

BRIEF RESUMES OF THE AWARD-WINNING SCHOOL TEACHERS

SHRI ASOK V S
HEADMASTER
GOVT. UPPER PRIMARY SCHOOL, THIRUVANANTHAPURAM,
KERALA

Educational Qualification	:	Under Graduate, TTC
Brief Note on teaching experience	:	<ul style="list-style-type: none">• He served as primary school teacher in various schools in Thiruvananthapuram district during the period between 1985 to 2005.• He worked as a teacher trainer in BRC Palode as part of the DPEP scheme.• He served as a State Resource Group member.
Special achievements, if any	:	<ul style="list-style-type: none">• National Award to Teachers – 2014• To develop the creative activities of the children he formed the “Cheppu” Inland magazine in 2002 – the first ever children’s Inland Magazine.• In June 2013 his school was declared a child friendly school.
Other areas of interest/hobbies	:	Reading, social worker, performing artist and an active participant in pedagogical renewal.
Languages known	:	English and Malayalam
Favourite Author	:	-
Favourite Book	:	-
Other countries visited, if any	:	NIL

SHRI ATMA PRAKSH
ASSTT. TEACHER
GOVT. INTER COLLEGE, CHAMOLI,
UTTARAKHAND

Educational Qualification	:	M.Sc., M.A., B.Ed.
Brief Note on teaching experience	:	<ul style="list-style-type: none">• He has 24 years of teaching experience.
Special achievements, if any	:	<ul style="list-style-type: none">• He has done commendable work in teaching by using innovation and ICT.• Under his guidance students participated in the State and National level “Science festival” and “Inspired Award”.• He had put in commendable efforts in improving the teaching methods for weak students.• He has made praiseworthy efforts to make the morning assembly more interesting• He won many awards like National Award to Teachers - 2014, Shailesh Matiyani State Education Award 2009, Youth Icon Award 2014, Intel Computer Award 2003 & 2004 and Best Science Teacher Award 2012
Other areas of interest/hobbies	:	-
Languages known	:	English, Hindi
Favourite Author	:	-
Favourite Book	:	-

Other countries visited, if any	:	NIL
--	---	-----

DR. S. VENKATA RAMA RAJU
SCHOOL ASSISTANT
UPPER PRIMARY SCHOOL, MAKTHAL- ANANTHARAM,
NALGONDA DISTRICT,
TELANGANA

Educational Qualification	: M.Sc., M.Ed., Ph.D.
Brief Note on teaching experience	: <ul style="list-style-type: none">• He is having a teaching experience of more than 26 years in various capacities.• Prepared Teaching Learning Modules and Teacher Centre Modules for I class to V class.• Writer of VIII Class Biology Text Book.• Participated in various training programmes including puppetry course, SUPW, organised by the NCERT, CCERT, SCERT and DPEP.
Special achievements, if any	: <ul style="list-style-type: none">• He is actively involved in various social awareness campaigns like - Ban the plastic-save the environment, AIDS control, Adulteration control etc.• He had received various awards including National Best Teacher Award – 2013, Best Teacher Award, 2007 at State Level and at District Level Best Teacher Award in 1997, Best MRP Award, 2002 and Bolt Teachers Award, 2008 (Air India) etc.

Other areas of interest/hobbies	:	Book reading, Social Service & Music
Languages known	:	Telugu, English and Hindi
Favourite Author	:	Sri R.K. Narayan
Favourite Book	:	Books on knowledge
Other countries visited, if any	:	NIL

DR. VARSHA BHUPENDRABHAI PAREKH
ASSISTANT TEACHER
M.B.PATEL ENGLISH MEDIUM SEC. & H. SEC. SCHOOL,
GANDHINAGAR, GUJARAT

Educational Qualification	:	PhD
Brief Note on teaching experience	:	She has 30 years of teaching experience from Primary to Higher Secondary School.
Special achievements, if any	:	National Award to Teachers - 2014
Other areas of interest/hobbies	:	Compared various programmes, judged various events, delivered lectures, taken part in drama
Languages known	:	Gujarati, Hindi, English, Sanskrit
Favourite Author	:	Munshi Premchand
Favourite Book	:	Godan written by Munshi Premchand
Other countries visited, if any	:	NIL

SHRI G.SREENIVASULU REDDY
SECONDARY GRADE TEACHER
MANDAL PRAJA PARISHAD PRIMARY SCHOOL, NELLORE DISTRICT,
ANDHRA PRADESH

Educational Qualification	:	BA, B.Ed.
Brief Note on teaching experience	:	<ul style="list-style-type: none">• He has 18 years of teaching experience.• Preferred to work in interior areas where considerable number of Scheduled Castes and Scheduled Tribes are living.• Participated in National Curriculum Frame Work, 2005 conducted by NCERT in Kerala.• Wrote nearly 10 songs, 18 stories, 5 mono plays on various issues, such as on Great Patriots, Swachh bharat Bharat.
Special achievements, if any	:	<ul style="list-style-type: none">• He participated in the enrolment drive programme called “Badi Bata” and could achieve 100% enrolment and retention.• He raised donation from the community for school development programme.• National Award to Teachers - 2014• He wrote nearly 10 songs, 18 stories, 5 mono plays on various

		issues, such as on Great Patriots, Swachh Bharat.
Other areas of interest/hobbies	:	Writing child literature such as poems, stories, articles. Playing Kabaddi. Writing and singing songs on moral values and motivating students, doing social work.
Languages known	:	Telugu and English
Favourite Author	:	Shri Gurajada Appa Rao
Favourite Book	:	Best teacher by Shri B.V.Pattabhiram
Other countries visited, if any	:	NIL

SHRI JAGDISH PRASAD DESHMUKH
LECTURER
GOVT. HR. SEC. SCHOOL, BHAINSBOAD, BALOD,
CHHATTISGARH

Educational Qualification	:	M.A., B.Ed.
Brief Note on teaching experience	:	<ul style="list-style-type: none">• I used to teach English language, by giving class room a congenial atmosphere through initially talking on general subjects of common interest. Then, gradually switching over to English prose and grammar by explaining it in their own local language. I repeat the same method from local language to English, mixing a little bit of local stories and songs in between. By this method, the students spontaneously attracted towards English language without feeling much problems. Thus, his style of teaching and way of dealings inspire and motivate students to attend school regularly.
Special achievements, if any	:	<ul style="list-style-type: none">• National Award to Teachers – 2012• He is doing his best to decrease the number of drop-out students by doing door to door visit and advising parents about the importance of education.• His students usually score cent percent result in English language

		<p>in board examinations.</p> <ul style="list-style-type: none"> • A stage for cultural activities has been constructed in the school premises, by his initiatives, through collection of donations from villagers. This stage is used to propagate and educate the importance of National Integrity, religious harmony etc. by organizing seminars, debates etc. • He regularly takes yoga classes and also classes on moral education. • He has written a number of books on National Integrity, on spiritual and on environment.
Other areas of interest/hobbies	:	Writing articles, Poem & Reading
Languages known	:	Hindi, English, Chhattisgarhi & Gondi
Favourite Author	:	-
Favourite Book	:	-
Other countries visited, if any	:	NIL

SMT. KIRAN RAJPUT
HEAD MASTER
HIGH SCHOOL KALUCHAK, JAMMU,
JAMMU AND KASHMIR

Educational Qualification	:	M.A., B.Ed.
Brief Note on teaching experience	:	<ul style="list-style-type: none">• She has rendered 35 years of service in the field of education as teacher.• She spread awareness in the community to educate the girl child for which she got appreciations from the public as well as from the popular Government in the State.
Special achievements, if any	:	National Award to Teachers – 2014
Other areas of interest/hobbies	:	Community Mobilization
Languages known	:	Hindi, English, Dogri
Favourite Author	:	-
Favourite Book	:	-
Other countries visited, if any	:	NIL

SHRI LALNUNPUIA HRAHSEL
TEACHER
GOVT. MIZO HIGH SCHOOL, AIZAWL,
MIZORAM

Educational Qualification	:	B.Sc., B.Ed.
Brief Note on teaching experience	:	<ul style="list-style-type: none">• He has more than 18 years of experience as a teacher.• He is known for his teaching ability all over the city, in fact many students choose the school where he is working at because of his unique and effective methods of teaching.
Special achievements, if any	:	National Award to Teachers - 2014 Album of the year –“Music Award Mizoram”
Other areas of interest/hobbies	:	Writing books and composing poetry
Languages known	:	English, Mizo, Hindi
Favourite Author	:	John Keats
Favourite Book	:	Bible
Other countries visited, if any	:	NIL

SMT. ASHA DASHORA
SCHOOL LECTURER
GOVERNMENT SENIOR SECONDARY SCHOOL,
SENTHI, CHITTORGARH,
RAJASTHAN

Educational Qualification	:	M.A., B.Ed.
Brief Note on teaching experience	:	<ul style="list-style-type: none">• She is a good teacher of Hindi, English and Social Science with more than 28 years of teaching experience in Languages and History.• In all the three subjects her students of class 12th gets outstanding results.
Special achievements, if any	:	National Award to Teachers - 2014
Other areas of interest/hobbies	:	Reading, Hindi Poetry, Anchoring
Languages known	:	Hindi and English
Favourite Author	:	Jaishankar Prasad
Favourite Book	:	Kamayani
Other countries visited, if any	:	NIL

SHRI RAVI KANT PANDEY
TGT - NATURAL SCIENCE
GOVT. CO-ED SR. SEC. SCHOOL BAPROLA
NEW DELHI

Educational Qualification	:	M.Sc., B.Ed.
Brief Note on teaching experience	:	<ul style="list-style-type: none">• He is a TGT teaching Natural Science since 2010 and has observed that if students are given conducive environment facilities and proper guidance then they can do extraordinary and innovative work irrespective of the fact that they belong to either a government school or a reputed private school. According to him, teachers should motivate their students and bring out their maximum potentials.
Special achievements, if any	:	<ul style="list-style-type: none">• A model named 'GLOBAL CO₂LER' was prepared under his guidance by a student of his school, for State Level Exhibition & Project (SLEP), under INSPIRE Award scheme, under Department of Science & Technology, Govt. of India. The Model was awarded First Position in Delhi. The model depicted the solution for cutting down the effect of Global Warming by trapping CO₂ emitted from exhaust of CNG vehicles.• Inspire Award (Delhi State 1st Position)

Other areas of interest/hobbies	:	Reading, Writing Books and Listening to music
Languages known	:	Hindi and English
Favourite Author	:	J Krishnamurty
Favourite Book	:	Education and Significance of Life
Other countries visited, if any	:	NIL

SMT. GAMCHI TIMRE R. MARAK
PRINCIPAL
EDUCERE HR. SECONDARY SCHOOL, WILLIAMNAGAR,
MEGHALAYA

Educational Qualification	:	Bachelor of Arts
Brief Note on teaching experience	:	<ul style="list-style-type: none">• She started teaching in 1989 in Green Yard Secondary School for 5 years. Thereafter she started her own school called Educere Secondary School in 1994 and is the Headmistress of the School.• As the Headmistress, she is giving free education to BPL Children.• She made the school as a kind of reformatory school for problem children, the stagnant and drop outs students.
Special achievements, if any	:	<ul style="list-style-type: none">• State Award for Teachers – 2015• District Award for Teachers - 2013
Other areas of interest/hobbies	:	Social worker, member of Women Commission and a member of Meghalaya Board of School Examination etc.
Languages known	:	English and Garo
Favourite Author	:	-
Favourite Book	:	-
Other countries visited, if any	:	NIL

SMT. K. SUMATI DEVI
PRINCIPAL
ANANDA SINGH HR. SEC. ACADEMY, IMPHAL EAST,
MANIPUR

Educational Qualification	:	M.A., B.T. (Manipuri Language and Literature)
Brief Note on teaching experience	:	<ul style="list-style-type: none">• She has earned more than 35 years of teaching experience till date in various capacities.• During her tenure as Teacher, Vice Principal and Principal, she rendered her valuable services in the field of teaching and produced students of distinction in the subjects taught by her.• Apart from her teaching experience, she is also able to guide her junior teaching community, in a right direction, for the betterment of the students.
Special achievements, if any	:	<ul style="list-style-type: none">• She was awarded six times the Certificate of Merit from the State Government because of her excellent teaching methods.• She was also awarded the State Teacher Award, 2010 and the National Teacher Award, 2010 for her invaluable service as a teacher.• In order to retain her rich experience, State Government has extended her service for 2 more years.• In addition, Smt. K. Sumati Devi

		participated in various programmes and sport events at State and National levels and her performance was excellent in all respects.
Other areas of interest/hobbies	:	Interacting with children, Reading, Kitchen gardening, watching drama and listening to music
Languages known	:	Manipuri, Hindi and English
Favourite Author	:	Sarat Chandra Chattopadhyay
Favourite Book	:	Madhabi
Other countries visited, if any	:	NIL