

THE STATE
TEACHERS
AWARD
2019

Honouring those who shape our future

5th September 2019

Thyagraj Sports Complex, New Delhi

Directorate of Education
Government of NCT of Delhi

*The end-product of education should be a free creative man,
Who can battle against historical circumstances and adversities of nature.*

- Dr. Sarvepalli Radhakrishnan

THE STATE
TEACHERS
AWARD
2019

Honouring those who shape our future

सब धरती कागद करूँ, लेखनि सब बन राए ।
सात समन्द की मसि करूँ, गुरु गुण लिखा न जाए ।।

यदि पूरी पृथ्वी को कागज के रूप में प्रयुक्त किया जाए
दुनिया के सारे वृक्षों की कलम बना ली जाए
एवं सातों समुद्रों के जल की स्याही बना ली जाए
तो भी गुरु के गुणों की पूर्णरूपेण अभिव्यक्ति नहीं की जा सकती

उपराज्यपाल, दिल्ली

मुझे यह जानकर अति प्रसन्नता हुई कि शिक्षा निदेशालय, दिल्ली सरकार, 5 सितम्बर, शिक्षक दिवस के अवसर पर शिक्षा विभाग के उत्कृष्ट शिक्षकों को सम्मानित करेगा।

शिक्षा और शिक्षक दोनों एक दूसरे के प्रतिपूरक हैं। गुरु शिष्य परंपरा भारत की संस्कृति का अहम एवं पवित्र हिस्सा है। 'गुरु' का हर किसी के जीवन में बहुत महत्व होता है। समाज में भी गुरु का एक विशिष्ट स्थान है। श्रेष्ठ और गुणी शिक्षकों के बिना सर्वोत्तम और जीवनोपयोगी शिक्षा अकल्पनीय है।

मैं, इस अवसर पर पुरस्कृत शिक्षकों को बधाई देता हूं और आशा करता हूं कि सभी शिक्षकगण शिक्षण के माध्यम से नव-राष्ट्र के निर्माण में अपना सक्रिय योगदान देते रहेंगे।

अनिल बैजाल

मुख्यमंत्री, दिल्ली सरकार

यह अत्यन्त हर्ष का विषय है कि गत वर्षों की भांति इस वर्ष भी शिक्षा निदेशालय द्वारा 05 सितम्बर 2019 को शिक्षक दिवस का आयोजन बड़ी धूम-धाम से किया जा रहा है। यह दिन महान शिक्षाविद् व देश के पूर्व राष्ट्रपति डॉ. सर्वपल्ली राधाकृष्णन की स्मृति में मनाया जाता है।

शिक्षक बच्चों के चरित्र निर्माण और कुल मिलाकर राष्ट्र निर्माण में अपनी महत्वपूर्ण भूमिका निभाते हैं और इस दिन की महत्ता को और प्रभावी बनाते हैं।

यह और भी प्रसन्नता का विषय है कि दिल्ली सरकार इस अवसर पर उल्लेखनीय व विशिष्ट योगदान के लिए श्रेष्ठ शिक्षकों को सम्मानित करेगी और साथ ही साथ शिक्षा विभाग एक सुन्दर 'स्मारिका' का भी प्रकाशन करेगा।

मैं इस अवसर पर देश के सभी शिक्षकों को अपनी हार्दिक बधाई देता हूँ और 'स्मारिका' के सफल प्रकाशन की कामना करता हूँ।

अरविन्द केजरीवाल

Manish Sisodia, Dy. Chief Minister

I wish to congratulate the editorial team, teachers and staff of Department of Education for the publication of magazine on the occasion of State Teachers Awards 2019.

The school education plays an important role in carving the personality of a student. Every learner is unique and has got an individuality which needs to be explored and nurtured. We believe in working consensus with all the stake holders i.e. parents, students and teachers to provide a conducive teaching learning environment.

Teachers are not merely sources of wisdom, they are beacons of light, encouraging students to be the best versions of themselves. With the advent of more and more sources of learning, it is not difficult for our young learners to stray off. However, with their perseverance and indefatigable spirit, our talented teachers have not only maintained the sanctity of classroom teaching, but also broadened the horizons and fostered freedom and discipline to create a positive learning environment.

I extend my best wishes to the teachers for achieving the awards and hope we scale greater heights in the years to come.

Manish Sisodia

Chief Secretary
Govt. of National Capital Territory of Delhi

It is a matter of great pride that the teachers make sincere efforts in shaping and guiding the students in exhibiting their natural talent and calibre. The constant motivation and commitment shown by the teachers, result in extraordinary achievements attained by the students. Their vast reserves of knowledge and rich stories of experience have proved to be guiding light for generations.

Although, we live in a world that harbours both good and evil, but in the battle of life, teachers reassure us that good will always triumph over evil, in the end. Our culture is passing through a transitional phase and hence, it is the responsibility of the teaching fraternity to train the new generation to transform them into good human beings. It is expected from all the teachers to gear up to broaden the horizon of the students and to encourage them to strive for perfection and help them excel in academic pursuits, co-scholastic areas and in all other walks of life.

The felicitation of the teachers on the occasion of the Teachers' Day 2019 in itself is yet another expression of the gratefulness that entire society cherishes for teachers. The fascinating insight that the pages of this Brochure offer, is a testimony to the endeavours made by the teachers in braving the struggles and making efforts in the pursuit of excellence.

Heartiest congratulations to all !

Vijay Kumar Dev
Chief Secretary

Secretary (Education)
Govt. of National Capital Territory of Delhi

It gives me immense pleasure to pen a few words for the teachers winning the State Award, whose immense efforts lead to churning out the latent talent of the students with immense potential and possibilities. I congratulate all of them whose endeavours contributed to the all round development of the students through education. Today education means not only an acquisition of knowledge and skills, but also building character and improving employability of our young talent, the future leadership.

Measures initiated by the Directorate of Education, Education Department, Govt. Of NCT of Delhi, deserve every applause as they showcase the willing contribution of the teachers towards the goal of all the constituents coming together and working in unison.

Wishing them all the best.....

Sandeep Kumar
Secretary (Education)

शिक्षा विभाग, निदेशक

एक शिक्षक होने के नाते आपने भी यह अनुभव किया होगा कि पिछले कुछेक वर्षों में व्यक्ति एवं समाज-उनके संस्कार तथा व्यवहार काफी बदले हैं। विद्यालयों में प्रवेश की प्रक्रिया, पाठ्यक्रम निर्धारण, शिक्षण विधि, मूल्यांकन-आदि सभी घटकों में समय के साथ-साथ कई परिवर्तन हुए हैं। मगर एक चीज जो नहीं बदली, वह है विद्यार्थी और अध्यापक के बीच का संबंध - दोनों का परस्पर स्नेह और दोनों का परस्पर समर्पण। फिर चाहे विद्यालय साधारण टैंट में हो या शानदार बहुमंजिला भवन में; कक्षा पेड़ के नीचे लगे या आधुनिक स्मार्ट क्लास रूम में; पढाई श्यामपट्ट पर हो या डिजीटल बोर्ड पर, हाथ में स्लेट हो या टेबलेट, परीक्षा पैन-पेपर टेस्ट के रूप में हो या कम्प्यूटर पर।

मुझे तो लगता है, शिक्षा का निष्कर्ष वह ज्ञान नहीं जो विद्यार्थी स्कूल या पुस्तकों से प्राप्त करता है बल्कि वह स्नेह है जो उसे हर अच्छा कार्य करने पर अपने अध्यापक से मिलता है और वह हल्की डांट भी जिसका उद्देश्य विद्यार्थी को कुमार्ग से बचाना होता है।

मुझे विश्वास है कि बदलते परिवेश में अध्यापक अपनी अध्यापन विधियों को भी समयानुरूप सवर्धित करेंगे ताकि तेजी से बदलती दुनिया में गुरु-शिष्य के रिश्ते की नींव कमजोर ना पड़े तथा विद्यार्थी और समाज का विश्वास उन्हें प्राप्त रहे।

सभी पुरस्कृत अध्यापकों का अभिनन्दन। उनके परिश्रम की श्लाघा। कर्तव्य के प्रति उनके समर्पण को मेरा नमन।

बिनय भूषण

FOREWORD

Addl. Director of Education
(Awards)

"Before we can build a stable civilization worthy of humanity as a whole, it is necessary that each historical civilization should become conscious of its limitations and its unworthiness to become the ideal civilization of the world".

Dr. S. Radhakrishnan

Teachers ignite the mind of students and kindly the light of knowledge and wisdom among them. They initiate the process of learning and build a strong foundation for the edifice of life. From time immemorial, the teachers have toiled hard to enable a person not only to be self-reliant but also to be able to scale new heights of holistic development and achieve success.

I firmly advocate the aim of education is to bring about perfection in a person by dispelling ignorance and ushering in the sheen of real knowledge. It should lead us to attain capability for relishing a complete life: economically, intellectually, aesthetically, socially and spiritually. In education, the most inspiring atmosphere of entrepreneurship and happiness is important. We are toiling really hard and with all our sincerity to provide a congenial atmosphere for all kinds of exploration. We aim to connect it with day to day life. Education means enabling the mind to find out the ultimate truth which emancipates us.

My heartiest congratulations to all the State Teacher Awardees for their remarkable performance in education. I wish them all the best for their bright future.

A handwritten signature in black ink, appearing to read 'Af' followed by a long horizontal stroke.

Dr. Afshan Yasmin
Regional Director Education (East)

**“Would you teach differently if you knew that
a future Prime Minister was sitting in your classroom?”**

Sh. Manish Sisodia
Deputy Chief Minister, Delhi

Goals of the Directorate of Education for the current session 2019-20

Introducing Entrepreneurship in Curriculum

Digitization of School Libraries

Spreading happiness through Happiness Curriculum

Better infrastructure and renovation of schools

Online Capacity Building Programmes for in- Service teachers

Organizing Career Conclaves

Orientation programmes for Principals and In- Service Training for Teachers

Constitution at 70 Campaign

Leadership Programme for HOS at cluster-level

Ensuring water conservation Project (RWHS)

Advocating women Empowerment

Promoting Inclusive Education

Establishing Atal Tinkering Labs in Schools.

Clean River Yamuna Campaign.

Leadership Programme at Cambridge University, UK; University of Jyväskylä,
Finland for Professional growth of Principals.

MAJOR ACHIEVEMENTS

Entrepreneurship Mindset Curriculum :

The Pilot Project - Entrepreneurship Mindset Curriculum (EMC) has been implemented in 1009 Govt. schools of the Directorate of Education and being taught to Classes from IX to XII. Initially the Projects was run in 24 Govt. Schools from April 01, 2019 to May 10, 2019. Now Entrepreneurship Mindset Curriculum has been implemented in all 1009 Govt. Schools (having classes IX-XII) w.e.f. July 01, 2019 and a large number of students are being benefitted by the program.

Strengthening the Roots: Mission Buniyaad

With an aim to provide focused intervention to improve the learning level of students from classes III to VIII Mission Buniyaad has been implemented in almost all Govt schools of Delhi. Summer Camps under Mission Buniyaad were held from May 15, 2019 to June 06, 2019. Three Classes of duration one hour each for Hindi, Maths and Club activities were held daily during the Summer camps. Parental workshops were also held during these camps. Individual Plans have been prepared at school level to help the students to improve the learning skills.

Bringing Smiles through the Happiness Curriculum

The Happiness Curriculum encompassing a range of ideas, values, stories and activities has encouraged students to discuss their views, share their experiences. It is ensured that the classroom should remain an open and non-judgmental safe space for students to deeply engage with oneself and other.

The Happiness classes serve as platform for teachers and students to gain a better understanding of one another and develop a connection which will ultimately help build healthy and harmonious relationships. The Happiness classes of 45 minutes involve 8 lac students from class Nursery to Class VIII along with 21000 teachers in 1024 school every day. The Happiness Pakhwada has been celebrated from 15th July, 2019 to 31st July 2019 to ensure 'SMILE' on every face in the schools of D.O.E.

Project Smile

This Project was introduced to identify the factors contributing to learning difficulty of students of classes VI to VIII in Govt. Schools of Directorate of Education, GNCT of Delhi on the basis of Psychometric Assessment. It is an attempt to identify the weak areas of the students with the focus to enhance their academic performance as per their grade level. After learning intervention It is expected that their should be an improvement in the reading abilities of the students.

Psychometric Tests are conducted by the EVGC for this group of students & on the basis of their score, factors leading to their learning difficulty are identified. The cases in which intervention of Special Educators is needed are handed over to them & EVGC co-ordinate with Special Educators along with counselling of the students for effective learning. The cases in which learning difficulty is due to Psycho-social issues, individual counselling is provided to the students to enhance their academic performance.

Enhancing Reading Skills

The Directorate of Education has focussed on enhancing reading skills among all the students in schools. For this pious purpose, the Library Branch has been striving day in & day out with the consequence that Senior Secondary, Secondary and Primary level Libraries have been set up in schools. Apart from this, 'Room to Read India Trust' has also been pooled in to support reading among students. 'Mega-book-Fair', held by Library Branch lets all schools to pick & buy the books of renowned publishers.

Consequently, Delhi can boast of housing 400 new Middle School libraries, 4178 Primary class room Libraries & Main-stream Libraries in all schools. Moreover, Library blog provides a forum to all budding talents.

SMC/SDMC Training

03 days Training programme was organized for the Member of School Management Committee of Schools under the local bodies and Directorate of Education by the Council during the period starting from January, 2019 to 31st March, 2019. The training was regarding Functions of SMC members, School Development Plan, Substance Abuse, Community Participation and Role of SMC members in various activities in the schools of GNCT Delhi. Methodology of the training was activity based and group discussions were also conducted.

Training for In-Service Teacher

One of the main functions of SCERT is to organize in-service training programmes for school teachers in pedagogical aspects of their teaching subjects as well as other important themes. However in the year 2018-19, total no. of 109881 stakeholders has been trained.

Training of Heads of Schools (Classes I-V)

05 days Training Programme in phase-1 and 2 days training programme in phase-2 were organized for the Heads of Schools by the State Council of Educational Research and Training (SCERT) commencing from the month of December 2018 to 31st March 2019. The training focussed on utilization of SMC Funds, Effective Leadership, Use of Information Technology, POCSO, Inclusion in accord with CPWD and GEM and RTE. SCERT, Delhi has covered 1600 Government Schools of GNCT of Delhi.

School Leadership Training of Head Teachers/Principals/RPs(Secondary)

Leadership development training were organized with the objective to enable Heads of schools to explore leadership. The Orientation & Induction training for 605 newly promoted Vice Principals was conducted focussing on their administrative functions and managerial dimensions which include being responsible, responsive, result-oriented, stake-holder centric, innovative and growth oriented.

1029 Heads of School were trained in different clusters on their need based issue Under Cluster leadership development program.

200 Heads of Schools were sent for residential training in IIM-Ahmedabad to learn Integrating Community and School, Search for Innovations, Strategic Decision Making and Leadership Competencies, School Climate, Academic Excellence and Psychological Well Being, Schools in the Changing Context. This program was funded by Delhi Government.

STATE TEACHERS AWARDS 2019

International and National Exposure Visits

National

Leadership training programme was organized for 400 Heads of Schools at IIM Ahmadabad in groups of 60 spread over the year. National exposure visit was organized for Capacity Building of 174 Mentor Teachers at 8 locations spread across the country.

International

- Capacity Building Programme of 30 HoS at University of Jyväskylä Finland
- Leadership Development Programme organized for 90 HoS and Officials from DoE & SCERT at Cambridge University
- Capacity Building of 299 Teacher Development Co-ordinators at NIE Singapore
- Capacity Building Programme of 30 SCERT and DIET faculty at University of Jyväskylä Finland
- International exposure visit of 74 Mentor Teachers for capacity building to Singapore.

D.El.Ed/Bridge Course through NIOS

The programme was launched by the Hon'ble HRM Sri Prakash Javdekar ji and completed by 31st March, 2019 i.e. the period of the extension under the amendment of the Act.

Total No. of In-Service Teachers allotted: 359

Total No. of In-Service Teachers for Bridge Course: 260

Content development for OCBP

- Content development for Online Capacity Building Programme (OCBP) on various academic and Non-academic subjects/topics. The focus will be on Class X content including the connections from previous classes.
- Digitization of resource material developed by SCERT and its dissemination through e-pathshala website and app under DIKSHA.
- 33 support materials for teachers and 23 support material for students across the discipline have been developed

Project Career Guidance & Career Counselling (CGCC) :-

CGCC Project in the government schools of Directorate of Education, GNCT, Delhi was envisioned to bridge the gap concerning lack of authentic and realtime information regarding various career options and the pathways to achieve them. To help students to choose the right stream of study as well as a career, suitable for them, Psychometric Tests were administered to assess their aptitude, personality and interest. A 16 Page assessment report is generated online on the portal www.edudelcareer.com that reflects student's strengths, weakness and personality traits, interest area along with career recommendations.

Career Conclave :-

With an objective to provide students gateway to better and focussed future prospects and a wide exposure to not only opportunities in Vocational, Technical and higher education but also to opportunities in Skill sector career, conclave is being run successfully by DOE. The state level career conclave is being organised by Educational Vocational Guidance and Counselling Bureau for the last two years. The event introduces the students to the world of work and this experience could make our students empowered for making the right choices and fulfill their aspirations. Approximately 100 stalls representing central and state universities, defence services, police services, reputed professional and technical institutes, world skill Centre, Delhi institute of Hotel management and Catering Technology, UNDP, NSE and Quest Alliance are arranged.

Vocational Education branch, D.O.E. On the way of Ensuring 100% Employability.....

The Vocational Education Branch of D.O.E., tries every bit to prepare students for skills & future prospects in vocational education ensuring employability to those who have special cult for skills instead of academics. Thus the branch focuses on making students self-aware about personal attributes, making them ready to face walk-in-interview at the very onset and exploring job opportunities. With this sacred aim, National Skill Qualification Framework labs have been established and are functioning with great zest & zeal in schools. Career & Placement Orientation Workshops gear up the enthusiasm of students. The Vocational teachers (Regular & Guest) all have been well trained for the purpose that all students with vocational-bent of mind should get benefit and be ready to be the part of constructive future of India.

Training for In-Service Teachers (SCERT, Delhi)

One of the main functions of SCERT is to organise in-service training programme for school teachers in pedagogical aspects of their teaching subjects as well as other important themes. However in the year 2018-19, total no. Of 109881 stakeholders has been trained.

04 days Training Programme was organised for the primary teachers of Local Bodies and 06 days Training programme was organized for the primary teachers of Directorate of Education by the State Council of Educational Research and Training (SCERT) commencing from the months of December 2018 till 31st March 2019. The training focussed on pedagogy of language, Mathematics and Environmental Studies . It also included the general topics such as sensitization and identification of differently - abled children, substance abuse, prevention and elimination of corporal punishment. The training was activity based and included group discussion as well.

Sports Branch

The Directorate of Education, Sports Branch is engaged in the promotion of sports from grass root level to achieve the holistic development of students during schooling.

The Sports infrastructure of the schools are being improved tremendously by upgrading the sports facilities. International standard facilities are being provided like synthetic athletics tracks, synthetic badminton flooring, astro turf Hockey ground to the students.

As a result, Delhi is on top the of medal tally in the National School Games for the last many years. The medals won by Delhi School Students in the last 3 years are as follows :

Year	Gold	Silver	Bronze	Total
2018-19	484	306	286	1076
2017-18	508	303	273	1084
2016-17	435	219	181	835

The main schemes undertaken by Sports Branch Directorate of Education are as under :

Cash Incentive to The Sports Persons:

Under the scheme, cash incentive to the medal winning sports persons of Delhi is provided. Last year, an amount Rs. 9.36 crore has been disbursed to the 3464 medal winning sports persons of Delhi. Along with this an amount of Rs. 19.17 crore has been disbursed to the medal winners of Asian Games and Commonwealth Games -2018.

MISSION EXCELLENCE

The Directorate of Education has introduced a new scheme to provide financial assistance upto Rs. 16.00 lakh per player to the outstanding sports persons for achieving excellence in International tournaments by getting training from specialized trainers and participation in the international tournaments. Financial assistance to the 117 sports persons has been provided under the scheme.

STATE TEACHERS AWARDS 2019

Play and Progress

The Directorate of Education has also introduced a new scheme to provide financial assistance to the school student player of Delhi. Under the scheme financial assistance of Rs. 2.00 lakh for 'category under 14 years' and Rs. 3.00 lakh for 'under 17 years category' is provided for receiving training to promote and groom the talented students. Financial assistance to the 357 sports persons has been provided under the scheme.

Private Sports academies

The Directorate of Education has involved more than 100 sports academies for imparting training at various schools wherein school are provided free training. Further, the department has taken one more initiative for enhancing the skill of students in the field of Visual Art and Performing Art and has recently involved more than 100 specialists in the field for imparting free training to the school students.

School of Excellence

The Schools of Excellence continue to be the proud achievement of the Directorate of Education. Five Fully English medium schools with state of art infrastructure were opened in academic session 2018-19. This year, one more school at Sector 23 Rohini has been added making a total of six schools.

Mentor Teacher Program

The Mentor Teacher Programme has been an initiative of the Delhi Government to remodel the teacher support framework. Started in 2016, it has 200 teachers each for the term of 2-3 years. Each one is assigned about 5-7 schools in which they support teachers in making teaching learning more effective.

Mts themselves undergo a rigorous training at institutions like NIE Singapore, British Council, American Embassy through RELO, Jeevan Vidhya Shivir at Hapur, etc.

MTs have pioneered some of the most innovative pedagogical reforms of the Delhi Government including Chunauti 2018, Mission Buniyaad, Pragati series, Happiness Curriculum and Entrepreneurship Mindset Curriculum.

The creativity of the teachers has got new opportunity through this Programme. Among them are recipients of Fulbright Scholarship and National Award. They are serving as an Academic Resource of the Delhi Government, realizing not their own full potential but also raising the confidence of their peers.

STEP BY STEP – PRIMARY BRANCH

Instrumental in bringing about landmark reforms, the Primary Branch has initiated many projects since its inception two years ago:

1. Initiatives in developing Primary Support Material for all Primary Classes:

Learning outcome record registers, a project file “Mujhe Jaano Aur Pehchano” for all students of Nursery and K.G, Awarding every child in the primary school with at least 8 certificates in a year, a Birthday card for each child, Daily Lesson Plans, an expanded kit for all students of Nursery and K.G. containing grip crayons, poster colours, sketch books and play dough are made available. Report Cards for all classes, Use of Workbooks as visual stimulants for the students for subjects English, Hindi, Maths (bilingual) and EVS (both in English & Hindi medium) as per their cognitive levels have also been design.

2. In-service Training programme for continuous professional growth of Primary Teachers.

3. Workshops for empowering the Primary H.O.S. / Principals.

A Master Trainer Programme has been conducted by the Primary Branch, wherein hands on training is given to selected Primary Incharges, who in turn are coordinating with a small group of 15 to 20 Primary Incharges of different schools to ensure that all the innovative ideas reach to all the concerned once.

4. Regular visits by the officials of the Primary Branch to different schools in various districts for the purpose monitoring .

5. ‘Room to Read India Trust’, an N.G.O. has set up 200 dedicated Primary School Libraries in 200 Sarvodaya Vidyalayas of the Directorate of Education. In 2019-20, the programme is being extended to 247 more schools under the Technical Assistance mode. By the end of March 2019, a classroom library has been set up in each of the 4483 primary sections across Sarvodaya Vidyalayas. An amount of Rs. 8 crores was made available for procurement of books by all Govt. Schools.

6. Visit by Foreign Delegates : An Educational delegation from Malawi, East Africa comprising of 07 members visited 02 schools of the Directorate of Education on 14.02.2019 and 15.02.2019 to learn about the measures taken to improve the learning environment in Primary Schools, especially for early grade learners.

7. Handbooks for HOS consisting of innovative techniques have been provided.

CBSE RESULT – 2018-19, CLASS – X

No. of Students Appeared :166167

No. of Students Passed :135331

Pass % : 81.44%

Achievements	2018	2019
No. of Schools having 100% Result	48	60
No. of Students scored 100 marks in various subjects	76	151

Result of Rajkiya Pratibha Vikas Vidyalayas (RPVVs) is 99.06%, which is a remarkable achievement.

CBSE RESULT – 2018-19, CLASS – XII

No. of Students Appeared :129917

No. of Students Passed : 125409

Pass % : 96.53%

Achievements	2018	2019
No. of Schools having 100% Result	168	203
No. of Schools achieved 90% and above result	638	732
No. of Students scored 90% and more than 90% marks in aggregate.	563	1089

Rajkiya Pratibha Vikas Vidyalayas (RPVVs) outshines in their result with 99.92%.

STATE TEACHERS AWARDS 2019

NATIONAL AWARDEE

Devendra Kumar (Vice-Principal)

DOE, SBBM, G.S.V, Shankaracharya Marg, Delhi

Mr. Devendra Kumar is a sincere, dedicated and hardworking vice principal. His efforts to steer the school on the path of success and recognition in the field of education are commendable. He never shirks from extending assistance for any type of work and this quality has made him greatly popular amongst all concerned. He uses different aspects of ICT and innovative ideas in the field of education to enhance level of education. Development of low cost teaching aids and interacting software is his strength which he incorporates in his administrative skill. He has also written text books, support materials and various handbooks. During his administration in school, his role in spreading awareness of education in community is at its best. His innovative ideas in teaching learning process with natural discipline always attract parents towards school with the result that number of students increases every year. His support for curricular activities and national integration is admirable. His contribution in the field of education is remarkable and praiseworthy.

Nita Arora

Principal
Srivenkateshwar International School
Sector 18, Dwarka, Delhi

She is leading the school and putting her efforts in uplifting the standards of education in school.

She pays special emphasis on promoting the art and habit of reading.

Under her able leadership, school has received many prizes in cultural activities and sports at various levels.

Many of her students got admission in various courses in prestigious institutes.

Sunita Dahiya

Vice Principal
Sarvodaya Co-Ed. Sr. Sec. School
Jaidev Park, Delhi

Being HOS, she has put her efforts to improve academic result. Under her supervision, the school has shown increase in the result of classes X and XII.

Students have obtained remarkable positions in sports at state level.

Her students have got admission in various professional Courses.

Dr. Niranjana Kumar

Vice Principal
G.B.S.S.S., Mundka Delhi

Under his guidance, the teachers were highly motivated to achieve the goal of 100% C.B.S.E. results.

With his acumen to get the best, he arranged extra periods for the students. Discipline among students also increased due to his time- management and planning.

The overall result of the school improved.

Alka Kapur

Principal
Modern Public School,
Shalimar Bagh, B-Block Delhi

Under her entrepreneurial guidance the school has excelled in many areas.

The school has got commendable results. And has attained remarkable positions in different competitions, It has also been adjudged as 'Best Media Champ, 'Best Sustainable School'.

Recipients of State Teachers Award

Anita Sardana

Vice-Principal
S.K.V,
Keshav Puram A-Block Delhi

She pays special attention to bring good result in Board classes.

She has improved result of the school in 2018-19.

Under her leadership students secured positions in cricket and Kabaddi at National level.

Her students participated and secured positions in zonal level Competitions.

Dr. Racchna Saddi

Principal
Sumermal Jain Public School
B2 Block, Janakpuri, Delhi

Under her guidance she devised and implemented an institutional plan for 2018-19.

It is duly reflected through the awards and accolades garnered by the school.

One of her students Shashwat secured First position in JSTSE.

The students of her school have grabbed medals in French Olympiad at various levels.

Sunita Gupta

PRINCIPAL
Air Force Bal Bharti School
Lodhi Road New Delhi

Under her able guidance school the students of her school have performed brilliantly not only in C.B.S.E board exams but also in the various competitive exams.

Her creative and innovative ideas have also encouraged everyone, As a Principal her first and foremost priority is the students.

She has introduced a number of new activities in her school.

Dr. Davindera

Principal
S.B.V., Rouse Avenue Delhi

Under his guidance school achieved commendable academic performance.

It is his leadership and managerial skill which have taken his school to great heights.

The School has achieved Distt. Level award under Swachh Vidyalay campaign.

Bimlesh Jha

Principal
D.A.V. Centenary Public School
Narela, Delhi

Under his guidance the school reached to the height of achieving excellent result in class X and XII Classes.

Many of his students got selected in prestigious institutes like D.T.U and D.U.

Many students brought laurels to school in different co-curricular activities, athletics and sports competitions at various levels.

Arvind Kumar

Vice-Principal
G.S.B.V., Rani Jhansi Road, Delhi

Under his able leadership, special attention was given to the students of X and XII to achieve good result. He personally interacted with students.

He makes arrangements in such a way that below average students may learn from the students who are above average.

He pays special attention to strengthen the fundamentals of Mathematics.

Dr. Anita Singal

(P.G.T) Fine Art SKV
Vishwas Nagar Delhi

As an Art teacher, she has been encouraging students through visiting of museums, developing aesthetic sense, giving exposure of natural surroundings.

Work of her students has been recognized in various competitions at various levels. She has been organizing special workshops on paper craft, Madhubani Art, Droll Wall.

Her students have given excellent result in board exams.

Suresh Kumar Yadav

(P.G.T) Hindi
Govt. Co.ed Sr Sec. School
Dwarka Sector-62 Delhi

He has been showing excellent result in CBSE board exams. His sincere efforts made his students to achieve more than 90% Marks.

Under his sincere supervision, students participated in various cultural programmes and achieved positions.

Teaching aids of ICT have been used by him to make teaching and learning process joyful. He loves to experiment with all the possible innovative ideas.

Recipients of State Teachers Award

Baljinder Kaur Sandhu

(P.G.T) Eng.
G.Co.Ed, S.S.S.
Dwarka Sec-22 New Delhi

She is a noted passionate teacher known for her innovative teaching pedagogies. She is totally dedicated towards team-work.

She is a natural orator and a very impressive motivational speaker. She has given 100% result in Board-exams. She has worked in Entrepreneurship Mindset Curricular Framework also.

She has led her students to prepare Scientoon at zonal level Science Exhibition and Punjabi Folk-Dance. She has handled various charges in school successfully.

Ajay Kumar

Lecturer Hindi
GBSSS No. I,
J J Colony, Khyala, New Delhi

He is a noted Resource person under D.I.E.T. workshops. With his zeal to do the best, he always tries to attain 100% result in Board exams.

Brain-storming, Motivation and Self Professional Development are his key words to forge ahead always with his students to take them to the lofty heights of success.

He personally takes keen interest in reducing the drop out cases and enhancing discipline among students. He is fully dedicated in holding remedial classes and Buniyaad classes.

Tripti Pokhriyal

Lecturer Music
Nav Hind Girls Sr. Sec School
New Rohtak Road New Delhi

She initiated model making of musical instruments by the students for better understanding of music and Indian culture.

Many of her students scored more than 90% marks in class XII.

She has been felicitated at various platforms and played a vital role in fetching many awards for her school.

She has been a dedicated teacher and has a great command on her subject.

Dr. Anita Sharma

T.G.T Natural Science
Sarvodaya Kanya Vidyalaya,
Chhawla New Delhi

She has made strenuous efforts with her students and introduced various interesting teaching and learning methods.

Her result of last 5 years has been 100% with many students scoring more than 90% marks.

She has also motivated many students to participate in various science activities and who have won prizes.

Jai Prakash Goel

Lecturer Biology
Govt. Co-Ed Sr. Sec School,
Dwarka Sect-22 New Delhi

He devised many new practices to innovate child-friendly teaching and learning methods.

He helped in arranging and exchanging educational resources to enhance the learning process.

He prepared the students for various activities and helped them secure positions at various levels.

He has been a devoted teacher who worked very hard for community mobilization and enhancing school enrolment.

Karan Priya Gautam

P.G.T Agriculture
Govt. Co-Ed. Sr-Sec. School
Chilla Delhi

He is very energetic and dynamic teacher. He volunteers for many activities.

He also enthusiastically helps in conducting Career Counseling, Road Safety, First Aid Education, Fire Safety Training and cleanliness Drive.

He has maintained his record of producing 100% result in Board Exams. He initiated to enroll many children 'out of school'.

Sanjay Kumar Tiwari

T.G.T Hindi
West Vinod Nagar

He has been an active coordinator in Chunnauti and Mission Buniyaad.

Under his able guidance his students have been showing 100% result in board exams, He has been holding the charges of NSS, Hindustan Scouts and Guide, TDC and other multiple duties.

He has been performing all his duties with full dedication.

Veena Jatta kaul

P.G.T Home Science
Skv No.1, Palam Enclave

It is the result of her sincere efforts that students have been showing brilliant result in board exams.

She has been actively participating and guiding the students in different activities with good performance.

She has been using various innovative experimental and joyful learning methods in making the teaching learning work interesting and effective.

Recipients of State Teachers Award

Neeru Mittal

P.G.T. Computer Science
Shaheed Rajpal DAV Public School
Dayanand Vihar Delhi

Due to her dedication, her students have given outstanding results in Board exams. She has been involved in various research projects taken up by SCERT.

Her child-friendly pedagogical approach includes different sources. The quizzes, crosswords, story boards etc are used in her teaching-learning process to provide joyful learning.

She has been selected as a Tweet Meet host wherein, she was part of a global online seminar of STEM educators.

Dr. Birender Kumar

P.G.T. English
G.B.S.S.S. No-3
Najafgarh Delhi

Under his constructive vision students got 100% result in C.B.S.E. exam.

Teaching aid of ICT is used by him for better 3D comprehension of the concepts via seeing, listening and understanding.

He himself has been participating in cultural activities organized by DOE.

The students are regularly motivated and encouraged for doing better.

Sudha Wahal

Lecturer Geography
Rajkiya Sarvodaya Kanya Vidyalaya
Kalyanvas Delhi

She has worked very hard to introduce various interesting techniques to create interest of the students.

She developed many audio-visual aids and models for students. Her result of class XII has been very good. Many of her students scored very well.

She has also motivated students to participate in various co-scholastic activities to win laurels for the school.

Mamta Rani

Lecturer Economics
GSKV, Sultan Puri, Delhi

She has been involved in various programmes conducted at school and zonal level.

She ensures that her students excel in academics as well as co-curricular activities. She is a sincere and dedicated teacher.

She has also attended various seminars and workshops to hone and refine her skills and pedagogies as a result-oriented facilitator.

Shama Pervez

T.G.T S.Sc
Zeanat Mahal, SKV
Jafrabad, Delhi

She has made sincere efforts to train her students to achieve 100% result in Broad exams. She has been developing and using innovative teaching methods to teach her subject.

She has been teaching students through puzzles and games related to the subject.

She has also been using PPTs in teaching learning process.

Sapna Makan

T.G.T Maths
Bal Bharti Public School
Rohini, Delhi

As a Maths teacher, she has been designing various effective activities for better learning of her students.

She has been taking Mathematical projects to sensitise students to participate in competitions at National level.

The students with her regular guidance have been able to bring laurels to the school.

Under her able leadership, the school has been conferred with the "Top Mathematics School Award"

Raj Kumar Pathak

P.G.T Hindi
Govt. Co. Ed. Sr. Sec. School.

He has shown excellent result in class 10 and 12.

He has appeared on TV channel for various educational and regional language talk shows. His role in motivating the students is exemplary.

He counselled many parents of dropout students and encouraged and made them around for readmission in the school.

Sunita Singhal

P.G.T Pol.Sc
SKV, Chhawla Delhi

Due to her sincere efforts students have been showing good result in board exams. She uses various innovative teaching aids and methods to enhance the quality of her teaching.

She has been using various online materials to inculcate interest and passing for the subject.

Under her skillful teaching, students feel proud to be the part of a responsible school and society.

Recipients of State Teachers Award

Soma Banerjee

Teacher
Springdales School
Pusa Road Delhi

She is working as Headmistress. She has a versatile approach towards her work.

She is a good counsellor and has been taking keen interest in the overall development of her students.

She is closely associated with activities in the school. Her commitment, enthusiasm and creativity make her a good educator.

Bhawna Puri

Vice Principal
Salwan Public School,
Kondli Gharoli Complex Mayur Vihar, Delhi

She has given excellent result in class XII (Math) CBSE Exam continuously.

One of her students, secured 98/100 in class XII 2018-19 and many other secured more than 90% in Mathematics.

She has been an important member actively involved in academic planning at micro level for the school.

She has created and compiled worksheets of Mathematics for class XI and XII.

Ajit Singh

T.G.T Sanskrit
GBSSS
SU Block Pitampura, Delhi

Under his able guidance, students have scored 100% in board exams and have participated in different awareness programmes.

Apart from the academic activities, he has been participating in other activities also.

His students always come out with flying colours in all types of exams and competitions.

He equally shares the responsibility of school level charges.

Poonam Singh

T.G.T Natural Science
GGSSS
School Block Shakarpur, Delhi

Her students secured First Position in Role play competition at State level under Population Education Project.

She along with her students has participated in state level Science, Maths and Environment Exhibition 2018-19.

She secured First position in an event of 300 mtr race organised by Sports branch, DOE.

Monica Kapahi

T.G.T N.Sc
ASN Sr. Sec. school
Mayur Vihar

She has been organizing various projects. She has been doing special work for slow learner to bring them to the main stream.

Her work has also been recognized for her excellent coordination for conducting green olympiads exam. Her training imparted to the students for panel discussion and exchange programme with the people in South Korea adds a feather in the glorious hat of teacher.

Her students have been showing good result in board exams.

Krishan Lal Verma

Drawing Teacher
Gandhi Memorial SBV
G.T Road Shahdara

He is highly devoted and sincere towards his profession. Students are deeply impressed with his professional ethics, behaviour and deeply attached with him.

He takes interest in all sorts of academic & co-curricular activities of the school.

He has been fulfilling the responsibility of different charges with enthusiasm.

Taruna

T.G.T English
Sarvodaya Kanya Vidyalaya
Vivek Vihar, Delhi

She has shown excellent result in class X. She uses innovative teaching aids to make teaching of English quite interesting and easy for better understanding of her students.

She also has been innovative to prepare different linguistic games for teaching of grammar.

She is well known for preparing worksheets. Her students have been securing positions at various levels in different activities.

Neeru Vijay Rajan

Lecturer Commerce
Maharja Agersen Public School
DU Block Pitam pura.

She has given remarkable result in class 12th consistently.

She has motivated and guided her students to prepare poster on Changing-Trends in Business environment.

She has guided students to prepare a Nukkad Natak depicting the Exploitation of Consumers.

Recipients of State Teachers Award

Preeti Tandon

TGT. English
GGSSS No. 2
B-Block Yamuna Vihar

She has given excellent result in class 10th continuously.

Many of her students have scored excellent result in class X.

She has prepared work sheets for class IX to X.

Dinesh Kumar

P.G.T Pol.Sc.
GBSSS, Tukherpur

Due to his sincere efforts, his students have been showing excellent result.

He has been dedicated to holistic development of the students. He has been showing excellence not only in academic activities but also in various co-curricular and cultural activities of the school.

He has been initiating many steps to make a better learning environment at school level.

His enthusiasm, calibre and versatility make him a good teacher.

Archana Kaushik

T.G.T S.Sc.
SKV Ghitorni

Due to her sincere efforts and able guidance, her students have shown 100% result in board exams.

With her gentle and kind ways, she has a strong rapport with the students and their parents.

Apart from that, she has been contributing extensively in various school activities along with contributing meaningfully in the success of her students, with great ease & happiness.

Anju Chawla

Principal
RPVV, B1-Vasant kunj, Delhi

Under her strong leadership, school achieved outstanding result in class X and class XII.

Many of her students got admission in prestigious college of Delhi University. She has been the team leader of English subject experts of DOE for development of support material for class X.

She has been associated with SCERT in various programs. Her students cleared JEE mains and got admission in B.Tech.

Raj Singh

Vice Principal
RPVV, Narela, Delhi

Under his skilled guidance, the school has touched great heights of success.

The school has scored 100% result in class X and XII Board exams. The school, for the last two years, got second position in Gymnastics at State level Competitions and Second Position in Mental Maths state level competition.

The overall administration of school has improved remarkably.

Sanjeev Kumar

Vice-Principal
RPVV, Kishan Ganj Delhi

Under his constructive guidance, the school has scored 100% results in class X and class XII.

Apart from this, the students of his school earned Second position at National level in Republic Day, the first position in 52nd Youth Parliament competition added another feather in his hat. He has been working as resource person in SCERT.

The students brought laurels for school by winning CBSE merit certificates, participating in international Olympiad and Asian youth exchange program.

Nukta Prasad Gangwar

T.G.T Hindi
RPVV Surajmal Vihar, Delhi

He has accomplished the feat of 100% result year after year. The work done in the extra curricular activities is Commendable.

Many of his students have achieved first Position at State level in poem recitation competition.

He creates joyful mood and uses PPTS for making teaching learning process student-friendly.

Arti Sikka

T.G.T, S.Sc.
RPVV, Sector-10 Dwarka, Delhi

Under her able guidance, her students have shown 100% result in C.B.S.E as well as in home examination of class X and IX year after year.

She loves to bring new and innovative video lessons for the students. She also teaches with the help of ICT aids for better output.

She has prepared items of history of NMMS. The students are also encouraged and guided to demonstrate lessons in the class by her own regular basis.

Recipients of State Teachers Award

Mukesh Kumar Kaushik

PGT Chemistry
RPVV Narela, Delhi

He has shown exemplary performance in promoting the science based activities. His students participated in state level exhibition.

His result in CBSE exam as well as in home exam is commendable. He has been preparing students for Moscow Olympiad. He motivates and guides students for IIT, JEE and NEET examinations.

He participated as a leader of Delhi team in 3rd international Olympiad.

Mamta Anand

PGT Geography
RPVV Gandhi Nagar, Delhi

Under her constructive guidance, students of class XII, have given 100% result during the last five years.

Many students have obtained more than 90% marks in board exams.

She trained students to explore various places on the board maps which boosts up their confidence.

She creates interest in teaching and learning by using PPTs which has deep impact on grooming up of the personalities of the students.

Ashok Kumar

P.G.T Mathematics
RPVV Surajmal Vihar, Delhi

He has the knack of creating innovative techniques of 'Find the Error' and 'Short-cuts'. Multi-Media, projector and other online modules were initiated and promoted by his endeavors.

He also is quite good at relating the Mathematical concepts with mundane-life- practices. Kudos to him for maintaining the culture of producing 100% result every year in Board exams.

Gopal Prasad Shahi

P.G.T Pol.sc.
RPVV, B Block Yamuna Vihar, Delhi

He is dedicated to career building and holistic development of the students.

He has shown excellence not only in academic activities but also in various co-curricular activities of the school.

He is an icon of motivation and inspiration for his students and colleagues. Many of his students got more than 90% marks.

He is one of the most punctual, devoted, innovative and sincere teachers of the school.

Madan Pal Singh

P.G.T Hindi
RPVV, Gandhi Nagar, Delhi

The sole credit of achieving 100% result goes to his innovative experimental and joyful teaching techniques, involving all students.

He has equal mastery over Power-Point Presentation, Role play and Group-Discussion.

He has the calibre of being a successful Resource Person and being the part of the team preparing sample papers of D.O.E.

Sadaf Fatima Merchant

T.G.T, N.SC.
RPVV, Sector-XI Rohini, Delhi

She is an icon of inspiration and enhancement for her students. She is living principle of 'Example is better than precept'. Hence her Board class result is always 100% with commendable number of scholarships.

She has been the part of the support-Material- team for the last two years. Her students always go upto state level for science exhibition held by D.O.E. She quite congenially carries on school charges.

Dr. Atul Kumar Sharma

T.G.T, N.SC.
RPVV, Nand Nagri, Delhi

He has been an able teacher to score 100% in Board examination for school.

His innovative teaching includes use of science kits quite frequently. His focus remains on practical application of science in day to day life.

This is executed through computer based teaching. His students get highly benefitted academically and motivated psychologically.

Suresh Chand Jain

P.G.T, History
RPVV, Link Road, Delhi

He has been toiling equally hard for quality and quantity of result in Board exams, with the consequence of producing not only 100% result every year course consecutively for 5 years, but also credit goes to his individual interest in enhancing regularity and punctuality of students.

He personally Makes extraordinary efforts with his students in making them understand the concepts.

Recipients of State Teachers Award

Usha

P.G.T, English
RPVV, Yamuna Vihar, Delhi

This is the result of her sincere efforts that her students have shown excellent result in Boards exams.

She makes her method of teaching joyful by using audio visual aids, She includes use of Tablet, Projector, K-Yan to encourage students. Lab work in English is also facilitated.

She also conducts News Paper activities such as Scramble, Spell Tan in her class to motivate students.

Surendra Kumar Sharma

T.G.T Math
RPVV, Nand Nagri, Delhi

He deserves credit for his commendable efforts for his brilliant achievement in academic field.

He enthusiastically motivates the students to participate in Co-curricular activities.

His students always secure positions in Mental Math quizzes. His methods are beneficial in the overall growth of the personality of the students.

He himself won accolades in mental Math quiz for teachers as well.

Mukesh Bala

T.G.T. Drawing
G.G.SSS.
Shahadara Shivaji Park, Delhi

Under her able supervision her students have been preparing slogans and posters for Desk Calender of DOE.

She has been achieving various positions in sculpture, painting, pencil drawing and poster making Competitions at Distt. and State level.

Her students also have been obtaining prizes in the competitions organized by different ministries like Minister of Petroleum and CNG, Ministry of Water Resources of Power Conserations.

Hemraj

T.G.T. Drawing
Jose Marti Govt. S.V.
Sector-12, R.K. Puram , Delhi

He is an impressive source of motivation for his students.

He loves to make marks, with equal keenness in clay-modelling. He is a good writer.

His students also closely follow him and win commendable positions in various competitions at Zonal level, District level, Kala-Utsav.

He has made his presence felt in The Pioneer, 'Women's Era' etc. He is naturally born to win every competitions.

Abha Sharma

T.G.T- Drawing
G. Co. Ed. Sec. School
Saraswati Garden Ramesh Nagar, Delhi

She has been preparing her students for Co-Curricular activities to enhance the exposure, creativity and enthusiasm.

She has been organizing awareness campaign for school children for cleanliness of Yamuna River.

Work of her students was duly recognized in many competitions like National Poster making Competition for healthy eating habits, Poster making completion on world health day celebration.

Asurvedh

T.G.T ,Drawing
Sarvodaya Co-Ed Sr. Sec. School
Jaidev Park, Delhi

He has natural inclination of Counselling and guiding his students. Apart from producing 100% result every year, he makes it a point to participate and create his noticeable space in every competition.

He has won First-position in 'Sculpture' competition at District level and Second position in Inter District level. His work has been highly appreciated at Kala Utsav of State level as well.

Ramesh Yadav

T.G.T. Drawing
G. Co. Ed. Sr. Sec. School
Kavita Colony Nangoli, Delhi

He has been presenting an outstanding programme for sports and cultural activities. His commendable work has been recognized for the Mega Carnival under Beti Bachao Beti Padhao programme.

He has participated in the International Arts Education Week held in NCERT.

He has been participating in many art exhibitions. His students have been participating and been awarded in Kala Utsav and other programme of various levels.

Hemlata Saini

T.G.T Drawing
RPVV Lajpat Nagar, Delhi

Under her able guidance students have been participating and achieving various positions in Art Competitions organized by DOE and other prestigious institutions.

She has been a team member of decoration at Thyagraj Stadium. She has organized Slogan-writing, painting competition for Road Safety Awareness.

She has been contributing as Art Director of school magazine.

Recipients of State Teachers Award

Mukesh Kumar Sharma

T.G.T. Drawing
G.B.SS.
Ambika Vihar, New Delhi

He is very dedicated in shouldering the responsibility of increasing overall enrolment of class XI in his school. He is equally passionate to maintain the record of producing 100% result every year.

He has won second position in State Level Competition, for 'Poster-Making'. And same position in Inter-District level.

He successfully conducted 'Swachh Bharat Abhiyaan'. He has keen interest in the safety of his students and under help Global Society', and has attended 'First Aid Course'

Reena Devi

T.G.T. Drawing
G.G.S.S.S.
B. Block, No-I Yamuna Vihar, Delhi

She is very talented and takes initiative not only in drawing and painting activities but also in other fields, at various levels i.e. zonal and District.

She has won several prizes with coveted positions in teachers competitions like Poster Making, Sculpture making Slogan writing, Paper Mache-work, SUPW exhibition, etc.

She loves to organize and lead extra curricular activities like One-Act-Play & Nukkad Natak.

Ajay Kumar

T.G.T. Drawing Teacher
SBV
Ramesh Nagar New, Delhi

He has made commendable efforts in creating best out of waste. Paper-mache, Clay-Modelling, Poster-making and Sculpture making are his specialisation.

He has shown great enthusiasm in taking classes under Chunnauti. He led his group of students to create awareness among them and participated in Yamuna Cleanliness Drive; organized by D.O.E.

His students also bring back laurels to school by winning zonal and District level competitions in Poster-making, Slogan-writing every year.

Kiran Sardana

Primary Teacher
M.C.P.S.
Krishan Vihar-1 Narela, Delhi

She has herself brought laurels by winning Debate competition for teachers by holding Second position.

She also holds the badge of preparing students for Drill Competition who won Second position of State level.

Her students also brought glory to school by winning Second Position at state level in Yoga Competition. To add feather to her hat, She has been duly selected as 'Mentor' by S.C.E.R.T. and also works as 'Resource Person' in S.C.E.R.T.

Sunanda Sharma

Primary Teacher
MCD Nigam Pratebha Vidyalaya
Prashant Vihar Rohini, Delhi

She has taken all of her students to the threshold of success in achieving 100% marks. Her students also participate in various co-curricular and cultural activities and secure positions.

Her sincere efforts have brought remarkable result not only in academics but sports and cultural activities also.

She herself participates in cultural competitions organized by Department. She arranges several PTA meetings resulting in increase of enrollment.

Mamta Juneja

Primary Teacher
Nigam Pratibha Vidyalaya (Co-Ed)
BB Block Shalimar Bagh, Delhi

She has been dedicated to make her teaching innovative and interesting. Her magnificent efforts with her students result in winning many prizes by the students.

She has received many certificates and appreciation for her contribution in the field of education.

She has also been involved in various activities related to Protection of Environment. The result of her students has been outstanding.

Rajender Singh

M.C.P.S. Boys
Tikri kalan, Delhi

Well known for his joyful techniques in teaching, which successfully reduces the level of emotional and psychological stress of his students.

He loves to tell stories, relate them with students individual to make his students fully involved and connected with the values and guiding principles of life.

He enjoys working with Support-Material Preparation-Team of his department. He was duly honored for his sincerity and education in Decoration Work in 'Science Fair', when he won 1st position.

Nasir Ahmad Siddiqui

Primary Teacher
SDMC
Katwaria Sarai, New Delhi

He contributed in innovating various teaching learning methods. He has worked very hard in organizing various activities for students.

He has been a resource person in various workshops. He is a committed and dedicated teacher. Under his guidance students won laurels for their school.

His positive outlook makes teaching and learning interesting and meaningful. His efforts are commendable.

Recipients of State Teachers Award

Indu Verma

MCD Primary (Girls) School
Palam Village, New Delhi

She firmly believes in "The secret of real success of a teacher lies in the success of students".

She keenly follows the theories of famous educationist Ralph Waldo Emerson. She has won appraisal of the Department by grabbing first position at District level in Teachers' Throw Ball Competition.

Her students follow her in bringing glory back to school by bagging 'State' and 'District' Level 'first position'.

Sushila Devi

Primary Teacher
Nigam Pratibha Vidyalaya,
Nangli Sakrawati, Najafgarh, Delhi

She has made commendable efforts in carrying out various activities with students.

She has motivated the students to excel in all walks of life. The result of her students has been very good.

She has received many certificates of appreciation for her outstanding work. She has been an asset as a teacher.

Vikram Singh

Primary Teacher
MCD (Co. Ed) Primary School
Sector-3 Dwarka, Delhi

Due to his sincere efforts his students have shown good result in their exams. He participates in various programs organized at various level.

He uses joyful learning techniques to make students learn all concepts with interest.

He introduces innovative methods to enhance curiosity of the students.

He has attended Asia Pacific Regional Conference. He inspires students to come to school regularly.

Dinkar Prabha

Primary Teacher
MCD Primary Schood (Co. ED)
J.J. Madipur F, Block Delhi

Under her able guidance, her students achieved the target of 100% result.

She uses impressive and motivational teaching learning material and creates conducive environment in the class.

She has been representing her school at Science Fare and securing remarkable positions.

Selection of her school in the quiz competition at district level added the glory of teacher.

Rakhi Sharma

Primary Teacher (Nursery)
Nigam Pratibha Vidyalaya (Girls)
Subash Park Shahdara, Delhi

She has done commendable work in nurturing the talent of her tiny-taughts minds. She has been an active participant in various activities conducted at school and performed well.

Her students excel in academics as well as co-scholastic activities. Her motivational behavior fills students with great enthusiasm.

She has been Resource Person & Co-ordinator for training programme for In-service Training for Nursery Teachers.

Savita Sharma

Primary Teacher
Nigam Pratibha Vidhyalaya
Nand Vihar, Nand Nagri, Delhi

She is popularly known as a 'Smiling face' for her innovating joyful techniques in teaching.

She has a knack of using all possible creative pedagogies to uplift and enhance the academic level of her students.

There is no denying the fact that due to her entrepreneurship, she has been selected as 'Mentor'. She has the experience of working as Resource person.

She also shouldered the responsibility of working with Support Material Team.

Renu Sharma

Primary-Teacher
Nigam Pratibha Vidhyalaya (Girls)
New Seemapuri, Delhi

She takes teaching not only as profession but as her passion also. She imports value based knowledge to her students.

She has performed remarkable services in the field of education. Her many students have got commendable position in zone and state Poem-Recitation Competitions.

She herself has a natural inclination of composing and reciting poems. She has composed many beautiful poems. She enjoys anchoring.

Anita Jayant

Principal
S.K.V. No.02
Mandawali, Delhi

She has taken a number of initiatives in organizing parents-teacher meeting on regular basis.

She has been organizing School Management Committee meetings and has successfully engaged the community in such meetings and has received praise for the same.

In her school, atmosphere of welcoming and dealing with parents is exceptional.

She is equally meticulous in adhering to the growth graph of school result.

Recipients of State Teachers Award

Meenakshi

T.G.T. Drawings
S.V.
Moti Bagh-2, Nankpura

She is happiness co-ordinator of the school. She took initiatives to set up mindfulness room in the school. She has setup happiness corner in different areas of the school.

She is very creative. All the decorations have been done by her using art pearls, drawing, collage, poster, paper mache in her school.

Rajesh Kumar

Coach / Yoga Teacher
Najafgarh Stadium
Najafgarh Delhi

His trainees won 94 Gold, 57 Silver and 107 Bronze Medals in Inter Zonal and National tournaments of Wrestling during the last three years.

Sushil Kumar

P.E.T.
Bal Vidyalaya,
Fatehpur Beri, New Delhi

His trainees won 85 Gold, 26 Silver and 52 Bronze Medals in the Zonal and Inter Zonal tournaments of Volleyball, Kabaddi, Athletics Cricket and Throwball during the last three years.

Ved Prakash

P.E.T.
Govt. Sarvodaya Vidyalaya
Lodhi Colony, Ali Ganj, New Delhi

His trainees won 16 Gold, 11 Silver and 9 Bronze Medals in the Zonal, Inter Zonal & National tournaments of Volleyball, Kabaddi, Athletics & Judo during the last three years.

Santosh Tomar

P.E.T.
Arwachin Bharti Bhawan Sec. School
Balbir Nagar, Shahdara Delhi.

Her trainees won 163 Gold, 118 Silver and 83 Bronze Medals in the Zonal, Inter Zonal and National tournaments of Athletics, Badminton, T.T, Handball and Kudo during the last three years.

Kamini Guleria

P.E.T.
Govt. Sarvodaya Kanya Vidyalaya No.1
Block-C, Janakpuri, New Delhi

Her trainees won 25 Gold, 16 Silver and 13 Bronze Medals in the Zonal, Inter Zonal and National tournaments of Softball, ball Badminton, Kho-Kho and Athletics during the last three years.

Jitender Singh Yadav

P.E.T.
Rajkiya Pratibha Vikas Vidyalaya
Sec-19, Dwarka, New Delhi

His trainees won 134 Gold, 76 Silver and 6 Bronze Medals in the Zonal, Inter Zonal and National tournaments of Baseball, Athletics, Judo and Wrestling in the last three years.

Pawan Kumar Yadav

P.E.T.
Rajkiya Pratibha Vikas Vidyalaya,
Plot No. 1 Link Road karol Bagh New Delhi

His trainees won 20 Gold, 13 Silver and 24 Bronze Medals in the Zonal tournaments of Handball, Kho-Kho, Kabaddi, Wrestling, Volleyball and Athletics during the last three years.

Recipients of State Teachers Award

Anita Anand

Yoga Teacher
Govt. Boys Sr. Sec. School
Rajouri Garden Extn. New Delhi

Her trainees won 18 Gold, 11 Silver and 8 Bronze Medals in Zonal, Inter Zonal & National tournaments of Yoga during the last three years.

Rajesh Dabas

P.E.T.
North Delhi Municipal Corpn.
Primary (Boys) School,
Mubarakpur Dabas, Delhi

His trainees won 108 Gold, 28 Silver and 18 Bronze Medals in the Zonal and Inter Zonal tournaments of Badminton, Throwball, T.T., Athletics, Wrestling and Rope Skipping during the last three years.

Priti Pal Singh

P.E.T.,
S(Co-Ed) Vidyalaya
L -Block Hari Nagar,

His trainees have performed exceedingly well and have won 51 Gold Medal, 55 Silver and 83 Bronze Medals in Inter-Zonal and National Tournaments in various categories of Handball during the last three years.

Committed to raise the level of
Education in Delhi Govt. Schools

50 THOUSAND TEACHERS ONE MISSION

Directorate of Education, Government of NCT of Delhi

