assessment	DIKSHA	Mrs. Nidhi Jain
Thursday, 17 th December2020	NEP 2020 Way forward	TCS Ion	Mrs. Jyothi Menon
Thursday, 17 th December2020	Reviving the stressed sectors to support the post-covid recovery for India	MS. Rupinder Brar, ASSOCHAM	Mrs. Jayshri Verma
Thursday, 17 th & Friday 18 th 2020	Learn, Unlearn and Relearn the Collaborative, Creative and Critical Thinking in the Classroom	S. Mohanraj, Pankaj Agrawal, Neeta Awasthy	Mrs. Bharati Kudchadker
Friday, 18 th December2020	Best Online classroom practices	Edudrone	Mrs. Jyothi Menon


Friday, 18 th December 2020	Digitalisation roadmap to support Indian economy	Mr. Rishi Gupta, ASSOCHAM	Mrs. Jayshri Verma
Saturday, 19 th December 2020	NEP - Assessment & Examination reforms	COE Chennai	Mrs. Jyothi Menon
Saturday, 19 th December 2020	Banking and Finance	Mr. N.S. Vishwanathan	Mrs. Jayshri Verma
Sunday, 20 th December 2020	Level Up your Language Game. Read and Upgrade	ELTIS- SIFIL	Mr. Umashankar Devadhe
Sunday, 20 th December 2020	Becoming Better Communicators- Toast Masters	ELTAI Dr. Mahato	Mrs. Bharati Kudchadker
Tuesday, 22 nd December 2020	Mathematics - Phobia and opportunities	ICEE	Mrs. Jyothi Menon & Ms. Mrinalini Rao
Wednesday, 23 rd December 2020	Designing MCQ	Dr. Gunshekhar	Mr. Umashankar Devadhe
Sunday, 27 th December 2020	Rereading Children's Literature through a Feminist Lens	Dr Ujjwala Thate	Mrs. Bharati Kudchadker

MONTH OF JANUARY 2021

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Tuesday, 1 st Sept 2020 to Sunday, 3 rd Jan 2021	Swayam -Pedagogy of Environmental Studies	Prof. Kavita Sharma	Std I and Std II Subject Teachers
Friday, 1 st Jan 2021	Webinar on the latest Sample Papers for 2020-2021	Goyal Brothers Prakashan	Bharati Kudchadker


Monday, 4 th Jan 2021	Mathematics in Primary Classes	Dr. Priyadarshini Deoghare	Ms. Anupam Acheriel, Ms Snigdha Sarkar
Sunday, 3 rd Jan 2021	Making Children Creative	ELTAI	Bharati Kudchadker
Monday, 4 th Jan 2021	CBSE-NISHTHA-Pre-vocational Education	VPMS Pune	Priya Nair
Monday, 4 th Jan 2021	Tata Edge Class	Abhishek Baje	Mrs. Santosh Wadhwa
Monday, 4 th Jan 2021	Teaching style and classroom management	Principal of Poddar International school Nanded	Jyotsna Lele
Monday, 4 th Jan to Friday, 15 th Jan 2021	CBSE_ Understanding Rights, Child Sexual Abuse and The POCSO Act, 2012	VPMS Pune	All Teaching Staff
Monday, 4 th Jan 2021	CBSE_ Pre-vocational Education	VPMS Pune	Mrs. Priya Nair
Tuesday, 5 th Jan 2021	CBSE_ Covid-19 Scenario: Addressing Challenges in School Education	VPMS Pune	Mrs. Priya Nair
Tuesday, 5 th Jan 2021	Teaching Styles and know your classroom	Mr. Sandeep Kumar	Ms. Varsha Kanade
Tuesday, 5 th Jan 2021	CBSE-NISHTHA-Pre-vocational Education	VPMS Pune	Mrs. Priya Khandagale
Tuesday, 5 th Jan 2021	Use of Technology to Teach and learn before and during the Covid 19 pandemic	Suvarna Lakshmi, EFLU	Mr. Umashankar Devadhe

Date of the Workshop	Name of the Workshop	Resource person	Attendees
----------------------	----------------------	-----------------	-----------


Tuesday, 5 th Jan 2021	Recreational Mathematics	P.S.Karla CBSE	Mrs. Leena Jhiong
Wednesday, 6 th Jan 2021	CBSE- Madhyamik star Par Hindi Bhasha Main Aakalan	Coe- Shiksha Kaushik	Babita Mehta
Thursday, 7 th Jan 2021	ENGLISH-Common Errors in English	Mr..Monotosh Dey	Ms. Anupam Acheriel, Ms. Sheetal Upadhye, Ms. Leena James, Kavita K
Thursday, 7 th Jan 2021	Positive Discipline	Ms. Ashu Jain	Kavita J
Thursday, 7 th Jan 2021	Teaching Strategies / Methodologies in Chemistry	COE, Pune	Mrs.Santosh Wadhwa
Friday, 8 th Jan 2021	MATHEMATICS-Teaching Strategies/Methodologies in Mathematics	Dr Shitala Prabhu, Principal, RBK Global school	Primary & Middle School Teachers
Friday, 8 th Jan 2021	Enhancing Practical Skills and Projects in Mathematics	COE, Pune	Prachi Kulkarni
Friday, 8 th Jan 2021	CBSE-NISHTHA-Covid-19 Scenario: Addressing Challenges in School Education	VPMS Pune	Priya Khandagale
Friday, 8 th Jan 2021	Common Grammatical Errors in English Language	COE Noida	Renuka W
Friday, 8 th Jan 2021	Common Grammatical Errors in English Language	COE Allahabad: Mr Amar Singh	Nandini Banerjee
Friday, 8 th Jan 2021	Art Integrated Learning	CBSE Coe Noida	Shubhangi Bapat


Friday, 8 th Jan 2021	How to be more engaging in online class	CBSE Pune	Bindu Unnikrishnan
-------------------------------------	--	-----------	-----------------------

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Saturday, 9 th Jan 2021	Social Science- Teaching Strategies/Methodologies in Social Science	Ms. Khyati Dwarkadas	Ms Shraddha Shirodkar, Sharvari Bandivadekar
Saturday, 9 th Jan 2021	MATHEMATICS-- Enhancing Practical Skills and Projects in Mathematics	Ms. Kakali Bagchi, Vice Principal, Hariyana Vidya Mandir	Ms. Barkha Karnawat
Saturday, 9 th Jan 2021	Enhancing Practical Skills and Projects in Mathematics	Coe Pune Ms. Kakali Bagchi	Prachi Kulkarni, Mrinalini R, Jyothi Menon
Saturday, 9 th Jan 2021	Tata Edge Class	Abhishek Baje	Middle School Teachers
Sunday, 10 th Jan 2021	CBSE (NISHTHA) Addressing Challenges in School Education	VPMS Pune	Manjusha Khandagale
Sunday, 10 th Jan 2021	Round Table Discussion on Teacher Training in ELT: A Way Forward	ELTAI	Bharati Kudchadker
Monday, 11 th Jan 2021	Time Management	Ms. Madhulika Bhupatkar	Ms. Sheetal Mahajan
Monday, 11 th Jan 2021	Bridging Barriers through literary texts	Dr. Chitra Banerjee, University of Houston, USA	Umashankar Devadhe


Monday ,11 th Jan 2021	Happy Teachers Creating Happy Spaces	Mr. Ganesh R. Tarate	Ms Shraddha Shirodkar
Tuesday,12 th Jan 2021	CBSE : Designing of MCQs	COE, Pune: Mr Sunil Shrivastava	Jyothi Shyam

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Tuesday,12 th Jan 2021	Microsoft Teams. Assignment and Live Event QA	Microsoft Teams - Azharuddin	Middle School &Secondary Teachers
Tuesday,12 th Jan 2021	Humanities in the Time of the Pandemic	Prof Homi Bhabha Harvard University	Bharati Kudchadker
Tuesday,12 th Jan 2021	Essentials of a lesson plan in Economics	COE, Pune	Anjali Naik
Wednesday,13 th Jan 2021	Microsoft Teams. Assignment and Live Event QA	Mr. Mohammad	All Primary Teachers
Thursday,14 th Jan 2021	Values Education - Integrating VE in Curriculum	Ms Geeta Hiteshi	Ms Sharvari Bandivadekar
Friday,15 th Jan 2021	ENGLISH - Teaching Strategies/ Methodologies in English (writing)	Ms.Megha Shrivastava	Ms. Geetanjali Pardeshi, Ms. Leena James
Friday,15 th Jan 2021	NEP 2020: Empowering the Teachers	Mr. Joji Paul	Ms. Sheetal Upadhye


Friday,15th Jan 2021	Sustainable Green School	Ms.Charu Maini CBSE	Leena J
Friday,15th Jan 2021	Enhancing life skills- Critical Thinking	Dr.Rashmi Tyagi	Jyotsna Lele
Saturday,16th Jan 2021	Symposium on Social Science	Ms. Monika Mishra,Ms. Ruchi Ms. Shraddha Chauhan	Pratiksha S, Maria W, Neha B, Shraddha S Sharvari B
Saturday,16th Jan 2021	Symposium : How to make Social Studies interesting forClass 9 &10	CBSE Hub of Learning	Jyothi Shyam, Nandini Banerjee
Saturday,16th Jan 2021	CBSE: Imparting Value Education while Teaching Science	COE Ajmer: Mr AshokKumar Sharma	Nandini Banerjee
Saturday,16th Jan 2021	Teaching Strategies in English(Writing)	CoE Guwahati	Smitha R
Saturday,16th Jan 2021	Mastering rubrics for assessments	Orange Slates	Jyothi Menon
Saturday,16th Jan 2021	Board exam Preparatory	Bharat Sahodaya Complex	Shubhangi Bapat

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Sunday,17 th Jan 2021	The cycle of creativity and play	ELTAI Chennai	Umashankar Devadhe
Sunday,17 th Jan 2021	Language Skills for Successful Placement	ELTAI	Bharati Kudchadker
Monday,18 th Jan 2021	Social Science- Innovative Pedagogy in Social Science	Ms.Sandhya Venkatesh Principal, Litera Primary Zee School, South goa	Ms. Neha Bhatnagar, Kavita K, Monika Mishra


Monday, 18 th Jan 2021	COE-PUNE-Mathematics- Integration of Arts in Mathematics	CBSE-COE- PUNE	Priya Khandagale
Monday, 18 th Jan 2021	CBSE-Hindi Bhasha May Lekhan Tatha Sahitya Srijan	COE Noida- Ms Ekta Bajpai	Babita Mehta
Monday, 18 th Jan 2021	CBSE : Innovative Pedagogy of teaching Social Studies	COE Pune : Ms Sandhya Venkatesh	Jyothi Shyam
Monday, 18 th Jan 2021	Understanding IQ, Eq, SQ and AQ	COE Pune	Jyothi Menon
Monday, 18 th Jan 2021	Art Integration with Mathematics	COE Pune	Jyothi Menon
Tuesday, 19 th Jan 2021	Science - Bloom's Taxonomy and its Application in Science	Ms. Sarbani Bose, Principal, Bhavans B.P. Vidya Mandir, Koradi, Nagpur	Ms. Pratiksha Sadafule, Ms. Maria Waghmare
Tuesday, 19 th Jan 2021	English - Essentials of a Lesson Plan in English	Ms. Aradhana Dhar	Ms. Geetanjali Pardeshi
Tuesday, 19 th Jan 2021	Training Link - Webinar on NEP	COE Pune	All Primary Teachers & Secondary Teachers
Tuesday, 19 th Jan 2021	Essentials of a lesson plan	Ms. Aradhana Dhar	Kavita K
Tuesday, 19 th Jan 2021	Understanding Anger	Ms. Anuradha Chitra	Kavita Jilkar


Date of the Workshop	Name of the Workshop	Resource person	Attendees
Tuesday, 19 th Jan 2021	Essentials of a Lesson Plan in English	CBSE/COE PUNE- Aradhana Dhar	Bharati Kudchadker
Wednesday, 20 th Jan 2021	Understanding Issues and Needs for Adolescent Education	COE Pune	Renuka W
Thursday, 21 st Jan 2021	Happy teachers creating Happy spaces	Ms. Subadra Murlidharan	Ms. Sheetal Mahajan
Friday, 22 nd Jan 2021	Exploring Multiple Intelligence	Ms Sushma Kanchi	Ms Sharvari Bandivadekar
Friday, 22 nd Jan 2021	Quality management in education (introduction to lean six sigma)	COE Pune	Jyothi Menon
Saturday, 23 rd Jan 2021	COE-PUNE-Mathematics- Common Errors committed in Mathematics	CBSE-COE-PUNE	Priya Khandagale
Saturday, 23 rd Jan 2021	NEP - Pedagogies and Tools	ICEE - ThinkTac	Jyothi Menon
Saturday, 23 rd Jan 2021	NEP Implementation	ICEE and ThinkTac	Bharati Kudchadker
Saturday, 23 rd Jan 2021	Time Management	Dr.S.Nayak	Jayshri B Verma
Tuesday, 26 th Jan 2021	Open Educational Resources 101: Finding and using free resources in your classroom	ELTAI Chennai, Dr.Christine Sabieh	Umashankar Devadhe
Tuesday, 26 th Jan 2021	IT Pro Day	Microsoft teams for education	Jyothi Menon
Tuesday, 26 th Jan 2021	Teaching and Learning Day	Microsoft teams for education	
Tuesday, 26 th Jan 2021	NEP 2020: Experiential Learning organized by ICEE & Think Tac	Speakers- Jayant Murthy, Procheta Mallik and Vishal Bhat	Jayshri B Verma


Wednesday, 27 th Jan 2021	Social Studies - Teaching Strategies/Methodologies in Social Science	Ms. Sasmita Mohanty, Principal, Sanjay Ghodawat International School,	Ms. Pratiksha Sadafule
Wednesday, 27 th Jan 2021	Story telling as a Pedagogy	Dr. Shridevi	Manjusha Khandagale
Wednesday, 27 th Jan 2021	CBSE : Flipped Classrooms	COE Noida : Ms Monica Chawla	Jyothi Shyam

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Wednesday, 27 th Jan 2021	Teaching strategies/ methodologies in Social Science, Online Session	Ms. Sasmita Mohanty, Principal, Sanjay Ghodawat International School	Monika Mishra
Thursday, 28 th Jan 2021	Happy Classrooms	COE, Pune	Manjusha Khandagale
Thursday, 28 th Jan 2021	How to teach English Poetry	COE, Pune	Anjali Naik
Thursday, 28 th Jan 2021	CBSE- NEP 2020 Early childhood care and education	COE, Pune	Priya Nair
Friday, 29 th Jan 2021	Story telling as a Pedagogy	COE Bhubaneswar	Priya Nair
Friday, 29 th Jan 2021	The teaching of English beyond borders	MIT-ADT, Pune, Prof. Z.N. Patil	Umashankar Devadhe


Saturday, 30th Jan 2021	Phonological awareness as an additional aid in the Secondary Language Learning and Teaching	ELTAI	Bharati Kudchadker
Sunday, 31st Jan 2021	The Literary Landscape of Comic and Graphic Novel	PD Dr. Stefan Bornchen-University of Cologne Germany	Bharati Kudchadker

MONTH OF FEBRUARY 2021

PRE PRIMARY SECTION Jr.KG & Sr. KG

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Tuesday, 23rd February 2021	CBSE Teachers' Training For Employability Skills Component of all Skill Courses & NEP Workshop		All Pre-Primary Teachers

LOWER PRIMARY SECTION I-III

Date of the Workshop	Name of the Workshop	Resource person	Attendees
3rd February, 2021	Hindi Bhasha ke Navachari Shikshan Shashtra, Suchnaevam Sanchar Takneekee ka upyog, Anubhavatmak Adhigam, Kala ka Ekikaran	Dr. Nirmala Popli	Ms Sadhana


5 th February, 2021	NEP: Empowerment of Teachers	Mr Gunendra Kumar	Ms Sharvari
23 rd February, 2021	NEP	Mr Swarup Dutta	All LPS Teachers
23 rd and 24 th February, 2021	Employability Skills	Ms RishikaBhati, Mr Vikrant Chandela	All LPS Teachers
26 th Feb	Innovative Practices and Methodologies to make Teaching and learning Science Fun and Impactful	Science Dept Teachers, Secondary Section, VPMS, Pune	Ms Pratiksha, Ms Maria, Ms Anupam, Ms Neha, Ms Shraddha Ms Sharvari
28 th Feb	Games in the Library	Lalita De Cunha, Sujata Noronha, Deepa	Ms Anupam, Maria, Tabassum, Leena, Snigdha, Geetanjali, Neha, Shraddha, Sheetal U, Varsha, Sadhana

SECONDARY SECTION: Std. VIII- X

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Thursday, 4 th February, 2021	Teaching Strategies/ Methodologies in Mathematics	COE Bhubaneswar	


Friday, 5 th February, 2021	Innovative Teaching of Mathematics	COE Bhopal	Mrs. Santosh Wadhwa
Tuesday, 23 rd February, 2021	Webinar Series on NEP for teachers	COE Pune	
Tuesday, 23 rd February, 2021	Webinar Series on NEP for teachers	COE Pune	Mrs Nidhi Jain
Monday, 22 nd February 2021	Employability skills Course	CBSE	Mr. Umashankar Devadhe
Friday, 5 th February, 2021	Life of Pi	CCL IIT Gandhinagar	Shubahangi Bapat
Wednesday, 10 th February, 2021	Digestion Starch	CCT pilot unlab	
Subday, 14 th February 2021	Che-Mystries of candle	CCL IIT Gandhinagar	
21 st February, 2021	Story of bugs	CCL IIT Gandhinagar	
Tuesday, 23 rd & Wednesday, 24 th February, 2021	Teachers Training of Employability Skills	CBSE Rishika Bhatti Wadhwani foundation	
Wednesday, 24 th February, 2021	NEP webinar	CBSE COE Dr. Dutta	
Tuesday, 23 rd February, 2021	NEP webinar	CBSE COE Dr. Dutta	Monika Mishra

Date of the Workshop	Name of the Workshop	Resource person	Attendees
----------------------	----------------------	-----------------	-----------


Tuesday, 23 rd February, 2021	Webinar on NEP	CBSE, Dr. Dutta	Mrs. Shaheen Chaiwala
Thursday, 25 th February, 2021	Question Analysis	Centa- Ms Shruti Bhatt	
Thursday, 11 th February, 2021	Radio for Teachers	Centa- Barsha Chhabaria	
Tuesday, 23 rd February, 2021	NEP webinar	CBSE COE Dr. Dutta	Ms. Ashita Pardeshi
Thursday, 18 th February, 2021	Employability skills Course	CBSE Wadhwani Foundations	
Friday, 5 th February, 2021	Life of Pi	CCL IIT Gandhinagar	Jyothi Menon
Subday, 14 th February, 2021	Mysteries of candle	CCL IIT Gandhinagar	
Sunday, 21 st February, 2021	Story of bugs	CCL IIT Gandhinagar	
Tuesday, 23 rd February, 2021	Webinar on NEP	COE Pune	
Saturday, 27 th February, 2021	Science and Maths Case study workshop	ICEE with Thinktac	
Sunday, 28 th February, 2021	Science of Food, Shelter and Clothing	CCL IIT Gandhinagar	

MONTH OF MARCH 2021

SECONDARY SECTION: VIII- X

Date of the Workshop	Name of the Workshop	Resource person	Attendees
----------------------	----------------------	-----------------	-----------


Tuesday 2 nd March & Wednesday, 3 rd March 21	Experiential Learning	DIKSHA	<u>Rajashri Singh</u>
Wednesday, 3 rd March, 2021	Competency Base Education-Module 1 to 4 Module 1 : Definition of competency Module 2 : Quality Principles for Competency-Based Education Module 3 : Teaching in Competency-based Systems Module 4 : Practicing CBE in Classrooms	CBSE COE Pune, Pune Sahodaya	
Saturday, 13 th March, 2021	NEP 2020- What every parent must know	CBSE COE Pune, Pune Sahodaya	
Wednesday, 17 th March, 2021	Career Guidance and counselling	In -House by Menon Ma'am and Anjali Ma'am.	
Friday, 19 th March, 2021	Technology Blended Learning -Webinar 1: Educational Technology in Teaching and Learning	COE PUNE, CBSE	
Monday, 22 nd March, 2021	Technology Blended Learning -Webinar2 : Active Learning Strategies for classroom Engagement	COE PUNE, CBSE	
Wednesday, 24 th March, 2021	Technology Blended Learning -Webinar 3: Making Learning Visible.	COE PUNE, CBSE	


Friday, 26 th March, 2021	Technology Blended Learning -Webinar 4: Using Technology to Designing Constructivist Learning Environments	COE PUNE, CBSE
Tuesday, 30 th March, 2021	Technology Blended Learning -Webinar :5	COE PUNE, CBSE
Wednesday, 3 rd March, 2021	Topic: Virtual Meet & Greet- A Book Talk by the Author " A Complete Course in Mathematics for Grade 9 & 10"	Goel Ganga Prakashan
Sunday, 7 th March, 2021	STEM3030 : Season2 Ep 6 : Sports and STEM	CBSE-IIT Gandhinagar- Centre for creative Learning
Sunday, 14 th March, 2021	STEM3030 : Season2 Ep 7 π Day Special	CBSE-IIT Gandhinagar- Centre for creative Learning
Sunday, 21 st March, 2021	STEM3030 : Season2 Ep 8: Food, Taste and Nutrition	CBSE-IIT Gandhinagar- Centre for creative Learning
Sunday, 28 th March, 2021	STEM3030 : Season2 Ep 9: Miracles of Paper	CBSE-IIT Gandhinagar- Centre for creative Learning
Sunday, 07 th March, 2021	Gamification of Maths/ Gaming with Maths	All India Educator's Forum
Wednesday, 31 st March, 2021	Joyful Mathematics- Teaching Mathematics using Technology	Delhi West


Tuesday,30 th March, 2021	ETHICS AND INTEGRITY- Innovative methods for students to teach Ethics and Integrity	Delhi East
Thursday,25 th March, 2021	CBSE Assessment Scheme - Decoding Portfolio and Subject Enrichment Activities	Delhi West
Sunday,28 th March, 2021	Online Spoken English Course	Diksha
Saturday,27 th March, 2021	MH_M3_Health and Well-being in Schools	Diksha
Friday,26 th March, 2021	Basics of COVID - Marathi	Diksha
Thursday,25 th March, 2021	ICT IN TEACHING LEARNING- GOOGLE- DRIVE,DOCS	Diksha

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Friday,19 th March,21	Educational Technology and Learning in collaboration with Google	COE Pune	Monika Mishra
Monday,22 nd March,2021	Educational Technology and Learning in collaboration with Google	COE Pune	
Wednesday,24 th March,21	Educational Technology and Learning in collaboration with Google	COE Pune	


Friday, 26 th March, 2021	Educational Technology and Learning in collaboration with Google	COE Pune
Tuesday, 30 th March, 2021	Educational Technology and Learning in collaboration with Google	COE Pune
Saturday, 13 th March, 2021	Basics of COVID-Practice	DIKSHA
	CBSE Reading Challenge 2.0	DIKSHA
	Environmental Studies	DIKSHA
	Art Integrated learning	DIKSHA
	COVID-19, Stress Management English	DIKSHA
	Basics of COVID-19	DIKSHA
	Health and Well-being in Schools	DIKSHA
	Managing mental stress and depression	DIKSHA
Tuesday, 23 March, 21	Online Spoken English Course	


Date of the Workshop	Name of the Workshop	Resource person	Attendees
Wednesday, 3 rd March, 2021	Topic: Virtual Meet & Greet- A Book Talk by the Author " A Complete Course in Mathematics for Grade 9 & 10"	Goel Ganga Prakashan	Jyothi Menon
Sunday, 7 th March, 2021	STEM3030 : Season2 Ep 6 : Sports and STEM	CBSE-IIT Gandhinagar- Centre for creative Learning	
Sunday, 14 th March, 2021	STEM3030 : Season2 Ep 7 π Day Special	CBSE-IIT Gandhinagar- Centre for creative Learning	
Sunday, 21 st March, 2021	STEM3030 : Season2 Ep 8: Food, Taste and Nutrition	CBSE-IIT Gandhinagar- Centre for creative Learning	
Friday, 19 th March, 2021	Educational Technology and Learning in collaboration with Google	CBSE-IIT Gandhinagar- Centre for creative Learning	
Monday, 22 nd March, 2021	Educational Technology and Learning in collaboration with Google	COE PUNE	
Wednesday, 24 th March, 2021	Educational Technology and Learning in collaboration with Google	COE PUNE	
Friday, 26 th March, 2021	Educational Technology and Learning in collaboration with Google	COE PUNE	
Tuesday, 30 th March, 2021	Educational Technology and Learning in collaboration with Google	COE Pune	


Sunday, 28 th March, 2021	STEM3030 : Season2 Ep 9: Miracles of Paper	CBSE-IIT Gandhinagar- Centre for creative Learning	
Tuesday, 30 th March, 2021	ETHICS AND INTEGRITY- Innovative methods for students to teach Ethics and Integrity	COE Delhi East	
Wednesday, 31 st March, 2021	Developing HOTS	COE Noida	
Tuesday, 23 rd March, 2021	CBSE Competency Based Education Project in collaboration with British Council	CBSE with British Council	
Date of the Workshop	Name of the Workshop	Resource person	Attendees
Feb-Mar	Experiential learning course	Diksha	Santosh Ranpise
Feb-Mar	Competency based education - Module 1	Diksha	
Feb-Mar	Competency based education - Module 2	Diksha	
Feb-Mar	Competency based education - Module 3	Diksha	
Feb-Mar	Competency based education - Module 4	Diksha	
Sunday, 07 th March, 2021	gender sensitivity in education	Diksha	
Sunday, 07 th March, 2021	Art integrated education	Diksha	


Sunday,07 th March,2021	basic of covid 19	Diksha
Feb-march	CBSE Reading challange	Diksha
Sunday, 7 th March,2021	cyber Hygiene practices;Personal Digital Devices	Diksha
Thursday,11 th March,2021	Dramatics in teaching	Delhi East
Sunday,07 th March,2021	Health and wellbeing in school	Diksha
	Multiple intelligence	Delhi East
	pedagogy of science	Diksha
	school based assesment	Diksha
	covid-19,stress managment	Diksha
Friday,12 th March, 2021	Dramatics inteaching	Delhi East
	Career Guidance-Career Guidance and major components of Career Guidance	Delhi East
	Crisis Management	Delhi East
Monday, 15 th March, 2021	Enhancing Life Skill - Self Awareness	chennai
	Learning from Mistakes	Delhi East
	Interdisciplinary Projects	Delhi West
Tuesday, 16 th March,2021	STRESS MANAGEMENT- Stress Management at Work	Delhi East
	CHEMISTRY-Understanding Blooms Taxonomy and its application in Chemistry	Delhi East
	Magic of Gratitude	Delhi west
Tuesday,16 th March,2021	Happy Classrooms-Happy Teachers creating Happy Spaces	delhi east
Wednesday,17 th	Pathways to Critical Thinking	Panchkula


March,2021	Innovative Pedagogy in Science-Experiential learning	Panchkula
Thursday, 18 th March,2021	Stress Management-Positive Mindful Mantras for Fighting Stress	Delhi east
	Critical and Creative Thinking-Applying Critical Thinking Analytical Writing	Delhi East
	Adolescence in present scenario (social and emotional characteristics)	Delhi West
	Dealing with Misbehaviour in Classrooms	Chennai
Friday,19 th March,2021	Secondary School Assessment-Understanding the Spirit of Assessments and Understanding adolescents	Delhi east
Friday,19 th March,2021	Ethics and Integrity-Ethics-My Circle of Concern, Influence and Control	Delhi east
Friday,19 th March,2021	online spoken english course	Diksha
Saturday,20 th March,2020	CBSE Assessment Scheme - Decoding Board/Periodic Test Papers and Multiple Assessment Techniques	Panchkula
Monday22 nd March,2021	Understanding School Libraries - Purpose and Future	Delhi West
Monday,22 nd March2021	Adolescence Education-Healthy relationship	Delhi East
Wednesday24 th March,2021	Innovative Pedagogy in Chemistry Experiential learning	Allahabad (Prayagraj)
Thursday,25 th March,2021	Classroom Mangement-Content Management in Class - Teaching Style	Delhi East


Thursday, 25 th March, 2021	Crisis Management	Delhi East
Thursday, 25 th March, 2021	Emotional Intelligence	Delhi East
Friday, 26 th March, 2021	Happy Teachers Creating Happy Spaces	Delhi West
Monday, 29 th March, 2021	Social and Spiritual Quotient among school children	Thiruvananthapuram
Tuesday, 30 th March, 2021	EXPERIENTIAL LEARNING-Introduction to Experiential Learning	Delhi East
Tuesday, 30 th March, 2021	Science (Class-IX-X)-Assessment in Science	Delhi East
Wednesday, 31 st March, 2021	NEP2020 sharing key principles	Delhi West

Date of the Workshop	Name of the Workshop	Resource person	Attendees
Wednesday, 10 th March, 2021	CG 12 Pedagogy of science	Diksha	Shubhangi Bapat
Thursday, 11 th March	GJ Curriculum and Inclusive classroom	Diksha	
Friday, 12 th March	GA Pedagogy of science learning	Diksha	
Monday, 15 th March	CG 4 integrating gender in the teaching learning process	Diksha	
Friday, 19 th March	Classroom management Reward and Reinforcement	COE Chennai	
Friday, 19 th March	Competancy based Education	COE Chennai	
Saturday, 20 th March	Online spoken English Course		


Friday, 19 March, 2021	Educational Technology and Learning in collaboration with Google	COE Pune
Monday, 22 nd March, 2021	Educational Technology and Learning in collaboration with Google	COE Pune
Wednesday, 24 th March, 2021	Educational Technology and Learning in collaboration with Google	COE Pune
Friday, 26 th March, 2021	Educational Technology and Learning in collaboration with Google	COE Pune
Tuesday, 30 th March, 2021	Educational Technology and Learning in collaboration with Google	COE Pune
Wednesday, 17 th March, 2021	Career Guidance Workshop	Inhouse Training