

**Press Information Bureau
Government of India**

**Minister of State for Human Resource Development, Shri Sanjay Dhotre confers the
National ICT Awards 2017 to 43 School Teachers**

Awardee teachers are brand ambassadors for promoting ICT in Education: Shri Dhotre

**New Delhi
23rd December, 2019**

Minister of State for Human Resource Development, Shri Sanjay Shamrao Dhotre conferred National ICT Awards to 43 School Teachers for the year 2017 for effective and innovative integration of ICT in promoting student's learning in New Delhi today. Secretary of Department of School Education & Literacy, MHRD, Shri Amit khare, Director NCERT, Dr. Hrushikesh Senapaty and other senior official of Ministry were also present on the occasion.

Shri Sanjay Dhotre congratulated the national awardees and said that the purpose of National ICT Award for School Teachers is to honor those teachers, who, through their commitment, have not only improved the quality of school education but also enriched the lives of their students. He further said that the ICT awardee teachers are also been bestowed with a responsibility to function as ICT Ambassadors in widening the outreach of ICT (Information and Communication Technologies) in Education through their continuous efforts by mentoring other teachers and also develop entrepreneurial skills among the students in order to develop a skilled human workforce.

Speaking on the occasion secretary of Department of School Education & Literacy, MHRD, Shri Amit khare said that technology has increasingly become a vital element in the enhancement of quality in education. He further said that the use of ICT would help transform the process of teaching and learning from the traditional instructional teacher-centered Endeavour to a learner-centered approach. Therefore, teachers need to equip and acquaint themselves to the use of technology for pedagogical practices which would lead to improved efficiency, he added. Shri Khare said that awardee teachers are the inspiration for other teachers in the country and it is their responsibility to guide other teachers in regional centers.

The MHRD, while giving importance to ICT, envisions ensuring higher coverage, easier access and enhanced quality of e-content for teaching and learning, training of teachers to effectively handle technology aided teaching, technologically enable monitoring of hardware, e-content usage and online assessment. The Digital India Campaign (2015) of GOI strives to transform India into a digitally empowered society and knowledge economy by focusing on the three main vision areas: Digital Infrastructure as core utility to every citizen; Governance and Services on Demand; and Digital literacy and empowerment of citizens.

Each awardee teacher will be awarded with a laptop, silver medal, ICT kit and a commendation certificate. All winners will form a community of resource persons through networking.

List of Awardees

S.No	Name of the teacher	State	Name of the School
01.	Mr. T. Ojra Narasimha Reddy	Andhra Pradesh	Municipal UP School
02.	Sh. Chakrapal Tiwari	Chhattisgarh	Govt Hr. Sec School Dharashiv (Rogda)
03.	Sh. Keshawa Ram Verma	Chhattisgarh	Pancham Deewan Govt Girls Upper Primary School
04.	Sh. Baldevpari Javerpari Pari	Gujarat	Sh. Barwala Madhyamik Shala, Barvala
05.	Sh. Rajgor Rakeshkumar Jayantilal	Gujarat	Sh. Panchha Anupam Primary School
06.	Sh. Alpesh R. Bhatt	Gujarat	Shantaben Dharmasih Desai High School (Charutar Vidya Mandal)
07.	Raj Kumar Arya	Haryana	Govt Model Sanskriti Senior Secondary School
08.	Parmod Kumar	Haryana	Directorate of Secondary Education Shiksha Sadan,
09.	Dr. Ramesh Chand Sharma	Himachal Pradesh	Govt Boys Sr. Sec School, Sundernagar
10.	Mr.Hilal Ahmad Lone	Jammu & Kashmir	Govt Girls Higher Sec School
11.	Mr.Ayaz Raina	Jammu & Kashmir	Govt Boys Model Higher Sec School, Thannamandi
12.	Sh. Mahesha. S	Karnataka	Government High School, Niduvani
13.	Sh. Vikranth. K	Karnataka	Govt High School, Handli
14.	Sh. Mohan K.R	Karnataka	Government High School, Hiremarali

15.	Sh. Rasheed Odakkal	Kerala	Govt Vocational Higher Secondary School, Kondotty
16.	Sh. Madhavan. V	Kerala	Nirmala High School, Kabanigiri
17.	Sh. Abdurahman. P	Kerala	Govt L.P School, Hosdurg Theruvath
18.	Mohd. Shahid Ansari	Madhya Pradesh	Government High School, Khirsadoh
19.	Sh. Om Prakash Patidar	Madhya Pradesh	Government Higher Secondary School, Berchha Mandi
20.	Ms. Mridu Prakash Saxena	Madhya Pradesh	Sagar Public School, 9A, Saket Nagar Bhopal,
21.	Somnath Walke Waman	Maharashtra	Zilla Parishad Primary School, Paragaon
22.	Ravindra Bhapkar Shahaji	Maharashtra	Zilla Parishad Primary School Jamkhed Taluka, Ahmednagar
23.	Vikram Sonba Adsul	Maharashtra	Zilla Parishad Primary School, Karjat Taluja
24.	Sh. Barinder Singh	Punjab	Govt. Girls Sr. Secondary School, Shri Hargobindpur
25.	Sh. Amritpal Singh	Punjab	Govt High School, Bagga Kalan
26.	Sh. Devkaran Singh	Rajasthan	Govt Adarsh Sr. Sec. School, Budana
27.	Sh. Manoj Kumar Pathak	Rajasthan	Govt. Sr.Sec.School, Salumber
28.	Sh. G. Selvakumar	Tamil Nadu	Panchayat Union Primary School Thirupputkuzhi
29.	Sh. P. Karunaidoss	Tamil Nadu	Government High School Naranapuram
30.	Sh. V. Lazar Ramesh	Tamil Nadu	O.P.R Government Higher Secondary School Omandhur
31.	Mrs. Umarani Chiluka	Telangana	Govt Primary School, Lalaguda No-02
32.	Mr. D.Nagaraju	Telangana	Govt Upper Primary School, Nawabpet
33.	Sh. Pranesh Bhushan Mishra	Uttar Pradesh	Upper Primary School, Patha Block – Mahroni
34.	Sh. Ravi Pratap Singh	Uttar Pradesh	Primary School, Dhaurahra
35.	Ms. Pratima Singh	Uttar Pradesh	Primary School, Dhusah-1
36.	Smt. Sona O.K	Atomic Energy Education	Atomic Energy Central School No-3, Tarapur

		Society	
37.	Mrs. Suma Paul	CBSE	Rajagiri Public School Rajagiri
38.	Mrs. Taruna Mongia	CBSE	Indraprastha International School Sec-10, Dwarka
39.	Mrs. Krupali Sanghvi	CBSE	Udgam School for Children, Thaltej
40.	Dr. Asad Ahmad	KVS	Kendriya Vidyalaya, Mungaoli
41.	S.L. Faisal	KVS	Kendriya Vidyalaya, Pattom
42.	Sh. Ramachandra .G. Deshpande	NVS	Jawahar Navodaya Vidyalaya Karagudari
43.	Sh. Lovkesh Singh Vermani	CISCE	The Punjab Public School Nabha

Kindly click here for the detailed profile of the awardee teachers.

NB/AKJ/OA