National Awards for Teachers – 2015 For

"Using ICT for Innovations in Education"

1. Guidelines for States/UTs/Autonomous Bodies under MHRD

Eligibility

Schools teachers of primary, upper primary, secondary and higher secondary schools working in any recognized school in the Indian Union under the following categories:

- (i) Schools run by State Govt./ UTs Administration, schools run by local bodies, private schools affiliated to state boards and aided by State Govt. and UT Administration.
- (ii) Central Govt. Schools i.e. Kendriya Vidyalayas (KVs), Jawahar Navodaya Vidyalayas (JNVs), Central Schools for Tibetans (CTSA), Sainik Schools and Schools run by Ministry of Defence (MOD), Schools run by Atomic Energy Education Society (AEES).
- (iii) Schools affiliated to Central Board of Secondary Education (CBSE) (other than those at (i) and (ii) above)
- (iv) Schools affiliated to Council for Indian Schools Certificate Examination (CISCE) (Other than those at (i), (ii) and (iii) above)

Note: State Governments/ UTs administration may not nominate teachers from any of the other categories.

Allocation of Awards

(i)	Three awards for each large State	13x3 = 39
	(Defined as States having teacher strength of 1 lakh or more)	
(ii)	Two awards for each small State	15x2=30
	(Defined as States whose teachers strength is less than 1 lakh)	
(iii)	One award for each UT	7x1 = 7
(iv)	Two awards each for KVS &NVS	2x2 = 4
(v)	Three awards for CBSE	3
(vi)	One awards for CISCE	1
(vii)	One award for CTSA	1
(viii)	One award for Sainik School and Schools under MOD	1
(ix)	One award for schools under AEES	1
	Total	87

Award

Each winning teacher will be awarded with an *ICT Kit, a laptop and a commendation certificate*. The winners would be encouraged to function as mentors (resource persons) for their area to motivate and train other teachers in use of ICT (including training of mentors) in teaching. All the winners will form a community of resource persons through networking. The prize winning initiatives would be shared as best practices across the country.

2. Guidelines for submission of nomination/entry for the ICT Award-2015

- ➤ A teacher Portfolio should be submitted along with the Entry Form.
- ➤ The portfolio should include a record of ICT implementations for teaching-learning, research, development of digital resources, exploration of ICT tools and support to the community using ICTs. [Note: The portfolio is a record of work done by the teacher over the years and not a report of a project activity].
- ➤ The teacher should have involved students in problem solving and investigations that culminate in realistic products. (for example a virtual laboratory experiment which helped in solving local village problem, a website, or documentation of the issue, etc.)

National awards for School Teachers-2015

for

"Using ICT for Innovations in Education"

Entry Form

Name of the School:			
Name of the Principal:			
Postal Address of the School:			
Phone Number (with STD Code):			
Fax:			
Email address:			
Mobile No:			
Please give details of Computer Lab			
Facilities and Hardware available in			
each lab in your school.			
Hardware:			
Software Applications:			
e-content packages:			
Accessories (printer, scanner, camera,			
etc.):			
Attach necessary proof.			
How many classrooms in your school			
are equipped with Computers? Please			
give details of the number, configuration			
of the computers in			
Classrooms			
Does the school have internet facility	Dial Up		
,	Broad Band, ISDN,		
If Yes, give details of the type of access:	Leased Line, VSAT link		
Describe the overall ICT programme in			
your school (in not more than 200			
words) (Give details of curriculum,			
timetable, content and activities)			
Are there any specific activities designed			
around the ICT facilities? (Give details)			
Categories of Awards applied for (Pl. put tick Mark on appropriate Category)			
(i) Schools from States (Government and Government aided Schools)			
(ii) Schools from UTs (Government and Government aided Schools)			
(iii) Schools run by Kendriya Vidyalaya Sangthan (KVS)			
(iv) Navodaya Vidyalaya Samiti (NVS)			
(v) Schools affiliated to CBSE			
(vi) Schools affiliated to CISCE			
(vii) Schools under Central Tibetan Schools Administration (CTSA)			
(viii) Schools under Ministry of Defence (MOD) i.e. Sainik Schools etc.			
(ix) Schools under Atomic Energy E	Education Society (AEES)		
Name of the State/III/Autonomous			
Name of the State/UT/Autonomous			
body under MHRD, Govt. of India	Primary		
Category of the school (please put a tick mark)	Primary Upper Primary		

Secondary
Higher Secondary

Information about the Teacher and the Innovation

Section I: General Information and Profile of the Teacher:			
All Information in this section is essential to consider the application			
D 1 1 1 1 1 1 0 0 0 1 1 1			
Registration No: (for Office use only)			
Name of the Teacher			
Postal Address of the School			
Phone Number			
Fax			
Email Address of the teacher			
Mobile No.			
Widdle IVO.			
Residential Address and Phone no.			
Residential Address and Frione no.			
D (D)			
Date of Birth			
Gender			
Educational and Professional Qualifications			
-			
Teaching Experience (in years):			
rewerining Emperiore (in years).			
Subjects Taught and Class			
Subjects Taught and Class			
Have your partisinated in any contest for			
Have you participated in any contest for			
integration of ICT in innovative teaching (in			
or outside classroom)? If yes, pl give details.			
Have you won any award in the above-			
mentioned contest? If yes, please give details			
of the same.			
What has been the overall impact of using			
ICT in the Teaching - Learning Process?			
Ter in the reasons			
What has been your contribution to the			
school with respect to ICT integration?			
school with respect to IC1 integration:			
What are your future plans about ICT			
integration and enhancing quality of			
education?			

Section II:		n II: About t	: About the Teacher's efforts towards Integration of ICTs in Education			
Provide supporting documents wherever necessary			ocuments where			
1	. Describe (in about 500 words) your strategy for use of ICT in teaching-learning. The write up should highlight the educational issues, integration of ICT applications, resources and students involvement.					
2	2. How has ICT helped you in your own professional growth? Describe how you use ICT on a day-to-day basis and how it has helped you improve as a teacher.					
3	3.	. Analyze your usage of any one (or a set of) ICT tools, software or resources, showing cleaning how it helps address educational issues.				
4	4. Please give details of ICT activities/work implemented by you in the last twacademic years 2013-14 and 2014-15, where you have successfully integrated ICT.				1 0	
Sr. N	Jo.		Class		Topic/Title/Activity/Work	
a)						
b)						
5	.	for self-learn experiments.	helped student ning, investiga			
6).		been using ICT ent of higher ord			
7	7.	How have you engaged your students in cooperative/collaborative learning using ICT?				
8	3.	What are the various assessment strategies adopted by you in the regular class room teaching which indicate the impact of ICT use? Attach samples.				

Section III: Details of ICT work done during past two academic years.						
Provide supporting documents Certificates, Photographs, Poster's, banner, URL of websites blogs, groups, video clips wherever necessary.					of	
	s of work done on ICT during last ademic year					
1.	Aims /Goals of the work					
2.	Rationale/need/justification for choosing the project [The work should aim at solving an educational problem. It should showcase the ICT skills and understanding you have acquired over the years. Presentations/slide shows (for instance power point presentations) will not quality as work].					
3.	Target group and subject (if relevant):					
4.	List the Learning Outcomes of the work.					
5.	Brief Summary of the work:					
6.	Elaborate the steps in implementing the work in your school/institution/community.					
7.	List the Real Life Problems addressed through the implementation of this work. Provide supporting documents related to your claim.					
8.	How did the work promote interdisciplinary learning? (integration of subject areas)					
9.	How did you and/or the students use ICT while executing on the work? Provide supporting documents.					
10.	Did the work help in creating awareness in the school/nearby surroundings? If Yes, how? Provide supporting documents.					

11. What were the challenges you faced in implementing the ICT aided work? How did you overcome them?		
12. Which assessment methods did you use to determine the achievement of the work (Such as Rubric, portfolio, Oral Assessment, Seminar. Presentations etc). Attach samples.		
Please attach the following supporting documents	ents (soft copy and hard copy)	
Brief Profile of Self: (Max. 200 words in A-4 size sheet) Implementation Strategies/Plans of ICT integration project. Details of ICT Project Implemented (Hard and Soft Copy) Supporting Documents that helped in the implementation of the ICT Proje (e.g. Photographs, Field visit report, Posters, Banners, URL of website, group blogs etc) Student Assignments related to ICT work (at least two samples) Assessment Tools		
Signature of the teacher:	Date:	
organizate of the tenerici.	Duc.	
Name:	Place:	
(To be Counter s	signed by the Principal of the School with Seal)	