

Online Workshop on “Technology to Reach and Teach the Learners”

Jeetendra Pande

UTTARAKHAND OPEN UNIVERSITY Haldwani(INDIA)

**Online Workshop Report on
“Technology to Reach and Teach the Learners”**

Organized by

**Schools of Computer Science & IT and Vocational Studies
Uttarakhand Open University (UOU), Haldwani**

Supported by

CEMCA

**Commonwealth Educational Media Centre for Asia (CEMCA), New Delhi
21-25, May 2020**

Introduction

The COVID-19 pandemic has imposed multifarious challenges before the conventional and ODL educational organizations across the globe. The learners face difficulty to access the learning materials, reach their instructors and various stakeholders. The situation is more prominent for ODL institutions where large number of learners belonging to different socio-cultural background are enrolled. The present scenario compels the educational institutions to search and adopt innovative ways to reach to their learners.

Technology is a solution to address many of those challenges. There are various user-friendly technologies that could be adopted to teach and reach the learners. Considering this a workshop on “Technology to Reach and Teach the Learners” is organized by the Uttarakhand Open University (UOU), Haldwani.

Objectives of the Workshop

The workshop was organized with the following objectives:

1. Use various google applications to reach and teach the learners;
2. Create virtual classroom using Google Classroom;
3. Develop eResources using various FOSS tools;
4. Identify OER for teaching and learning purposes; and
5. Use social media to communicate educational content.

Participants

Higher Education teachers from India, Bangladesh and Srilanka participated in the workshop. The details are given below:

1. Bangladesh: 34
2. Sri Lanka: 25
3. Uttarakhand Open University (UOU): 91

Workshop Modality

- UOU Moodle LMS was used for Resource Sharing and learner engagement. The certificate of participation was issued after the assessment on the MOODLE platform.
- Synchronous Sessions: 1hrs 30 mints every day 10:30am to 12:00pm through ZOOM by the Resource Person.
- Asynchronous Session: every day 2.00pm onwards through whatsapp Mentoring by the Resource Person.

Workshop Schedule

SNo	Day	Topic	Key points to be covered	Resource Person
1.	21 May 2020	Getting started with Google Apps	<ul style="list-style-type: none"> • Introduction to drive, Docs, Sharing of documents. • Google Groups and • Google Form/Quiz 	Mr. Ashish Kumar Awadhiya, Asst. Director, COE, IGNOU
2.	22 May 2020	Google Classroom: An online LMS	<ul style="list-style-type: none"> • Steps of creating google classroom • Sharing materials and conducting online classes. 	Mr. Ajith Kumar C, Asst. Prof. SOE, IGNOU
3.	23 May 2020	FOSS tools for development of eResources	<ul style="list-style-type: none"> • Mind map/Concept map • Creation of Video • Creation of Quiz 	Dr. Nisha Singh Dy. Director, COE, IGNOU
4.	24 May 2020	OER for teaching and learning	<ul style="list-style-type: none"> • Introduction to OER • How to search OER 	Prof. Mostafa Azad Kamal, BOU, Bangladesh
5.	25 May 2020	Communicating content through social media	<ul style="list-style-type: none"> • Introduction to social media tools for teaching • sharing educational content through social media 	Mr. Ajith Kumar C, Asst. Prof. SOE, IGNOU

Registration Link: <http://elearning.uou.ac.in/course/view.php?id=134>

Day 1 : 21 May 2020
Inaugural Session (10:00am to 11:00am)

Dr. Manas Ranjan Panigrahi, Sr. Program Officer, CEMCA, New Delhi was the host of the event and open the session with the introduction of the panelist.

He invited Dr. Madhu Parhar, Director- CEMCA for the opening remarks. Online teaching and learning is not a new phenomenon for open and distance learning Universities, she said. Suddenly, due to Covid-19 situation the acceptance of online learning has increased in the face-to-face Universities also.

It was followed by the address of Prof. Durgesh Pant, Convenor of the workshop where he stressed upon the finding the new model of teaching- learning in this pandemic situation and eventually shift

from top-down lecturing to more interactive and collaborative approach in which students and teacher will co-create.

Prof. D.P. Singh, Chairmen- University Grants Commission, India was the chief guest for the workshop. His pre-recorded inaugural address was shared with the participants.

He pointed out that the UGC has taken extremely important measures to meet out challenges in the wake of COVID-19. Amid this pandemic it is providing best of measures to our entire education system. It has launched several IT initiatives and technological initiatives during this COVID-19 pandemic. He informed the traffic in the SWAYAM portal have increased multi-fold during this time round with its SAKSHAM, Digital Library and other initiatives like national digital repository, it has reached out to very-very large number of learners, students all around, all across.

Prof. OPS Negi, Vice Chancellor- Uttarakhand Open University and the chairmen of the session addressed the participants and highlighted the importance of online learning, especially in the post-covid era. He said that we are currently facing a lockdown situation due to the outbreak of COVID-19.

The COVID-19 pandemic is set to change the world. The way our governments, institutions, organizations, and people think and function, will change drastically. Now, it's a high time for all the teachers to adopt innovative teaching-learning practices using technology.

The vote of thank was delivered by Dr. Jeetendra Pande, Assistant Professor and the organizing secretary of the workshop.

Day I : 21 May 2020
Technical Session
Reaching and Teaching using Google Educational Apps
11:00 am to 12:30 pm

Mr. Ashish Kumar Awadhya, Assistant Director- Center for Online Education, IGNOU was the expert for the first session.

The following hands-on sessions were conducted:

- How to Reach to the learners using simple and free tools
- How to Teach to the learner using technology
- How to Disseminate the e-content to the learners
- How to Assess the learners

[Click here for PPT of the Day 1](#)
Please refer to the introductory video

[Click here for Google Doo tutorial](#)

[Google Forms Tutorial](#)

Activity

1. Please create a google doc and share among around 10 members and create a collaborative document titled as "Step wise use of creating Google Doo and Sharing".
2. Please create a "Google Quiz" with 5 MCQ and share among 10 members to complete the quiz.

Assessment for the Day 1: [Click here](#)

Day II : 22 May 2020
Technical Session
Google Classroom: An online LMS
11:00 am to 12:30 pm

Dr. Ajit Kumar, Assistant Professor- School of Education, IGNOU was the resource person the second day and he discussed Google Classroom: An online LMS

The learners were advised to collect the following digital contents (e-contents) for the course/topic/programme that they were going to organise in your virtual classroom.

- Course and Details (Class name, Section, Subject)
- Short Video useful for teaching the selected topic (2-3 minutes)
- Text/PDF/Word/Book (Any one among the following)
- PPT useful for teaching the selected topic (2-3 slides)
- One Assignment question useful for teaching the selected topic
- One Discussion Forum Question useful for teaching the selected topic
- One Assessment question (Objective/Short/Essay)
- Images useful for teaching the selected topic (2)
- Web Links useful for teaching the selected topic (2)
- 5 e-mail IDs of your students
- Those who don't have gmail account, create one gmail account.
- Download Google classroom software from Google play store and install in mobile.

Based on the instruction by the expert, the participants created a virtual class using Google Classroom and added the introductory video, course contents, assessment, etc, in the course.

Day III: 23 May 2020
Technical Session
Tools for Development of e-Resources
11:00 am to 12:30 pm

On the third day of the workshop, Dr. Nisha Singh, Deputy Director- Centre for Online Education, IGNOU delivered a session of Tools for Development of e-Resources.

The learners explored various tools for the development of e-resources, like

- Concept map- CMap tools to make a concept map.
- Creation of Video-FreeCAM, screencast-o-matic to record a video
- Creation of Quiz-HotPotatoes to make a quiz

Day IV : 24 May 2020
Technical Session
Understanding OER and its Use in Teaching and Learning
11:00 am to 12:30 pm

Prof. Professor Mostafa Azad Kamal, Dean- School of Business, Bangladesh Open University (BOU) took an interactive session on Understanding OER and its Use in Teaching and Learning.

The expert delivered to following topics:

- explained the key rationales of copyright;
- elaborate on the disadvantages of copyrighted educational resource in terms of sharing online;
- explain the concept of Openness and Open Licenses;
- dig deeper into the core features of open educational resources;
- explain the methods of searching for open educational resources;
- understand the techniques of creating the contents by using OER; and
- explain the steps for mainstreaming OER at your institution and beyond.

Day 4: Understanding OER and its Use in Teaching and Learning

WELCOME from
Professor Mostafa Azad Kamal
Dean, School of Business
Bangladesh Open University (BOU)

On the face of the COVID-19 crisis, the whole education system is forced to go for using technologies to keep the teaching-learning process continuing. However, the challenge of resource sharing becomes dominant while going online. Therefore, it is essential to understand copyright issues and open licenses before choosing the resources for sharing online. It is thus important to know which resources are appropriate for open sharing, which ones are appropriate for collaborating and how one can find the relevant open resources.

It is expected that after attending this session, you will be able to -

- explain the key rationales of copyright;
- elaborate on the disadvantages of copyrighted educational resource in terms of sharing online;
- explain the concept of Openness and Open Licenses;
- dig deeper into the core features of open educational resources;
- explain the methods of searching for open educational resources;
- understand the techniques of creating the contents by using OER; and
- explain the steps for mainstreaming OER at your institution and beyond.

MY OER WALL

PRE-WORKSHOP SURVEY

Please enter the following **ONLINE Pre-WORKSHOP Survey** Link and submit by 24 May, 10:40 AM Indian Standard Time. Your on-line support will be highly appreciated. **Deadline: 24 May 10:40 am IST**

CLICK PRE-WORKSHOP SURVEY

WORKSHOP FLOW

- WF 1: GREETINGS AND WELCOME
- WF 2: BRINGING FORWARD **IDENTIFYING THE GAPS** [BREAKOUT - Individual Group]
- WF 3: IS COPYING THEFT?

Day V: 25 May 2020
Technical Session
Communicating Content through Social Media
11:00 am to 12:30 pm

On the fifth day of the workshop, expert Dr. Ajit Kumar, Assistant Professor - School of Education, IGNOU discussed various strategies and tools for Communicating Content through Social Media. The learners were advised to collect the following digital contents (e-contents) related to course/topic/programme that you are coordinating and like to disseminate through social media.

- Short video of 1 minute duration (Use any tools discussed in Day 3 to develop video)
- Text/PDF/Word/Book (Any one among the following)
- One PPT related to any topic (2-3 slides)
- One Image related to any topic
- Web Links related to any topic
- 5 e-mail IDs of your students

The learners were introduced with many social media tools to dissemination the educational contents.

Day V : 25 May 2020
Valedictory Session
12:00 pm to 12:30 pm

Dr. Manas Ranjan Panigrahi hosted the valedictory session. Prof. Madhu Parihar congratulated all the participants on completion of the workshop and advised the participants to practice the tools in their day-to-day teaching so that the learner could be benefited. Prof. Durgesh Pant explained how the online tools can be useful for providing better learner support services. The vote of tanks was delivered by Dr. Jeetendra Pande.

The e-certificate of participation was issued to the participants through Moodle platform after the completion of the online assessments.

Organizing Committee

Advisory Board

- Prof. O.P.S. Negi: Hon'ble Vice Chancellor, Uttarakhand Open University, Haldwani
- Prof. Madhu Parhar: Director, CEMCA

Convener

- Prof. Durgesh Pant: Convener, Uttarakhand Open University, Haldwani

Training Design and Coordination

- Dr. Manas Ranjan Panigrahi, Sr. Program Officer, CEMCA

Organizing Team

- Dr. Jeetendra Pande, Coordinator Workshop, Assistant Professor, School of Computer Science & IT, Uttarakhand Open University, Haldwani
- Dr. Gopal Datt Joshi, Consultant, School of Vocational Studies, UOU, Haldwani

List of Participants

First Name	Last Name	email ID	Gender	Place	Country
A.K.M.Shakil	Mahmud	shakilmahmud@hamdarduniversity.edu.bd	Male	Dhaka	BD
Abhishek	Bargujar	abhishek18250@gmail.com	Male	Jhunjhunu	IN
Admin	User	vpauriyal@uou.ac.in	Male	Haldwani	IN
Ajay Kumar	Mishra	ajayuiux@gmail.com	Male	PUNE	IN
Ajith Kumar	C	ajithchalil@ignou.ac.in	Male	DELHI	IN
Amamat	Ali	amanat.geo@gmail.com	Male	Kolkata	IN
Amita	Dahiya	amitarathee12@gmail.com	Female	Gurgaon	IN
ANUJ	KUMAR	ANUJVILANI@GMAIL.COM	Male	SAHARANPUR	IN
ANURADHA	BHOSLE	anvib@rediffmail.com	Female	Nainital	IN
ANURAG	BHOSLE	hifundaanu@rediffmail.com	Female	RANIBAGH NAINITAL	IN
Ariful	Islam	maverick9036@gmail.com	Male	Dhaka	BD
Arthika	Rajaratnam	arthiratnam@gmail.com	Female	Trincomalee	LK
Ashish Kumar	Awadhiya	akawadhiya@ignou.ac.in	Male	Delhi	IN
ASHOK KUMAR	GOEL	ashokgoel76@gmail.com	Male	DELHI	IN
Asma Akter	Shelly	shellyasma26@gmail.com	Female	Dhaka	BD
Ayesha	Begum	asaakther@gmail.com	Male	Munshigonj	BD
AZAD	SINGH	royalecollege001@gmail.com	Male	DELHI	IN
Balam	Dafauti	bdafouti@uou.ac.in	Male	Haldwani	IN
Baskar	Thirunavukkarasu	stbaskar21@gmail.com	Male	Trincomalee	LK
Bhupen	Singh	bhupensingh@uou.ac.in	Male	Haldwani Nainital	IN
charu	pant	cpant@uou.ac.in	Male	haldwani	IN
Deepankur	Joshi	deepankurjoshi@uou.ac.in	Male	Haldwani	IN
Dr Akhilesh	Singh	akhileshsingh231986@gmail.com	Male	Haldwani	IN
Dr Hashibul	Hossain	hasibul.bams@gmail.com	Male	Dhaka	BD
Dr. Deepak	Paliwal	dpaliwal@uou.ac.in	Male	Kathgodam	IN
Dr. Devesh Kumar	Mishra	drdeveshkumarmishra@gmail.com	Male	Haldwani	IN
Dr. Farooq	Hossan	farooq.hossan@gmail.com	Male	Dhaka	BD
Dr. Gagan	Singh	gsingh@uou.ac.in	Male	Haldwani	IN
Dr. Jainee	Shah	jainee.shah@baou.edu.in	Female	Ahmedabad	IN
Dr. Jatashankar R.	Tewari	jtewari@uou.ac.in	Male	Haldwani	IN

Dr. Jeetendra	Pande	jpande@uou.ac.in	Male	Haldwani	IN
Dr. Kirtika	Padalia	kpadalia@uou.ac.in	Female	Haldwani	IN
Dr. Mamta	Kumari	mtamta@uou.ac.in	Female	Haldwani	IN
Dr. Meenakshi	Rana	mrana@uou.ac.in	Female	Haldwani	IN
Dr. Mohammod Jahirul Haque	Munshi	jahirmath@gmail.com	Male	Dhaka	BD
Dr. Ranju J	Pandey	rjpandey@uou.ac.in	Female	Haldwani	IN
Dr. Roshini	Murugupillai	roshinim@esn.ac.lk	Female	Batticaloa	LK
Dr. Shalini	Chaudhary	yashalini@gmail.com	Female	Haldwani	IN
Dr. Mohammad	Zahir Raihan	zahirunimap14@gmail.com	Male	dhaka	BD
Dr. Namita	Verma	nverma@uou.ac.in	Female	Rudrapur	IN
Dr. Ruchi	Tewari	rtewari@uou.ac.in	Female	Haldwani	IN
Dr. shyam	Kunjwal	skunjwal@uou.ac.in	Male	Haldwani	IN
Dwijesh	Upadhyay	dupadhyay@uou.ac.in	Female	Haldwani	IN
Florence Bharathy	Kennedy	kennedyb@esn.ac.lk	Female	Batticaloa	LK
GAYATHRI	G S	gayathrigs.eee@mkce.ac.in	Female	karur	IN
Ghanshyam	Joshi	gjoshi@uou.ac.in	Male	Haldwani	IN
Gopal	Dutt	gdatt@uou.ac.in	Female	Haldwani	IN
H.C.	Joshi	hcjoshi@uou.ac.in	Male	Haldwani	IN
Harsh	Vardhan Pant	pant.vardhan@gmail.com	Male	Haldwani	IN
Hasan	Mahmud	hasanmahmud4277@hamdarduniversity.edu.bd	Male	Dhaka	BD
hemant	kandpal	hkandpal@uou.ac.in	Male	Haldwani	IN
Hemija Sarawana	Priyatharsan	P.hsarawana@gmail.com	Female	Batticaloa	LK
Imran	Khan	ikimran05@gmail.com	Male	Munshigan g	BD
Jyoti	Joshi	jjoshi@uou.ac.in	Female	Haldwani	IN
K.G.L.A.Nisansala Subhasini	Jayawardhana	nisansala.jayawardhana@gmail.com	Male	Galewela	LK
KAMADA	RAJESH KUMAR	krajeshkumar186@gmail.com	Male	Vishakhapatnam	IN
Kamal	Devlal	kdevlal@gmail.com	Male	Haldwani	IN
Kanagarajah	Premakumar	dean_fot@esn.ac.lk	Male	Batticaloa	LK

Kanagarajah	Premakumar	premakumar.k2016@gmail.com	Male	Batticaloa	LK
Kennedy	Jeevaretnam	kennedyj@esn.ac.lk	Male	Batticaloa	LK
Madan Mohan	Joshi	mmjoshi@uou.ac.in	Male	Haldwani	IN
Madhukar	Dubey	md8120444411@gmail.com	Male	Gwalior	IN
Mahmuda	Akter	mahmuda.subarna@gmail.com	Female	Dhaka	BD
manali	singh	manali.lte@gmail.com	Female	Jhansi	IN
Mangesh	Pandhare	amhiaklujkar16@gmail.com	Male	Akluj	IN
Manjari	Agarwal	magarwal@uou.ac.in	Female	Haldwani	IN
Md Faruk	Hossain	faruk@hamdarduniversity.edu.bd	Male	Munshiganj	BD
Md Masum	Billah	masum@hamdarduniversity.edu.bd	Male	Dhaka	BD
Md. Abdul	Mannan	joymiah1949@gmail.com	Male	Dhaka	BD
MD. ABDUL	MANNAN	mannan@hamdarduniversity.edu.bd	Male	Dhaka	BD
Md. Abul	Hasnat	ahs.cse03@hamdarduniversity.edu.bd	Male		BD
Md. Afzalur	Rahaman	afzalurrahaman@yahoo.com	Male	cumilla	BD
Md. Ashifur	Rahman	himel113026@hamdarduniversity.edu.bd	Male	Munshiganj	BD
Md. Khairul	Alam	khairul_bd_73@yahoo.com	Male	Dhaka	BD
Md. Mahfuzur	Rahman	masum2069@yahoo.com	Male	Gazipur	BD
Md. Monowar	Hossain	mhossainadb@gmail.com	Male	Dhaka	BD
Md. Muntashir	Raquib	mrddawnewu@gmail.com	Male	Dhaka	BD
Md. Omar Faruk	Bhuiyan	omarsujon@gmail.com	Male	Dhaka	BD
Md. Salim	Raza	salimaece.iu@gmail.com	Male	Dhaka	BD
Minidu Manoranjana Punya Sri	Kodikara	mmmps19910618@gmail.com	Male	kandy	LK
Minidu Manoranjana Punya Sri	Kodikara	srikodikarap@esn.ac.lk	Female	Knady	LK
Modaser	Sadat	modasersadat2017@gmail.com	Male	Nangarhar	AF
Mohamed Ismail	Mohamed Riyath	riyathtc@gmail.com	Male	Kalmunai	LK
MOHAMMAD NAZRUL	ISLAM	dr_sayemnazrul@yahoo.com	Male	Dhaka	BD
Mohd.	Akram	mohdakram.geo@gmail.com	Male	Haldwani	IN
Mohit	Saini	mohit_kunwarpal@yahoo.co.in	Male	Dehradun	IN
Mollika	Ghosh	mollikag.du@gmail.com	Female	Dhaka	BD
Monica	Nagpal	monicanagpal.edu@gmail.com	Female	NOIDA	IN

Monika	Dwivedi	mdwivedi@uou.ac.in	Female	Haldwani	IN
Mostafa Azad	Kamal	mostafa_azad@yahoo.com	Male	Dhaka	BD
Mridula	Sharma	sharmavetmridula@yahoo.co.in	Female	Pantnagar	IN
MRINAL	PRAKASH	mrinalprakash4577@gmail.com	Female	DHANBAD	IN
Naeem	Hossain	naeem.eee14@gmail.com	Female	Savar	BD
Nagendra	Gangola	ngangola@uou.ac.in	Female	Haldwani	IN
Nagendra	Gangola	ngangola@gmail.com	Male	haldwani	IN
Neeraj kumar	Joshi	nkjoshi@uou.ac.in	Male	Haldwani	IN
Neerja	Singh	neerjasingh@uou.ac.in	Female	Haldwani	IN
Niharika	Uppu	Uppuniharika0@gmail.com	Female	Hyderabad	IN
nisha	singh	drnisha@ignou.ac.in	Female	Delhi	IN
Nishanthini	Amirthalingam	nishanthi9544@gmail.com	Male	Trincomalee	LK
Nujhat Nuari	Islam	neel.nujhat@gmail.com	Female	Dhaka	BD
Palash	Saha	pkhucse@hamdarduniversity.edu.bd	Male	Dhaka	BD
Paranthaman	Subramaniam	paranthaman1407@gmail.com	Male	Jaffna	LK
Pooja	juyal	pjuyal@uou.ac.in	Female	KALADHUNGI	IN
Poongulaly	Srisangeerthan	poongulaly@univ.jfn.ac.lk	Male	Jaffna	LK
POORNIMA	VISHWAKARMA	poornima.vishwakarma@gmail.com	Female	HALDWANI	IN
prabha	dhondiyal	pdhondiyal@uou.ac.in	Female	haldwani	IN
PRANAV	KHATALE	pranavkhatale@gmail.com	Male	Chandrapur	IN
Preeti	Bora	pbora@uou.ac.in	Female	Haldwani	IN
Pritee	Sharma	psharma@uou.ac.in	Female	Kanpur	IN
Rajeev	Semwal	rajeev.semwal21@gmail.com	Male	Delhi	IN
rajesh	mathpal	rmathpal@uou.ac.in	Male	haldwani	
Rakesh	Pant	rakeshpnt@gmail.com	Male	Haldwani	IN
Rashmi	Pant	pantrashmii@yahoo.com	Female	Haldwani	IN
Richa	Mehra	richamehra2003@gmail.com	Female	Jaipur	IN
Ritesh	Kandari	riteshkandarics@gmail.com	Male	Kashipur	IN

Romana	Kader	romana.hrm@gmail.com	Female	Dhaka	BD
Ruchi	Arya	ruchiarya@uou.ac.in	Female		
Runu	Biswas	runu.bou@gmail.com	Female	Dhaka	BD
Ruwan	Lakjeewa	rlakjeewa@gmail.com	Male	Trincomalee	LK
sanjay kumar	Patil	sanjaykumarpatilhm@gmail.com	Female	Pune	IN
Santosh	Kumar	ssantosh_2007@rediffmail.com	Female	Pantnagar	IN
Shalini	Singh	Shalinisinghrdr@gmail.com	Female	Rudrapur	IN
Shriya	Rawat	shriyarawat@gmail.com	Female	Meerut	IN
Shylesh	B C	bcshylesh@gmail.com	Male	Kundapura	IN
Sittampalam	Sotheeswaran	sotheeswarans@esn.ac.lk	Male	Batticaloa	LK
Sivapriya	Sriram	sivapriyasakthilingam@yahoo.com	Male	Trincomalee	LK
Somal	.	Somalkamboj1@gmail.com	Male	Uttarakhand	IN
Somal	.	somalkamboj109@gmail.com	Male	Gadarpur	IN
SONJOY	MAITRA	sonjoymaitra79@gmail.com	Female	DHAKA	BD
Subhang	Kumar	george.sk65@gmail.com	Male	Lucknow	IN
Subramaniam	Khedika	khedikas@esn.ac.lk	Male	Trincomalee	LK
Suchitra	Awasthi	sawasthi@uou.ac.in	Female	Haldwani	IN
Sumit	Prasad	spasad@uou.ac.in	Male	Haldwani	IN
Sundaralingam	Ushakantham	ushakanthans@esn.ac.lk	Male	Trincomalee	LK
SuryaBhan	Singh	sbhansingh@uou.ac.in	Male	Haldwani	IN
SUSHIL	KUMAR	sushil06all@Gmail.com	Male	PRAYAGRAJ	IN
Swagato	ghosh	swagatoghosh05@gmail.com	Female	Shahid khudirum metro, Garia	IN
TARUN SINGH	SENGAR	Sengartarun09@gmail.com	Male	Shivpuri	IN
Thadchanamorthy	Subramaniam	thadchanamoorthys@esn.ac.lk	Male	Trincomalee	LK
Tofail	Hossain	tofail_miah@yahoo.com	Male	Dhaka	BD
TulasiKrishna	Inturi	tki_92@hotmail.com	Male	GUNTUR	IN
UDIT	KUMAR PANDEY	uditpandey83@gmail.com	Male	HALDWANI	IN
Uthayanathan	Priyatharsan	tharsan1499@gmail.com	Male		LK

Vallipuram	Kanagasingam	kana692002@yahoo.co.in	Male	Trincomalee	LK
Vamshi	Peddaboina	vam.1207@gmail.com	Male	Hyderabad	IN
Vijitha	Paheerathan	vijithap@esn.ac.lk	Female	Trincomalee	LK
Vikas	Sharma	Vikasihm987@gmail.com	Male	Delhi	IN
Vikas	KADAM	vikasskadam@gmail.com	Male	PUNE	IN
Virendra	kumar	vkumar@uou.ac.in	Male	Rudrapur	IN
Virendra	kumar	viru9260chaudhari@gmail.com	Male	Sonbhadra	IN
Wijesekara Mudiyansele	Sumith Dananjaya	wmsdananjaya98@gmail.com	Male	Kurunegala	LK
YAKESH KUMAR	N	yakeshkumar56@gmail.com	Male	Coimbatore	IN