

INDIAN EDUCATION ACADEMY

(REGISTERED BY GOVERNMENT OF NCT OF DELHI UNDER CENTRAL GOVERNMENT ACT XVI OF 1908)
REGD. OFFICE: AIMA, (PB-14), PALAMPUR – 176061, HIMACHAL PRADESH, INDIA
Tel: 91-9418136034, 91-9805443662 Email: info@ieaindia.in, ieaindia@yahoo.in Website: www.ieaindia.in

REGISTRATION

GOVERNMENT OF NCT OF DELHI

(REGISTERED BY GOVERNMENT OF NCT OF DELHI UNDER CENTRAL GOVERNMENT ACT XVI OF 1908
VIDE NO. 13029/IV/3190 DATED OCTOBER 04, 1994 AS AN AUTONOMOUS EDUCATION PROVIDER FOR
PROVIDING EDUCATIONAL PROGRAMMES)

AFFILIATED WITH

COUNCIL OF EARLY CHILDHOOD EDUCATORS

(AN AUTONOMOUS ADVISORY BODY CONSTITUTED UNDER PROVISIONS OF ARTICLE 19 OF
CONSTITUTION OF INDIA TO PROMOTE, DEVELOP AND SUPPORT EARLY CHILDHOOD EDUCATION
CONGRUENT TO POLICY OBJECTIVES OF NPE, 1986, GOVERNMENT OF INDIA)

MEMBER

UNITED MONTESSORI ASSOCIATION (UMA)

SEATTLE, WA, USA

LICENSED BY

THE STATE OF WASHINGTON – WORKFORCE TRAINING AND
EDUCATION COORDINATING BOARD

INTRODUCTION

Indian Education Academy (IEA), established in the year 1994, is a premier virtual open education organization registered by Government of NCT of Delhi under Central Government Act XVI of 1908. IEA has a rich history of over 20 years in the field of open education providing autonomous educational programmes.

IEA has made a difference, responding with imagination and sensitivity to the changing needs by preparing students for the opportunities and challenges ahead. Committed to excellence, IEA makes all its programmes relevant to the changing needs of students, the professional communities it serves and society. It achieves this by anticipating those needs and taking measures to meet them.

Indian Education Academy has been endorsed as a centre of excellence in providing quality education through distance by reputed organizations. IEA has grown tremendously attracting students from all states of India and also from abroad. Today, IEA students are employed in reputed organizations both in India and abroad.

IEA OBJECTIVES

- to provide educational opportunities through rich and varied curricula that encourage students to learn deeply and broadly in response to their needs and interests;
- to motivate students of varying backgrounds, interests, and abilities to fulfill the special potential in each of them;
- to guide students in the practical application of knowledge in preparation for the workplace;
- to promote inquisitiveness, openness to change and commitment to life long learning;
- to provide a challenging and caring institutional environment which encourages and supports students as they recognize and develop their unique potential.

IEA DISTANCE EDUCATION

In this modern era, Open and Distance Learning has reconfigured the way a student learns. Open and Distance Learning has brought the education to the doorstep of the learner and opened paths of progression to all. Open and Distance Learning has become the preferred mode of education of an

individual. With an objective to provide 'Education for All', IEA strives to offer education programmes through open and distance learning which offers convenience, flexibility and affordability making the lifelong learning process possible. Open and Distance Learning offers innumerable benefits like:

- Suitable for anyone and everyone;
- Provides flexible learning options;
- No constraint of time and place;
- No age constraint for pursuing education;
- Improving one's career prospects immensely.

ADMISSION GUIDELINES

A. Admission By Post

Send the following documents along with filled-in application form.

1. Self-attested copies of certificates.
2. Experience certificate, if employed.
3. Bank draft containing first installment of fees.
4. One passport size photograph affixed on application form.

Completed application with enclosures listed above is to be sent by Registered Post at the following address.

The Director,
Indian Education Academy,
Aima, (PB-14), Palampur – 176061,
Himachal Pradesh, India.

B. Admission By E-Mail

Send the scanned copies of application form, certificates, counterfoil of fee receipt by email and deposit the fee directly in the account mentioned in payment of fees section below.

PAYMENT OF FEES

1. The fees is to be paid by Bank Draft/Multi City Cheque only, drawn in favour of 'INDIAN EDUCATION ACADEMY' payable at PALAMPUR (HIMACHAL PRADESH), preferably on the following banks.

Do not write Director or any other word before or after – Indian Education Academy – for making draft/cheque.

- | | |
|--|---|
| 1. IDBI Bank, Palampur (H.P.) Branch
Code No.: 0706. | Code No. 936. |
| 2. Punjab National Bank, Palampur
(H.P.) Branch Code No.: 0375. | 9. UCO Bank, Palampur (H.P.) Branch
Code No.: 1878. |
| 3. State Bank of India, Palampur (H.P.)
Branch Code No.: 00692. | 10. HDFC Bank, Palampur, H.P. Branch. |
| 4. State Bank of Patiala, Palampur
(H.P.) Branch Code No.: 5-126. | 11. Bank of Baroda, Palampur, H.P. Branch
Code No.: 25254. |
| 5. Oriental Bank of Commerce,
Palampur (H.P.) Branch. | 12. Bank of India, Palampur, H.P. Branch
Code No.: 7930. |
| 6. Syndicate Bank, Palampur (H.P.)
Branch Code No.: 8930. | 13. Allahabad Bank, Palampur, H.P. Branch
Code No.: 02568. |
| 7. Canara Bank, Palampur (H.P.)
Branch Code No.: 3030. | 14. Union Bank of India, Palampur, H.P.
Branch. |
| 8. ICICI Bank, Palampur (H.P.) Branch | 15. Central Bank of India, Palampur, H.P.
Branch. |

2. Fees can be deposited directly in any branch of IDBI Bank in following account.

Account No.: 070610200000888

Name: INDIAN EDUCATION ACADEMY

Bank: IDBI Bank, Palampur, H.P

IFSC Code: IBKL0000706

Please intimate the deposit of fee by phone, sms or email.

DO NOT SEND APPLICATION FORM/FEES BY COURIER

TEACHER EDUCATION PROGRAMMES

IEA offers professional teacher education programmes designed to prepare students for careers in public/convent schools, vocational educational institutions, non-governmental organizations and agencies. The programmes embody the highest academic and professional standards for the intellectual, personal and social development of each student in the changing world. It seeks to inculcate the values of service, behaviour and the improvement of one's self and one's profession.

HIGHLIGHTS OF PROGRAMME

- Job opportunities in public/convent schools, vocational educational institutions, industrial training centres, non-governmental organizations and agencies in India and abroad.
- Essential to fulfill the desirable qualifications for teacher recruitment at various levels.
- Make you eligible to apply for the position of Teacher in Nursery Schools/Preschools, Primary Schools, High Schools, Senior Secondary Schools recognized by CBSE, ISCE and State Education Boards/Councils or as Instructors in vocational education institutions, teacher training centres etc.
- Equip you with necessary skills so that you can open and run your own ventures successfully. Many IEA students are running their own educational institutions with success.
- Endorsed by recognized schools, vocational education institutions across the country with Heads of Institutions recommending the programmes for training untrained teachers.
- Past students employed in reputed schools, vocational education institutions, business organizations in India and abroad.
- Conducted as per guidelines of National Policy on Education 1986, Government of India on teacher education.

PROGRAMMES OFFERED

A. CERTIFICATE PROGRAMMES

CERTIFICATE IN MONTESSORI TEACHERS TRAINING (C.M.T.T.)

1. Early Childhood Education	3. Child Development
2. Learning Activities	4. Child Health and Nutrition

CERTIFICATE IN NURSERY TEACHERS TRAINING (C.N.T.T.)

1. Early Childhood Education	3. Child Development
2. Learning Activities	4. Child Health and Nutrition

CERTIFICATE IN EARLY CHILDHOOD EDUCATION (C.E.C.E.)

1. Early Childhood Education	3. Child Development
2. Learning Activities	4. Child Health and Nutrition

CERTIFICATE IN PRIMARY TEACHING (C.P.T.)

1. Education and Teaching	3. Learning and Development
2. Curriculum and Instruction	4. Education Evaluation

CERTIFICATE IN ELEMENTARY EDUCATION (C.EI.Ed.)

1. Education and Teaching	3. Learning and Development
2. Curriculum and Instruction	4. Education Evaluation

CERTIFICATE IN TEACHING OF ENGLISH (C.T.E.)

1. Education and Teaching	3. Teaching of English – 1
2. Curriculum and Instruction	4. Teaching of English – 2

CERTIFICATE IN TEACHING OF HINDI (C.T.H.)

1. Education and Teaching	3. Teaching of Hindi – 1
2. Curriculum and Instruction	4. Teaching of Hindi – 2

CERTIFICATE IN TEACHING OF MATHEMATICS (C.T.M.)

1. Education and Teaching	3. Teaching of Mathematics – 1
2. Curriculum and Instruction	4. Teaching of Mathematics – 2

CERTIFICATE IN TEACHING OF SCIENCE (C.T.S.)

1. Education and Teaching	3. Teaching of Science – 1
2. Curriculum and Instruction	4. Teaching of Science – 2

CERTIFICATE IN TEACHING OF SOCIAL SCIENCE (C.T.S.S.)

1. Education and Teaching	3. Teaching of Social Science – 1
2. Curriculum and Instruction	4. Teaching of Social Science – 2

CERTIFICATE IN PHYSICAL EDUCATION (C.P.Ed.)

1. Human Anatomy and Physiology	3. Physical Fitness
2. Body Movements	4. Physical Training

B. DIPLOMA PROGRAMMES**DIPLOMA IN NURSERY TEACHERS TRAINING (D.N.T.T.)**

1. Early Childhood Education	4. Child Psychology
2. Learning Activities	5. Child Health and Nutrition
3. Child Development	6. Practical Teaching

DIPLOMA IN MONTESSORI TEACHERS TRAINING (D.M.T.T.)

1. Early Childhood Education	4. Child Psychology
2. Learning Activities	5. Child Health and Nutrition
3. Child Development	6. Child Care Services

DIPLOMA IN EARLY CHILDHOOD EDUCATION (D.E.C.E.)

1. Early Childhood Education	4. Child Psychology
2. Learning Activities	5. Child Health and Nutrition
3. Child Development	6. Child Care Services

DIPLOMA OF EDUCATION (D.Ed.)

The following D.Ed. programmes are being offered.

D.Ed. (General)

1. Education & Teaching	5. Teaching of English
2. Curriculum & Instruction	6. Teaching of Mathematics
3. Learning & Development	7. Teaching of Science
4. Education Evaluation	8. Teaching of Social Studies

D.Ed. in Teaching of English: D.Ed. (English)

1. Education and Teaching	4. Education Evaluation
2. Curriculum & Instruction	5. Teaching of English – 1
3. Learning & Development	6. Teaching of English – 2

D.Ed. in Teaching of Mathematics: D.Ed. (Mathematics)

1. Education & Society	4. Education Evaluation
2. Curriculum & Instruction	5. Teaching of Mathematics – 1
3. Learning & Development	6. Teaching of Mathematics – 2

D.Ed. in Teaching of Science: D.Ed. (Science)

1. Education & Teaching	4. Education Evaluation
2. Curriculum & Instruction	5. Teaching of Science – 1
3. Learning & Development	6. Teaching of Science – 2

D.Ed. in Teaching of Social Studies: D.Ed. (Social Studies)

1. Education & Teaching	4. Education Evaluation
2. Curriculum & Instruction	5. Teaching of Social Studies – 1
3. Learning & Development	6. Teaching of Social Studies – 2

D.Ed. in Teaching of Hindi: D.Ed. (Hindi)

1. Education & Teaching	4. Hindi Education – 2
2. Curriculum & Instruction	5. Teaching of Hindi – 1
3. Hindi Education – 1	6. Teaching of Hindi – 2

DIPLOMA IN SPECIAL EDUCATION (D.S.Ed.)

1. Education & Teaching	4. Children with Physical Disability
2. Understanding Special Children	5. Children with Visual Impairment
3. Children with Mental Retardation	6. Children with Hearing Impairment

DIPLOMA IN PHYSICAL EDUCATION (D.Ph.Ed.)

1. Human Anatomy and Physiology	4. Physical Training
2. Body Movements	5. Sports and Nutrition
3. Physical Fitness	6. Sports Environment

DIPLOMA IN LIBRARY AND INFORMATION SCIENCE (D.L.I.S.)

1. Library Organization	4. Reference Sources
2. Library Classification	5. Information Services
3. Library Cataloguing	6. Information Management

DIPLOMA IN GUIDANCE AND COUNSELLING (D.G.C.)

1. Fundamentals of Guidance	4. Guidance Techniques
2. Fundamentals of Counselling	5. Guidance Programme
3. Guidance Personnel	6. Career Development

DIPLOMA IN NUTRITION AND HEALTH EDUCATION (D.N.H.E.)

1. Health Education	4. Health and Nutrition – 3
2. Health and Nutrition – 1	5. School Health Services
3. Health and Nutrition - 2	6. Health Promotion

C. BACHELORS PROGRAMME

BACHELORS PROGRAMME IN PRE-PRIMARY EDUCATION (B.P.Ed.)

1. Early Childhood Education	5. Child Health and Nutrition
2. Learning Activities	6. Practical Teaching
3. Child Development	7. Special Education
4. Child Psychology	8. Child Care Services

BACHELORS PROGRAMME IN EARLY CHILDHOOD EDUCATION (B.E.C.E.)

1. Early Childhood Education	5. Child Health and Nutrition
2. Learning Activities	6. Child Care Services
3. Child Development	7. Special Education
4. Child Psychology	8. Practical Teaching

BACHELORS PROGRAMME IN PRIMARY TEACHING (B.P.T.)

1. Education & Teaching	5. English Education
2. Curriculum & Instruction	6. Mathematics Education
3. Learning and Development	7. Science Education
4. Education Evaluation	8. Social Studies Education

BACHELORS PROGRAMME IN PHYSICAL EDUCATION (B.Ph.Ed.)

1. Anatomy and Physiology	5. Physical Fitness
2. Body Movements	6. Sports and Nutrition
3. Body and Learning	7. Sports Environment
4. Physical Training	8. Social Skills Development

BACHELORS PROGRAMME IN LIBRARY AND INFORMATION SCIENCE (B.L.I.S.)

1. Library Organization	5. Information Services
2. Library Classification	6. Information Management
3. Library Cataloguing	7. Library Classification Practical
4. Reference Sources	8. Library Cataloguing Practical

D. MASTERS PROGRAMME

MASTERS PROGRAMME IN PRE-PRIMARY EDUCATION (M.P.Ed.)

1. Early Childhood Education	6. Practical Teaching
2. Learning Activities	7. Special Education
3. Child Development	8. Child Care Services
4. Child Psychology	9. Educational Technology
5. Child Health and Nutrition	10. Guidance and Counselling

MASTERS PROGRAMME IN EARLY CHILDHOOD EDUCATION (M.E.C.E.)

1. Early Childhood Education	6. Child Care Services
2. Learning Activities	7. Special Education
3. Child Development	8. Practical Teaching
4. Child Psychology	9. Educational Technology
5. Child Health and Nutrition	10. Guidance and Counselling

MASTERS PROGRAMME IN PRIMARY TEACHING (M.P.T.)

1. Education & Teaching	6. Educational Technology
2. Curriculum & Instruction	7. English Education
3. Learning & Development	8. Mathematics Education
4. Education Evaluation	9. Science Education
5. Teaching Strategies	10. Social Studies Education

MASTERS PROGRAMME IN ELEMENTARY EDUCATION (M.El.Ed.)

1. Education & Teaching	6. Educational Technology
2. Curriculum & Instruction	7. English Education
3. Learning and Development	8. Mathematics Education
4. Education Evaluation	9. Science Education
5. Teaching Strategies	10. Social Studies Education

MASTERS PROGRAMME IN PHYSICAL EDUCATION (M.Ph.Ed.)

1. Anatomy and Physiology	6. Sports and Nutrition
2. Body Movements	7. Sports Environment
3. Body and Learning	8. Sports Management
4. Physical Training	9. Safety Education
5. Physical Fitness	10. Social Skills Development

MASTERS PROGRAMME IN LIBRARY AND INFORMATION SCIENCE (M.L.I.S.)

1. Library Organization	6. Information Management
2. Library Classification	7. Library Classification Practical
3. Library Cataloguing	8. Library Cataloguing Practical
4. Reference Sources	9. Research Methodology
5. Information Services	10. Technical Writing

MASTERS PROGRAMME IN EDUCATIONAL ADMINISTRATION (M.E.A.)

1. Management Functions	6. School Organization
2. Organizational Development	7. Institutional Planning
3. Corporate Management	8. School Personnel Management
4. Management Information Systems	9. School Financial Management
5. Business Ethics	10. School Records Management

E. HONORARY DOCTORATE PROGRAMME

Ph.D. (DOCTOR OF PHILOSOPHY)

Ph.D. (Doctor of Philosophy) is an Honorary Doctorate programme in any field. As the programme is honorary, the students will be eligible to write DR. and Ph.D. (Hon) with their names but will not be eligible for job/promotion as Lecturer under UGC University system.

The Ph.D. Honorary Doctorate Programme can be done in the following subjects.

1. English Education	8. Child Development
2. Hindi Education	9. Child Psychology
3. Mathematics Education	10. School Management
4. Science Education	11. Child Care Services
5. Social Studies Education	12. Guidance & Counseling
6. Elementary Education	13. Educational Technology
7. Pre-Primary Education	14. Educational Psychology

The student will have to prepare thesis on topic of his/her choice.

F. LANGUAGE PROGRAMMES

CERTIFICATE IN FRENCH LANGUAGE (C.F.L.)
 CERTIFICATE IN GERMAN LANGUAGE (C.G.L.)
 CERTIFICATE IN SPANISH LANGUAGE (C.S.L.)

The programmes are centered on realistic situations encompassing all the skills – speaking, reading and writing. The programme covers all the important aspects of the language learning i.e. Grammar – Vocabulary – Pronunciation

ELIGIBILITY

The minimum eligibility requirement for admission is as following. No age limit.

Certificate Programme	8 th Class passed or Equivalent.
Diploma Programme	10 th Class Passed or Certificate.
Bachelors Programme	10+2 or Diploma.
Masters Programme	Bachelors Programme or 10+2 with Diploma
Ph.D. (HON)	Masters Programme or Equivalent.

PROGRAMME FEES

Certificate Programmes	₹ 5,100/- payable in 2 installments of ₹ 2,550/- each.
Diploma Programmes	₹ 6,000/- payable in 2 installments of ₹ 3,000/- each.
Bachelor Programmes	₹ 6,000/- payable in 4 installments of ₹ 3,000/- each.
Master Programmes	₹ 6,000/- payable in 4 installments of ₹ 3,000/- each.
Ph.D. (HON)	₹ 6,000/- payable in 2 installments of ₹ 3,000/- each.

The fees can also be paid in full at the time of admission along with the application

DURATION

The duration of each programme is One year. There is no time constraint on learner as the admission remains valid for 3 years within which the programme has to be completed thus giving a

considerable time to the learner to pace the studies as per his/her convenience. Validity of admission is subject to payment of full fees.

MEDIUM OF INSTRUCTION

The medium of instruction and evaluation is English only except for

D.Ed. (Hindi) for which the medium will be Hindi.

STUDY MATERIAL

Study material is designed and developed in a simple form which is easy to understand for the learners. The study material is sent by registered post to the students after 15 days of receipt

EXAMINATION

Examination will be through assignments by post. Each subject will have one assignment of 100 marks. The assignment will be practical based which will test the knowledge and skills gained by the students in that particular subject. A minimum of 50% marks in each assignment is necessary to pass.

of application form and/or fees. In case of non-payment of installment of fees, the dispatch of study material will not be made.

Assignments will be sent to the students by post and response sheets should be sent to the Academy for evaluation. Students successfully passing the examination will be awarded the certificate and statement of marks after 30 days of receipt of assignment responses.

IMPORTANT NOTES

1. Director reserves the right to accept/reject an application.
2. All disputes subject to Palampur (H.P.), India jurisdiction only.
3. IEA reserves the right to amend the rules and regulations wherever considered necessary and appropriate. Such amendments will be intimated to the students.
4. The first installment of fees is to be sent along with application form.
5. Non-payment of installment of fees will lead to cancellation of admission. Cancellation can be revoked on payment of ₹ 1,000/- as re-admission charges.
6. Students residing abroad will have to pay additional charges of ₹ 1,500/- for covering the cost of packing and postage. These charges are to be sent along with the first installment of fees.
7. Fees should be sent by Registered Post only. Do not send fees by courier. IEA will not be responsible for any loss of fees if sent by ordinary post or courier.
8. Fees once received will not be refunded except in case of rejection of admission.
9. Local Cheques, Money Order, Postal Orders is not accepted.

JOB OPPORTUNITIES

IEA has an excellent employment record with students employed in reputed recognized public/convent schools, vocational education institutions in India and abroad.

SCHOOLS/INSTITUTIONS ABROAD	
<p>Eagle Wing, Madison, USA HoD, Ministry of Health, Oman. Al Abeer English Medium School, Kuwait. Middle East International School, Saudi Arabia. Yanqul Basic Education School, Oman.</p>	<p>Sur Private School, Sur, Oman. Ministry of Education, Muscat, Oman. G.G.S.K. College, Essex, England. Middle East Nursery, Oman. St. Xavier School, Jawalakhel, Nepal.</p>

SCHOOLS/INSTITUTIONS IN INDIA	
<p>Delhi Public School, Mathura Road, New Delhi. Amity School, New Delhi. Shivalik Public School, Solan, Himachal Pradesh. Holy Child Public School, Panchkula, Haryana. The Good Samaritans, New Delhi. MDV Higher Secondary School, Trichengodu. Jnana Jyothi Primary School, Hoskeri, Karnataka. Guru Nanak Mission' School, Kumardhubi, W.B. Vidyalayam, CMC. Vellore, Tamil Nadu. Senior Bal Bharati High School, Cheharta, Punjab. Delhi Public School, Lucknow, Uttar Pradesh. Delhi Public School, Ahmedabad, Gujarat. United Missionary Girls High School, Kolkata. Play School, Indian Navy, New Delhi. St. Agnes Convent School, Kharagpur, West Bengal., St. Francis High School, Cuttack, Orissa. Crescent School, Madurai, Tamil Nadu. Kirpal Sagar Academy, Rahon, Punjab. Dasmesh Public School, Bhatinda, Punjab. St. Mark's School, New Delhi. Little Wonders Play School, Gurgaon, Haryana. Model Public School, Kothiasahi, Orissa. Maharaja Agrasen School, Ahmedabad, Gujarat Universal School, Sathyamangalam, Tamil Nadu. Bal Jyoti Model School, Kurali,. Punjab. St. Ann's School, Vadinar, Gujarat. Alma Mater School, Tangla, Assam. South Delhi Polytechnic for Women, New Delhi. Ivory Public School, Ambala Cantt. , Haryana. Lawrence International School, Jalandhar, Punjab. Sri Narayana Guru. Vidyalaya, Ahmedabad, Gujarat. Sunrise Balwadi, Vadodara, Gujarat. Montessori' English Medium School, Tamil Nadu. Goodnews English Medium School, Tadepalli, A.P. Kanti Niketan School, Tenali, Andhra Pradesh. Riverdale Public School, Bangalore, Karnataka. Saraswati Bal Mandir, Belgaum, Karnataka. St. Andrew's School, Bhagalpur, Bihar. Aravinda High School, Kunchenapalli, A.P. Kongu Higher Secondary School, Velur, Tamil Nadu. Sri Sai Grammar School, Hyderabad A.P. St. Anthony's High School, Kamarajpuram, T.N. Ujenggre Upper Primary School, Meghalaya. Scholars Home Public School, Ajmer, Rajasthan. AKM Rex School, Vellore Tamil Nadu.</p>	<p>M.C. College, Calicut, Kerala. Oxford School, Moga, Punjab. SRT Universal School, Sathyamangalam, Tamil Nadu St. Xavier Matriculation School, Villupuram, T.N. Bengal Education Society's High School, Mumbai. Basel Mission Teachers Training Institute, Dharwad. Gurukul K. G. School, Nazira , Assam. Royal Oak International School, Gurgaon, Haryana. New Model English School, Kolhapur, Maharashtra. Lions Nursery & Primary School, Gonikoppal. St. Stephen's School, New Delhi. G. S. Model School, Gurusar Sadhar. Disney Home School, Zunheboto, Nagaland. Don Bosco High School, Sirsi, Karnataka. Sri Ramakrishnanda E. M. School, Villupuram, T.N. K. K. English Medium School, Chikodi, Karnataka. Saint Nirankari Public School, Tilak Nagar, Delhi. St. Mary's Convent School, Karnataka. Vidya alley School, Pune, Maharashtra. The Bishop's School, Pune, Maharashtra. Visweswara Nursery & Primary School, Villupuram. Sunshine Preparatory School, Surat, Gujarat. Anna University, Chennai. St. GNIT, Dallewal, Hoshiarpur, Punjab. Holy Saint Public School, Bangalore. Kiddies Paradise, Salem, Tamil Nadu. Primary Teachers Training Institute, Ankola. Red Carpet High School, Patna. Highlander School, Kaza, Himachal Pradesh. City Pride School, Pune, Maharashtra. M.R.N.V. High School, Hunsur, Karnataka. Shastry Primary School, Hunsur, Karnataka. J. C. Primary School, Srimangala, Karnataka. Budding Buds Sr. Sec. School, Tinsukia, Assam. MLES English Medium School, Karnataka. P. S. Sr. Sec. School, Chennai. E. S. Matriculation School, Villupuram, Tamil Nadu. Maruthi Vidyalaya, Bangalore. Sindhi High School, Bangalore. K.E.S. English Medium School, Roha, Maharashtra. Swami Vivekanand E. M. School, Khanapur. Springdale School, Rourkela, Orissa. St. Joseph's School, Hunsur, Karnataka. Guru Nanak English High School, Mumbai.</p>

<p>Modern English Medium School, Shirguppi. Silverdale School, Panchgani Maharashtra. Nav Nirman Public School, Trivandrum, Kerala. Cambridge Primary School, New Delhi. Fravashi Academy, Nasik, Maharashtra. Mother's Public School, Bangalore, Karnataka. Kids Career Centre, Telco Colony, Jharkhand. P.R.I.A. School, Rasayani, Maharashtra. Army School, Srinagar, J&K. Cherish Play school, Gurgaon, Haryana. Sarada English Medium School, Vijayawada, A.P. Education Department, Government of Tamil Nadu. Delhi Public School, Rourkela, Orissa. SJR Primary School, Bangalore, Karnataka. Sophical & Queen Mary School, Assam. Nurture Kids Care Centre, Bermo, Jharkhand. Sir M. Venkayashubba Rao School, Chennai, T.N. Saraswathy Vidyalaya, Chennai, Tamil Nadu. Lions Primary School, Virajpet, Karnataka. St. Mathew's School, Ajmer, Rajasthan. Little Citizens High School, Hyderabad, A.P. Mother India Primary English School, Boisar, MS. Nanumal National Model High School, Kharar, PB. Lady Irwin School, New Delhi. DUF Children's Home, Manali, Himachal Pradesh. St. Thomas English Medium School, Mangalore. Mountfort School, Chennai, Tamil Nadu. A.K. Memorial School, Babina Cantt., Uttar Pradesh. TI Higher Secondary School, Ambattur, Chennai. Apeejay School, Mumbai, Maharashtra. Happy Hours School, Jodhpur, Rajasthan. St. Joseph's Convent School, Nagpur, Maharashtra. St. Joseph's Convent School, Chandigarh. Pearl Public School, Rohtak, Haryana. Satluj Public School, Panchkula, Haryana. The Gurukul, Panchkula, Haryana. Alpha Plus Higher Secondary School, Trichy, T.N. Maddonna Pre-Primary School, Fatorda, Goa. Loyola High School, Margao, Goa. Holy Child Auxilium School, Kanpur, Uttar Pradesh. Sea Scan Marine Academy, Cicely, Goa. Air Force Play School, Gandhinagar, Gujarat. Chandrakant English Medium School, Gulbarga. Christian Greenwood High School, Dariya, Punjab. Girl's High School and College, Allahabad, U.P. Poorna Pragna Educational Trust, Bhadravati. KPS Tata Chemicals Private School, Okha, Gujarat. Vidya Niketan English Medium School, Bangalore. Saraswati Vidya Mandir, Damanjodi, Orissa. Kids Dotcom Nursery School Jalandhar, Punjab. Sharada Mandir School, Porvorim, Goa. Adarsh Public School Visakhapatnam, A.P. Little Angels Playway, Gurgaon, Haryana. Andavar English School, Thirunallar, Tamil Nadu. Royal Oak, International School, Gurgaon, Haryana. Model Primary School, Chennai, Tamil Nadu. M.S. Public School, Rohini, New Delhi. ASC Centre and College, Bangalore, Karnataka. Step By Step School, Mahur, Assam. Bethany Convent School, Allahabad, Uttar Pradesh. Euro Kids, New Delhi. Saraswati Bal Mandir, Belgaum, Karnataka. Simon Memorial Academy School, Ukhrul, Manipur. Mount Carmel School, Thakurdwara, Palampur (H.P). Neugal Public Sr. Sec. School, Palampur (H.P). Schmitar Nursery School, Binnaguri, West Bengal. USI Public School, New Delhi. SGM Shiroiya English School, Navsari, Gujarat. Maruthi Vidyalaya, Bangalore, Karnataka.</p>	<p>Hillview Adventist School, Karnataka. Sunanda Mont. & High School, Mysore, Karnataka. St. Dominic Savio Nursery & Primary School, Trichy. Little Flower E. M. School, Gonikoppal, T.N. Little Angel, Mumbai. Oakbridge International School, Bangalore Baba Kids Play School, Coimbatore, Tamil Nadu Infant Jesus School, Chennai. Eleazar English School, Itanagar, Arunachal Pradesh. Wisdom High school, Nasik, Maharashtra. Balaji Education Trust, Pune, Maharashtra. St Mark Hr. Secondary School, Madhya Pradesh. Little Wonder International School, Nasik. St. Verona Academy, Jaipur, Rajasthan. Sunshine Pre-School, Hyderabad. CLE Society's E. M. School, Chikodi, Karnataka. Govt. Sr. Sec. School, Hawaii, Arunachal Pradesh. R.D. Rajpal Public School, New Delhi. Flamingo Nursery School, Bhuj, Gujarat. Highlander School, Kaza, Himachal Pradesh. Viveka Foundations, Thakurdwara, H.P. Kendriya Vidyalaya, Malappuram, Kerala. Islahiya Hr. Sec. School, Malappuram, Kerala. Govt. Aided Primary School, Jendragre, Meghalaya. Jan Sikshan Sansthan, Mathalput, Orissa. Shri Mata Ganga Girls Sr. Sec. school, Rayya, Punjab. Acharya Shri Vidyasagar E. M. School, Shirguppi. Sujoythy Vidya Samsthe, Birunani, Karnataka. Sri Krishna Vidya Mandir, Siddapur, Karnataka. Maharishi Public School, Mysore, Karnataka. Little Flowers School, Virajpet, Karnataka. Radhabai, Shende Eng. Med. School, Kolhapur. Divine Child High School, Mumbai. Sindhuratna's SVC Eng. School, Dhule, Maharashtra. Vijaya English Primary School, Kadanga, Karnataka. Ashoka Universal School, Nasik, Maharashtra. DMP School, Virajpet, Karnataka. City High School, Hyderabad, Andhra Pradesh. J.K English School, Chotipara, Assam. Dr. Grahams Homes, Kalimpong, West Bengal Dhanish Matric School, Chennai, Tamil Nadu. Thriveni School, Virajpet, Karnataka. Fun Maths Education, Bangalore, Karnataka. Nav Gyandep School, New Delhi St. Martin's High School, Bangalore, Karnataka. M.D. Public School, New Delhi. J.M. Rathi English School, Roha, Maharashtra. Vivekanand Vidhya Vihar, Kanigiri, Andhra Pradesh. Regency Public School, Bangalore, Karnataka. Kavery School, Virajpet, Karnataka. Gem International Pre-School, Kannur, Kerala. St. Sadique English High School, Nasik. Rainbow International Public School, Bangalore. Millennium Public School, Bangalore. Goodluck School, Bangalore, Karnataka. Nasik Cambridge School, Nasik, Maharashtra. Queen Valley School, New Delhi. S.S. Nikam English School, Tala, Maharashtra. Mahatma Gandhi Centenary School, Trichy, T.N. Sri Rama Trust English Medium School, Napoklu. St. Joseph's Hr. Sec. School, Acharapakkam, T.N. Georgian Public School, Roha, Maharashtra. Little Flower High School, Secunderabad, A.P. The Nalanda Academy, Nasik, Maharashtra. Salem English Higher Sec. School, Korba, C.G.</p>
--	--

<p>Srishti Vidyashram, Vellore, Tamil Nadu. Unity High School, Karwar, Karnataka. Beersheba Hr. Sec. School, Pipariya, M.P. Carol's Buds & Blossoms School, Gwalior, M.P. Kalgidhar Nursery School, New Delhi. G.D. Mother International School, Muzaffarpur, Bihar. Janta Model High School, Rayya, Punjab. Kendriya Vidyalaya, Bina, Madhya Pradesh. Lakshmi Narayana Vidyaniketan, Ottapalam, Kerala. Sharp Memorial School for Blind, Rajpur, Uttarakhand Tree House High School, Virar, Maharashtra. Vision Concept School, Warangal, St. Vincent School, Bilaspur, Chattisgarh. Mother Mary Eng. School, Bangalore, Karnataka. Badriyah Primary School, Pune, Maharashtra. Arya Vidya Mandir, Mumbai, Maharashtra. Mount Carmel School, Dwarka, New Delhi.</p>	<p>New Era English School, Nasik, Maharashtra. Spicer Higher Sec. School, Pune, Maharashtra. Kendriya Vidyalaya, Bondamunda, Odisha. Bharat Mata Eng. Med. School, Koppa, Karnataka. Edith Douglas School, Mokochung, Nagaland. Star Kids, Amravati, Maharashtra. St. Mary's School, Suntikoppa, Karnataka. Alphonsa School, Miraj, Maharashtra. New English School, Hadapsar, Maharashtra. Blossom International School, Satana, Maharashtra. St. Anne's Convent School, Bagalkot, Karnataka. Sacred Heart School, Darjeeling, West Bengal PRIA School, Mohopada, Maharashtra. Rosebud School, Hospet, Karnataka.</p>
--	--