

An overview

Beginning

- Started my journey in February 2009 as an assistant teacher.
- Transferred to P S Tilauli in August 2010
- Promoted to the post of Head Teacher in August 2013

Used ICT in 3 ways

- For self learning
- For student's learning
- For guardian'

Search Google Maps

Groceries

Restaurants

Takeout

Hotels

Gas

Pharmacies

Coffee

God & Goddess Temple
भगवान और
देवी मंदिर

Shukla chakki mill

सोनबर्सा सरदार नगर मार्ग

basdila store बसडीला
बसडीला स्टोर
बसडीला

हनुमान मंदिर
Hindu temple

देवी मंदिर
Hindu temple

Gupta General Store
गुप्ता जनरल स्टोर

Primary School Tilauli,
Sardar Nagar, Gorakhpur
प्राइमरी
विद्यालय...

Rohit Kitana Store

MAYANK
COMPUTER ZONE
मयंक
कंप्यूटर जोन

Block Rd

shivam Tiwary
शिवम तिवारी

Indian Post Office,
Sardarnagar

Pallavi Medical Store
पल्लवी
मेडिकल स्टोर

Kasaudhan Traders
कसौधन ट्रेडर्स

Google

सीतल बा...

Places of local interest for students

Shaheed Smarak – Chauri

Chaura

Tarkulaha Temple

Sugar Factory and

- ***Name of School- Primary School Tilauli***
- ***Level of School – Primary (Class 1 to 5)***
- ***Educational Block- Sardar Nagar (EBB)***
- ***District- Gorakhpur***
- ***Village- Tilauli (35 km east of Gorakhpur)***
- ***Population- 750***
- ***Occupation of the Habitats - Agriculture, Labour***
- ***Children (6-14)- 298, (6-11) - 185***
- ***Enrolment- 270***
- ***Catchment Area of School – Tilauli, Baraipar, Basdila, Saraiya, Pansarhi***
- ***Teachers- 4 (including Head teacher)***
- ***Para Teacher - 1***
- ***Cooks- 4***

Attempts to Modify Teaching Learning Process-

Using ICT in 3 ways

Hardware tools used in school so far

Digital Language Lab

Software tools used in my school -

Online material used at school

Pradigi app and Pratham E Books

Make me genius and Khan Academy videos

SCERT and Diksha videos

LLF Content, TESS India OERs and Videos

NROER

Saheli Videos and health phone videos by UNICEF

Impact of Efforts and ICT

- Enrolment of the students increased from 69 to 270
- Regular attendance of the students has increased to 95%
- The students are now more confident and can express their feelings easily
- Increased the learning levels of the students .
- Sensitized the students as well as guardians for the existing social evils
- Increase in learning levels through peer learning.
- Conducive Environment at homes.
- Eradication of Drop Out.
- Involved the community through the adult literacy program of school

ICT implementation

Studies during the lockdown

Improved reading and writing skills with the help of continuous learning through Whatsapp

Interactive Quizzes on H5P, Mentimeter, Hot potato

Short animated videos helped in learning the concepts easily

179 students can comfortably scan the QR codes and access Diksha material

By the students and the teachers.

अवधी
 रहते थे एक जंगल में
 कछुआ और खरगोश,
 मित्रता थी दोनों में
 गहरी ही बहुत ;
 कदा एक दिन दोनों ने
 कहा न ही एक दौड़,
 विद्वयी कहलायेगा वही
 पढ़नेवा लो वाग कितार कर
 दूई दौड़ अब शुरू
 दौड़ तेज लगाया खरगोश,
 कछुआ रह गया पिछे
 सोचा खरगोश ने अब,
 करले कुछ देर मारवा
 दूआ न्या अब सो गये,
 खरगोश बख्ति कदुम
 चलता रहा परन्तु क कछुआ
 अपनी हीमी चाल
 पढ़ेन गया खरगोश जे पढ़ने,
 वाग कितारे जन्म,
 खुली शीट तेज खरगोश में,
 टार न्युवा था, वह दौड़ ॥

दिए गए चित्रों के नाम इस शब्द पहेली में खोजिये -

ज	ल	घ	छा	या	आ
वा	न	र	ता	पं	म
फू	ल	शे	र	खा	ल
प	हा	पे	इ	ना	म
सा	थी	थ	ज	ले	बी
क	तो	ता	ला	के	ला

Complete the crossword puzzle below

States and Capitals

- Across**
- capital of Maharashtra
 - capital of Sikkim
 - capital of Gujarat
 - capital of Meghalaya
 - capital of Nagaland
 - capital of Chhattisgarh
 - capital of Jharkhand
 - capital of Mizoram
- Down**
- capital of Madhya pradesh
 - capital of Arunachal pradesh
 - capital of Bihar
 - capital of Karnataka
 - capital of Haryana
 - capital of Rajasthan
 - capital of Tamil nadu
 - capital of Tripura
 - capital of Uttar pradesh
 - capital of Goa

Tools and Software used for making digital stories in my school -

**95 Chaupaals in 15
villages**

**52 Puppet Shows for
the awareness of J.E.**

**210 women are made
literate so far**

**28 campaigns for the
awareness of Healthy
and Clean Periods**

Adult literacy

Healthy, clean and safe menstruation campaign

Used Drawing and Painting to improve the concentration level of the students

Capacity building

PLC Neenv

Shared the learning with the fellow teachers
and developed E Book on local language
(Bhojpuri)

E Content Development workshop at SCERT, Uttar Pradesh

Developed more than 50 E courses for teachers
Online teachers training module
Animated Videos for Students

E Content development workshop at NCERT

Developed E contents for Early Numeracy at
NCERT

Workshop of NCERT, organized by SCERT Chandigarh

E book
Audacity
Free Plane
Scratch
Tupi

Workshop at NCERT, New Delhi

Online course development on moodle
Online Surveys
H5P
Working with Stop Motion Animation

Energized text book development workshop at SCERT, Uttar Pradesh

Generated QR codes
Developed E Books

Alpa Nigam – Gorakhpur (U.P.)

(National ICT Award 2016, State teacher's Award 2017)

क	ख	ग	घ	ङ	च	छ	ज	झ	ञ	A	B	C	D	E
ख	ट	ठ	ड	ढ	ण	त	थ	द	ध	G	H	I	J	K
घ	न	प	फ	ब	भ	म	य	र	ल	M	N	O	P	Q
ल	व	श	ष	स	ह	क्ष	त्र	ज	ञ	S	T	U	V	W

20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71

