

SEMINARS AND WOKSHOPS FOR TEACHERS – 2019-20

S.No	DATE	ORGANIZED BY/VENUE	CONTENT/TOPIC	ATTENDED BY
1.	16.4.19	INTACH	Heritage Education and Communication Services	Ms Nishtha Sikand
2	6.4.19	Junior Computer lab	CRISP Team (Mr. Uday Lauria) How to make educational ppt using design and images.	Teachers of Class I and II
3	6.4.19	Junior Computer Lab	CRISP	All the teachers of the Primary Department
4	16.4.19	CBSE Rouse Avenue	Development of Sample Question Paper for class 12 in the subject of Engineering Graphics (046)	Mr Anil Garg
5.	16.4.19	Department of Environment, Govt of NCT of Delhi	Noise Pollution	MS Priyanka Makhijani
6	29.4.19 and 30.4.19	N.K Bargodia, Rohini	Capacity building programme	Ms. Meenakshi Mehdiratta
7	27.4.19	Mrs. Neera Chopra at BBPS, Conference Room	Syllabus and Assessment	Teachers of Class I & II
8	27.4.19	BBPS, Brij Vihar	Art Workshop	Mr Sajal Patra
9	27.4.19	BBPS, Pitampura	Framing of Syllabus and Worksheets by Ms. Neera Chopra	All the Subject Coordinators
10	28.4.19	HT, Kasturba Gandhi Marg	Art Workshop	Mr Sajal Patra
11	18.4.19	UNESCO House, Chanakya Puri	World Heritage Day	Ms Aanchal Kapoor Ms Neha Kakria
12	30.4.2019 to 2.05.2019	CBSE, Rouse Avenue	Artificial Intelligence	Ms Beena S. Nair

- A workshop on physics was conducted by Sh Suraj Prakash for science students of class 11 on 11th April 2019 in the auditorium basement.

The session consisted of a brief review of the physics syllabus, tips on how to do well and understanding physics, prepare for examination, HOTS questions on physics and other valuable inputs for the students. Students were shown interesting demonstrations on physics.

Over all it was an enriching experience for everyone.

NK Bagrodia

CRISP(pre-primary)

CRISP(primary)

S.No	DATE	ORGANIZED BY/VENUE	CONTENT/TOPIC	ATTENDED BY
------	------	--------------------	---------------	-------------

1	21.04.2019 TO 24.04.2019 16.03.2019 to 19.03.2019	Ms Upasana Dembla at BBPS,Solan AND BBPS,Gadarwara,Bhopal	Managing classroom environment and planning daily schedule	Teachers of BBPS Solan and Gadarwara
2	2.05.2019	Sadhu Vaswani International School by Dr. Pradeep Kumar Burma (Professor, Department of Genetics, University of Delhi)	Biotechnology	Ms Yogita Rajput
3	30.04.2019 TO 2.05.2019	CBSE Shiksha Sadan,Rouse Avenue	Artificial Intelligence	Ms Beena S. Nair
4	04.05.19	IILM	Principals Roundtable Conference	Ms. Loveleen Kapoor
5	4.05.2019	BBPS,Dwarka	The evolving class room- A combination of traditional and technology based pedagogy (French)	Ms Priyanka Bhasin
6	4.05.2019	Khan Academy at Awfis Space Solutions.	Supercharge your classroom	Ms Neetika Babbar & Ms Nishu Mangla
7	08.5.19	Department of Education	UDISE	Ms Loveleen Kapoor Ms Beena.S.Nair Ms Rita Kohli Ms Suchita Joon Ms Sonia Gandhi Mr. Deepak Malhotra
8	15.05.2019	Rachna Sagar Publications at Faith Academy School,Prasad Nahar	Hindi Shiksha	Ms Sindhu
9	13.5.19- 16.5.19	BBPS Training Centre, held at BBPS,Rohini	Professional Development Programme	Teachers of PS & PP
10	13.5.19- 16.5.19	BBPS Training Centre	Professional Development Programme	Teachers of Class 1& 2

11	13.5.19- 16.5.19	BBPS Training Centre	Capacity Building Workshop	All the teachers of the Primary Department
12	15.05.2019	Lotus Valley International School Gurugram	Importance of probiotics or friendly bacteria in human health	Ms Amandeep Kaur, Ms Yogita
13	20.05.2019 to 23.05.2019	BBPS, Pitampura, Senior Computer lab	Artificial Intelligence	Ms Rita Kohli Ms Preet Kamal Ms Anupama Gulati Ms Karishma Kapoor Ms Mona . S.Gupta Ms Nishu Mangla Ms Neetika Babbar Ms Anjali Verma Ms Neelam Malik Ms Alka Verma
14	20.05.2019 to 23.05.2019	BBPS Training Centre	Professional Development Program	All the teachers of Maths , Social Science, Hindi , English ,and Science from the Middle Department
15	20.05.2019	BBPS, Pitampura	Corporal Punishment by Dr. Aradhana Sharma	Teachers of Primary and Pre-primary department
16	20.5.2019	Helen O Grady International	Theatre workshop	Teachers of Class 2
17	21.05.2019	BBPS, Pitampura by Ms. Neera Chopra	Relating art with the Scholastic subjects and detailed syllabus planning	All the teachers of the Primary Department
18	24.05.2019 & 27.05.2019	BBPS, Pitampura	CRISP	All the teachers of the Primary Department
19	22.06.2019	Amity University by IIT Mumbai	Python	Ms Anupama Gulati
20	25.06.2019	Delhi Public School , R. K. Puram	Python for classes XI and XII The new curriculum was discussed along with the pointers for project making in class XII.	Ms Preeti Khanna
21	13.06.2019 TO 15.06.2019	NABET (National Accreditation Board for	Accreditation Standard for Quality School Governance	Ms Sonia Chhabra (Vice Principal,

	Education and Training, Quality Council of India	Academics) Ms Preeti Khanna, Mr Ashish Sahni
--	---	---

- Ms Namrata Alwadh, PGT Physics participated in a two-day Capacity Building Workshop organized by CBSE on 13th and 14th May 2019 at St Thomas' School, Dwarka. The resource persons were Mr G K Mishra, Principal Nutan Bal Mandir, Dilshaad Garden and Mrs Nidhi Kapoor at Lotus Valley School, Noida.

The workshop focused on a number of activities, nasachallenges in teaching physics, common errors made by students and ways to rectify them. It also briefed everyone about the new pattern of question paper and the rules for setting the 20 one-mark questions based on the Bloom's taxonomy. Teachers worked in groups of 10 and made a presentation on low cost teaching aids.

- An extensive workshop was conducted by CRISP on 23rd and 26th May 2019 for the teachers of class1 and 2. They learnt about video making including adding title, prefix, suffix, animation, background music etc through Windows movie maker. All the teachers could prepare their subject based modules independently.

CAPACITY BUILDING (Primary)

WORKSHOP CONDUCTED BY Ms Upasana in Gadwara and Solan

ARTIFICIAL INTELLIGENCE WORKSHOP

S.No	DATE	ORGANIZED BY/VENUE	CONTENT/TOPIC	ATTENDED BY
1	04.07.19	Dr Amit Nagpal	Cervical Spondylosis	All the teachers of the Primary and Pre Primary Department
2	05.7.19	Integrated Syllabus	BBPS, Pitampura / Ms. Neera Chopra	All the teachers of the Primary Department

3	06/07/19	BBPS, Gangaram	Artificial Intelligence	Ms Sonia Chhabra(Vice Principal) Ms Kavita Dhar Ms Rita Kohli Ms Preet Kamal Ms. Suchita Joon Ms Tanu Jain
4	06/07/19	Khan Academy	Webinar on – What is so Unique about our content	Ms Preeti Gupta Ms Leena Pushkarna Ms Sangeeta Gakhar Ms Neetika Babar Ms Upsana Choudhary Ms Supriya Makhija Ms Ankita Gupta Ms Preeti Jain
5	06.7.19	Youth Festival Orientation	Chinmaya Mission	Ms. Aparna Vats Ms. Seema Nangia
6	11.7.19 to 13.7.19	GCED – Global Citizenship Education	Global Citizenship Foundation	Ms. Monica Keswani Ms. Amandeep Kaur
7	12/07/19	CBSE	Information Technology	Ms. Rita Kohli Ms. Preet Kamal
8	16.7.19	Technical Council Meeting – ASCOMP School Software	ASCOMP	Ms. Navneet Malhotra Ms. Suchita Joon Ms. Tanu Jain
9	16.7.19	Technical Council Meeting – ASCOMP School Software	ASCOMP	Ms. Suchita Joon Ms. Tanu Jain
10	18/07/19	CBSE	Information Technology	Ms. Karishma Kapur Ms. Anupama Gulati
11	20/07/2019	Edutrends-Converging and Diverging	Indian International Centre, Lodhi Estate	Ms. Sapna Chauhan
12	20.7.19	CRISP – Creating video lecture using Screencast Tool	Mr. Uday Lauria	All the teachers of the Primary Department
13	25/07/2019	BBPS, DWARKA	One Day Capacity Building Program in LIFE SKILLS	Ms Ambika

14	27/07/2019	Went to watch a theatrical presentation 'My Fair Lary'- a musical drama, was an adaptation of GB Shaw's timeless play Pygmalion.	BBPS, Noida	Ms. Rashika Sanghoo, Ms Khushboo Malik, Ms. Poornima Rehani, Ms. Garima Wadhwa and Ms. Charu Bansal
15	29/07/2019	Lead Collaborator Principals to Orientation Programme on Hubs of Learning under CBSE (A Programme to 2 years)	D.A.V. Sreshth Vihar	Ms. Loveleen Kapoor, Vice-Principal

15	29/07/2019	Lead Collaborator Principals to Orientation Programme on Hubs of Learning under CBSE (A Programme to 2 years)	D.A.V. Sreshth Vihar	Ms. Loveleen Kapoor, Vice-Principal
----	------------	---	----------------------	-------------------------------------

- Ms. Shweta Arya attended the workshop on E-waste Management under the programme Karo Sambhav on 30th July at Vishal Bharati Public School, Paschim Vihar. Karo Sambhav is a tech-enabled, environmentally beneficial and socially responsible E-waste Producer Responsibility Organisation (PRO). This organisation helps schools and other institutions to responsibly recycle the electronic waste.

- Ms. Harmeet Kaur, from TERI, conducted a workshop on Solid Waste Management for the students of class VI-B on 31st July. The workshop sensitised the students about the problems associated with the accumulation of solid waste in the landfills of Delhi. They were also

told about the significance of segregation of waste and the harmful effects of single-use plastic. The students were advised to follow the 3Rs- Reuse, Reduce and Recycle as a measure to overcome the problem.

S.No	DATE	ORGANIZED BY/VENUE	CONTENT/TOPIC	ATTENDED BY
1	01/08/2019	Senior Library	REPORT-B	Teacher teaching classes VI TO XII
2	08/08/2019	Appointed to judge Zonal Classical/Semi Classical (Solo) Competition in BBPS,Gangaram	-----	Mr Ajay Pathak
3	03.8.19	BBPS, Pitampura Mr Uday Lauria	CRISP – Uploading PPT on lessons prepared	All the teachers of the Primary Department
4	03.8.19	BBPS, Pitampura	Analysis and Question Formation	Maths teachers of the Primary Department
5	03.8.19	BBPS, Pitampura	Report B	All the teachers of the Primary Department
6	13.8.19	BBPS, Pitampura	Report B Software	Ms. Navneet Malhotra Ms. Suchita Joon Ms. Tanu Jain
7	17.8.19	Rising Sun Publications	Implementing New Techniques in the Art Class	Ms. Nidhi Arora
8	26.8.19	BBPS, Noida Mr. Uday Lauria	Artificial Intelligence	Ms. Suchita Joon

9	31.8.19	BBPS,Pitampura Mr. Uday Lauria	Artificial Intelligence	Ms. Navneet Malhotra Ms. Suchita Joon Ms. Tanu Jain
10	26.8.19 -29.8.19	Mentoring and Monitoring by MS Upasana Dembla Venue - BBPS, Ratnagiri	Preschool Curriculum	Pre Primary Teachers of BBPS,Ratnagiri
11	31.8.19	CRISP	Creating Video Lectures	All the teachers of class 1 and 2
12	29.8.19 and 30.8.19	Mount Abu Public School,Rohini	CBSE Capacity Building programme	Ms Prameela Kumari Ms Manjulata Pandey
13	23.8.19	BBPS,Ganagaram	Annual Hindi Play,"Duvidha"	Mr Bala Krishnan Mr Ajay Pathak Ms Sindhu Mirchandani Ms kanashree Sharma
14	28.8.19 and 29.8.19	National Science Center,Delhi	Odyssey of Elements workshop	Ms Divya Mehta
15	6.8.19 to 8.8.19	National Council of Educational Research and Training	Online capacity building workshop	Ms Suman Maheshwari

Ms Rupreet Kaur & Ms Daisy Taneja from Mathematics department attended 2 days CBSE capacity building workshop at Lions Public School, Ashok Vihar. The workshop was held on 22nd August 2019 and 23rd August 2019 from 9:30 am to 4:30 pm.

The objectives of the workshop were to equip course participants with skills and competencies required to effectively transact challenging content areas in Maths. Various misconceptions regarding Mathematical concepts were also dealt with and remedial measures were suggested for various problems in maths. Various activities were taken up which help in connecting maths with day to day life.

Overall the workshop was informative and various new teaching methods were told.

S.No	DATE	ORGANIZED BY/VENUE	CONTENT/TOPIC	ATTENDED BY
1	21.9.19	Max Hospital	PCOD and Hormonal Problems	Teachers of Middle Department
2	2.9.19	Organized by BBPS, Training Center Venue - BBPS, Pitampura	Anger Management	Ms. Gunjan Kharbanda Ms. Charu Gulati Ms. Abha Dixit Ms. Aparna Vats Ms. Shalini Saxena Ms. Ritu Srivastava Ms. Aakshi Chauhan Ms Sheffaly Jain Ms Priti Gupta Ms Sindhu Ms Tapasya Ms Suman Ms Vinita Jemini Ms Kananshree
3	11.9.19 TO 13.9.19	CBSE in association with Microsoft	Training programme on improving use of ICT in CBSE schools	Ms Karishma Kapur Ms Mona Sharma Gupta
4	19.9.19 to 21.9.19	CBSE in association with IBM	Artificial Intelligence curriculum K-12	Ms Preeti Khanna Ms Anupama Gulati
5	03.9.19	Australian Embassy and Deakin University	ANZIBA	Ms. Monica Keswani Ms. Meena Katyal
6	21.9.19	Senior Gynaecologist from Max Hospital	PCOD and Hormonal Problems	All the teachers of the Primary Department and Middle Department

S.No	DATE	ORGANIZED BY/VENUE	CONTENT/TOPIC	ATTENDED BY
1	01/10/19	Financial Planning	Bank Of Baroda	Middle and Secondary Department Teachers
2	10/10/19 to 12/10/19	Training programme on IBM – CBSE AI K-12 Curriculum	Sadhu Vaswani International School for Girls	Ms. Preet Kamal
3	11/10/19	Interactive Board Usage Training	Educomp	Middle and Secondary Department Teachers

4	05/10/19	Empower Continuous Comprehensive Training Program	Ms. Jyotsna Bharadwaj	All Office Staff
5	5.10.19	CRISP	How to split the video how to add audio	All the subjects and class teachers of Class 1 & 2
6	18/10/19 & 19/10/19	Python Programming	BBPS, Gangaram	Ms. Mona Sharma Gupta Ms. Karishma Kapur Ms. Suchita Joon Ms. Navneet Malhota Ms. Tanu Jain
7	17/10/19 & 18/10/19	CBSE Capacity Building	CBSE, Rouse Avenue	Ms. Sheffaly Jain
8	18/10/19	Appointed to judge the District Level Cultural Competition	BBPS, Rohini	Ms. Deepa Shrivastva Mr. Ajay Pathak
9	22/10/19	Digital Awareness	HDFC Bank	All teachers

Workshop by HDFC Bank

S.No	DATE	ORGANIZED BY/VENUE	CONTENT/TOPIC	ATTENDED BY
1.	4.11.19	CRISP	How to post videos	All the teachers of class 1 and 2
2.	30.11.19	CRISP	How to add GIF to your video.	All the teachers of class 1 and 2
2.	5.11.19	Ms. Beena Nair	REPORT BEE & ASCOMP	All the teachers of Pre Primary, Primary, Middle and Secondary Department

4	09/11/2019 – 11/11/2019	World Conference of Samaskrita Bharati	ICCCR	Ms Rachna Garg MS Geeta Mehndiratta
5	15/11/2019 – 16/11/2019	Python Programming	CES at Bal Bharati Public School , Ganga Ram	Ms. Beena Nair Ms. Preeti Khanna Ms Rita Kohli Ms Anupama Gulati Ms Preet Kamal Ms Mona . S. Gupta Ms. Karishma Kapoor
6.	19/11/2019 and 20/11/2019	CBSE	Joyful learning of Mathematics	Ms. Supriya Mukhija and Ms. Upasana
7	23/11/2019	Indraprastha International,Dwarka	Annual Ballet and award ceremony	Ms. Sangeet Mathur,Ms Harmeet Kaur,Ms Surbhi Oberoi,Mr Ajay and Mr Harsh
8	23/11/2019	BBPS ,Rohini	Closing ceremony,CBSE Regional level Science Exhibition	Ms Ritu Goswami,Ms Anjani, Ms Sangeeta Arora,Ms Divya,Ms Shweta,Ms Tapasya
9	23/11/2019	BBPS,Dwarka	Annual Day Celebration	Ms Lovleen Kapur and Ms Kavita Dhar
10	23/11/2019	CBSE	Innovative Pathshala	Ms Dipti Puri
11	30.11.19	Mr. Madan Badonkar	Workshop on Disaster Management	All the teachers of Pre -Primary ,Primary,Middle and Secondary and Senior Secondary Department
12	05.11.19	BBPS, Pitampura	Handwriting	All the teachers of the Primary Department
13	05.11.19	BBPS, Pitampura	Lifeskills	Ms. Deepti Behl
14	06.11.19	Sprindales, Pusa Road	Story Telling – Roger Jenkins	Ms. Garima Wadhwa Ms. Monica Keswani
15	26.11.19	Times of India	Changing face of Education, Implementing IT based learning	Ms. Preeti Khanna Ms. Kajal Sachdeva
16	29/11/2019	The Laxmi Mittal and Family South Asia Institute	Soft Robotics Stem Kit	Ms Alka Verma and Mr Suresh Joshi

17	30.11.19	BBPS,Pitampura by Mr. Madan Badonkar	Workshop on Disaster Management	All the teachers of Pre -Primary Department
18	19.11.19 and 20.11.19	Microsoft	EDU Days Event	Ms Beena S. Nair

Workshop on Disaster Management (30.11.19)

HANDWRITING WORKSHOP

S.No	DATE	ORGANIZED BY/VENUE	CONTENT/TOPIC	ATTENDED BY
1.	23.11.19	Laural High ,Pitampura	Innovative Pathshala	Ms Deepti Puri
2	3.12.19	Japanese Embassy	Japan Education Seminar 2019	Ms Sheffaly Ms Shreya
3	03.12.19	Embassy of Japan	Japan Education Seminar	Ms. Sheffaly Jain
4	4.12.2020	CBSE	Course Committee meeting -History	Ms Kavita Dhar(Headmsitress,Middle and Senior Department)
5	05.12.19	BBPS, Pitampura – Sister BK Shivani	Anger Management	Mr. Rajelin Raman Ms. Kananshree Sharma Ms. Sonia Kalra Ms. Yogita Rajput Mr. Ashish Sawhney Ms. Anita Sood Ms Shreya Gandhi Ms. Saneeya Kapoor Ms. Rashmi Astikar Ms. Sheffaly Jain Ms Suman Ms Sindhu Ms Ankita Ms Hina Ms Sangeeta Gakhar Ms Sangeeta Arora Ms Tapasya Ms Mona Sharma Gupta Ms Preet Kamal Mr Rita Ms Preeti(sst) Mr Bala Mr Madan Ms Sangeeta Lahiri Mr Ajay

				Mr Sajal Ms Vishakha Ms Vandana Ms Deepa Mr Abhimanyu Mr Harsh Ms Alka All the teachers of the Pre- primary and Primary Department
6	07.12.19	BBPS, Pitampura – Ms. Yashvi Bhatnagar	DMT Inside Inclusive Classrooms	All the teachers of the Primary Department
7	07.12.19	BBPS, Pitampura	Happy Classrooms	Ms. Gautami Dua
8	14.12.19	BBPS, Pitampura – Mr. Udai Lauria	CRISP	All the teachers of the Primary Department
9	6.01.2020	St Thomas Sr Sec School Mandir Marg	Orientation programme for the centre superintendents and Deputy Centre superintendents of the west zone schools of Delhi.	Ms Namrata Alwadhi
10	16.01.19	Mangolpuri Nodal Office	SVEEP	Ms. Loveleen Kapoor
11	18.01.19	Mount Abu School	Digi Abhyaas	Ms. Sheffaly Jain
12	18.01.20	BBPS,Noida	Hunar Bazar,Annual Fete	Ms Shilpi Chopra
13	20.01.19	DOE, Ministry of Health	Health Concerns by DOE	Ms. Anita Sharma
14	23.01.2020	BBPS,Gangaram	VIRSA 2020-Workshop by Kathak Dancer,Shri Mukresh Gangani	Ms Sangeeta Lahiri
15	23.01.2020	RPVV,Rohini	Vote Awareness Campaign	Ms Suman Maheshwari

16	29.01.2020	India International Centre	12 th Annual ITIHAAS SUMMIT	Ms Rupali Ms Deepti Puri
17	30.01.19	DC office, Keshavpuram	Meeting with DC(MCD)	Ms. Loveleen Kapoor
18	15.01.2020 to 17.01.2020	National Crafts Museum & Hastkala Academy	AJRAK Printing	Ms. Nidhi Arora
19	31.1.2020	Mr. Raman and Ms. Preeti Gupta (Maths Dept.) Venue- 12th C	To add more activities in maths teaching to class 1 and 2	All the teachers of class 1 and 2

S.No	DATE	ORGANIZED BY/VENUE	CONTENT/TOPIC	ATTENDED BY
------	------	--------------------	---------------	-------------

1.	4.2.20 & 10.2.20	Ms. Ruby Chadha and Ms. Namrata Venue:- Class I-A, Senior Library	CBSE Invigilation (Board Exam)	All the teachers of Pre-Primary Dept.
2	10.2.20	CBSE Webcast by Mr. Sanyam Bhardwaj	CBSE invigilation (Board Exam)	Ms. Meenakshi Chhabra Ms. Chhavi Nangia Ms. Aanchal Chadha
3	14.2.20	Mr. Raman(Maths Department)	Innovative Teaching In Maths	Class teachers of 1 and 2
4	15.2.20	Organised by Ms. Simi Srivastava (Founder Kathashala) Venue:-ML Bhartia Auditorium, Lodhi Estate	Storytelling Workshop titled "In a Nutshell"	Ms. Charu Seth, Ms. Meenakhi Mediratta & Ms. Inderpreet Kaur
5	15.2.20	Ms. Nanu Rekhi	Bridging Gap	All the teachers of Pre-School and Pre-Primary
6	04.02.2020	Bal Bharati Public School, Pitampura	Interactive Panel Training Session	Ms. Navneet Malhotra Ms. Suchita Joon Ms. Tanu Jain
7	11.02.2020	NPSC India	47 th NPSC Annual Conference	Ms. Sonia Chhabra, Vice-Principal Ms. Loveleen Kapoor, Vice - Principal
8	11.02.2020	Federation of Indian Chamber of Commerce and Industry	Value of Play	Ms. Aakshi Chauhan Ms. Gautami Dua
9	15.02.2020	Bal Bharati Public School, Pitampura	Artificial Intelligence Workshop	Ms. Navneet Malhotra Ms. Suchita Joon Ms. Tanu Jain
10	18.02.2020	Bal Bharati Public School, Pitampura + CBSE Control Room Department	CBSE Invigilation – Board Exam change in pattern	All the teachers of the Primary Department
	23/01/2020	Vote Awareness Campaign	RPVV,Rohini	Ms Suman Maheshwari

	29/01/2020	12 th Annual ITIHAAS SUMMIT	India International Centre	Ms Rupali Dhingra Ms Deepti Puri
	04/02/2020	Interactive panel	Senses Interactive panels	34 Teachers from the Middle department
	10/02/2020	Academic Module	Extra Marks	Teachers from the Middle and Secondary Departement
	11/02/2020- 12/02/2020	Capacity Building Workshop- Science (Class X)	CBSE	Ms Divya Mehta Ms Amandeep Kaur
	14/02/2020	Goggle Apps training	Sanskriti school	Ms Deepti Puri Ms Anupama Bhandari
	19/02/2020	Cleanliness of River Yamuna	SCERT	Ms. Shweta Arya Ms.Priyanka Makhijani