

ATL EXEMPLARY
TEACHERS
of CHANGE
APRIL 2021

The true teachers
are those who
help us think for
ourselves

—Dr. Sarvepalli Radhakrishnan

Atal Innovation Mission would like to thank our ATL
In-charges for their hard work and dedication towards
making the ATL program a successful initiative!

FROM MISSION DIRECTORS' DESK

Every day, we at Atal Innovation Mission, NITI Aayog are committed to promoting creativity and enterprise along the entire spectrum spanning the grassroots level to the highest levels of science and technology. Everything we do is to ensure that we remain focused on developing a culture of innovation and entrepreneurship throughout our country.

At the foundation of building a strong economic culture is the investment in the innovators and entrepreneurs of our nation through financial and non-financial support, from a grassroots level to the indefinite market space. Such a vision of leadership across the global markets is however not realizable without having the support of brilliant minds of this country which includes our teachers at Atal Tinkering Labs (ATLs) and our proud Mentors.

As part of our commitment to create a pool of innovators, boost economic opportunities across the country, and make Indian youth and its innovators job providers rather than job seekers, I am today extremely proud to dedicate this handbook-Exemplary Teachers of Change (EToC) to the finest teachers of this nation who have shown an extraordinary dedication toward making our ATLs a huge success.

As a teacher myself, I know that teaching is the greatest form of giving. In the same spirit, I take this opportunity to extend my gratitude to all the ATL In-charges for their commitment to nation building, shaping and guiding young innovators on leveraging the ATLs, and helping them realize their full potential. You have not only run these ATLs efficiently but have also created and identified a pool of innovative talent for the future destiny of the nation.

Your efforts in maintaining the labs and ensuring the desired outcomes in line with our mission and vision is inspiring. The extra mile that you have walked with us in AIM's innovation journey is not only encouraging but also a great achievement for us.

Dr. Chintan Vaishnav
Mission Director Atal
Innovation Mission,
NITI Aayog

I share my deep gratitude and thank you all for your exemplary contributions and sincere dedication. Congratulations to our third cohort of EToC who have been recognized through this book. I am sure your continued dedication and efforts will inspire many other potential ATL Teachers of Change to build a new innovative India.

Continue to Inspire and Innovate as the Agents of Change.

**Mission Director Atal Innovation Mission, NITI Aayog
Dr. Chintan Vaishnav**

TABLE OF CONTENTS

From Mission Directors' Desk 1

ABOUT THE PROGRAM 5

- ▶▶ The Atal Innovation Mission 5
 - ▶ Objective of the Mission 5
 - ▶ The Atal Tinkering Labs 5

CELEBRATING TEACHERS 7

- ▶▶ Why did we start the movement of Exemplary Teachers of Change (EToC)? 7
- ▶▶ Process of identifying EToC 7
- ▶▶ Role as EToCs 8

EXEMPLARY TEACHERS OF CHANGE — (JULY – DECEMBER) 9

ABOUT THE PROGRAM

THE ATAL INNOVATION MISSION

Objective of the Mission

AIM, NITI Aayog is envisaged as an umbrella innovation organization that would play an instrumental role in alignment of innovation policies between central, state and sectoral ministries, by incentivizing the promotion of an ecosystem of innovation and entrepreneurship at various levels—higher secondary schools, higher educational and research institutions, and SME/MSME industry, corporate, and government ministerial level, by public-private partnership.

The Atal Tinkering Labs

As we have learned, you can mandate adequacy, but you cannot mandate greatness: it has to be unleashed.

—Joel Klein Joel Klein,
Vice-Chair of the Global Agenda Council on Education

We are at the cusp of a Fourth Industrial Revolution and the need for inculcating an innovative mindset within our youth is of paramount importance.

Combining the traditional teaching methodologies with today's experiential learning will be the key towards creating a unique blended education system in India. Keeping in mind the demands of the growing economy and global growth in innovation development, the Government of India, embarked on a noble mission to create an ecosystem that nurtures futuristic skills like complex problem solving, critical thinking, adaptive learning, computational skills in children, with a vision to create one million neoteric innovators, with the ATL initiative.

ATL is encouraging students and teachers to experiment, explore and follow a self-learning path, thereby empowering them to think differently about problems and develop innovative solutions, by leveraging latest technology tools including 3D printing, Internet of Things, robotics, miniaturized electronics, space technology, drone technology, technology

inspired textiles and so on. ATL is also providing other sections of the community including parents, mentors and other individuals interested in innovation to give life to their ideas. Through frequent community sessions, ATL is shaping an ecosystem wherein every individual can contribute towards finding solutions to day-to-day problems of the society and the country, henceforth creating a strong essence of national service.

Under the ATL scheme, grant-in-aid of up to Rs. 20 lakh is provided to schools selected for setting up ATL. The grant must be spent exclusively for the specified purpose within the stipulated time of a maximum period of 5 years, with Rs.10 lakh for capital expense and remaining Rs.10 lakh for operational and maintenance expenses.

As of March 2021, more than 7,000 ATLs have been established, covering 99% of all the districts and 110 Aspirational Districts of India. These labs, established in both govt. and private schools and majority in co-educational and girls' schools, are serving as community hubs of innovation, while transforming the way India learns, thinks, ideates and innovates.

CELEBRATING TEACHERS

WHY DID WE START THE MOVEMENT OF EXEMPLARY TEACHERS OF CHANGE (ETOC)?

ATL In-charges are the backbone that is driving the ATL initiative forward in their school and local community. They are the unsung heroes who deserve every bit of appreciation and encouragement from their students, the school and most importantly the ATL, AIM team at NITI Aayog.

It is for this reason that the AIM team has initiated a recognition platform for exemplary teachers across ATLs in India. These outstanding ATL in-charges will henceforth be called 'Exemplary Teachers of Change'.

PROCESS OF IDENTIFYING ETOC

The primary criteria for selection of EToC is the continuous engagement with ATL as shared via the MyATL Dashboard.

MyATL Dashboard is the online platform for schools to indicate their ATL activity, achievements, student participation, innovations created, events conducted and challenges participated.

The team monitored the schools that were regularly updating their Dashboards and announced a monthly list of Top ATLs of the month. The Teachers of Change are those ATL in-charges who have consistently ranked their schools among the Top ATLs of the month for six continuous months.*

Filling of monthly reports on MyATL Dashboard is mandatory as it is the primary way for ATL team to understand the success and performance of a particular ATL.

(Link to ATL Dashboard-<https://aim.gov.in/atl/>)

To guide you in filling monthly reports on MyATL Dashboard, we have prepared a step by step video for your assistance:

<https://www.youtube.com/watch?v=7VqU-HJwj2w&feature=youtu.be>

Further details related to MyATL Dashboard can be downloaded below)

<https://www.aim.gov.in/MyATL-User-Manual.pdf>

*Some states had no school that was consistently ranked as the top ATL for 6 months, hence schools were selected on the basis of the maximum number of times it was ranked at top ATL of the month and in case of a tie, all the ties schools were selected.

ROLE AS ETOCS

- ▶▶ The EToCs first and foremost should continue their work as ATL in-charges with the same zeal and enthusiasm
- ▶▶ Guide and motivate other in-charges by sharing your ATL experiences and best-practices.
- ▶▶ EToCs should become ambassadors for the ATL's challenges, innovation events and encourage participation from their region's ATLs
- ▶▶ Post at least one write-up/blog/video on Wall of Fame or on social media by tagging the official AIM handle every month sharing best-practices, technical knowledge and experiences.

EXEMPLARY **TEACHERS** OF CHANGE

(September 2020 – February 2021)

Introducing our third cohort of Exemplary Teachers of Change (EToC). Let us know more about what ATL means to them and about that one special practice they follow in their labs which has enabled them to become an Exemplary Teacher of Change.

1. **SHREYA Desai**

School – Vidya Vikas Academy
ATL UID – 61951978
City – Margao
State – Goa

What does ATL mean to you?

ATL is precisely the root of creativity and innovation.

Name one special practice you follow to keep your ATL always engaged?

I have always motivated the students to work as a team and identify the root cause of the problem which has helped them understand the different patterns required to reach a precise conclusion.

2. **ARABINDA Patra**

School – Dav Public School Koylanagar
ATL UID – 10063286
City – Dhanbad
State – Jharkhand

What does ATL mean to you?

ATL is a launching pad for young aspiring scientists and technocrats.

Name one special practice you follow to keep your ATL always engaged?

Students are not forced to take up tasks. They observe problems in the surroundings and try to find out solutions in teams. Thereafter, the teachers fine-tune their ideas and try to fabricate a new device or try to modify existing device.

3. **AMARNATH Sahani**

- School** – Vivekananda Kendra Vidyalaya Ziro
ATL UID – 89821541
City – Ziro
State – Arunachal Pradesh

What does ATL mean to you?

To create young innovators who can solve local problems using innovation.

Name one special practice you follow to keep your ATL always engaged?

The idea is to identify problems and create solutions that mandate creating an ecosystem to clear the blockages which prevent innovators from developing a 'prototype' and find its 'scalability' in the market.

4. **MOHD RAFI DAR**

- School** – Government Boys Model Higher Secondary School Anantnag (Brakpora)
ATL UID – 29299906
City – Anantnag
State – Jammu and Kashmir (UT)

What does ATL mean to you?

Working space to create an atmosphere for innovation and creativity among students.

Name one special practice you follow to keep your ATL always engaged?

Presenting community problems before students on day to day basis with encouragement to find a solution that enables students to think in a unique and innovative way.

5. **SAHIL Arora**

School – D C Model Sr Sec School
ATL UID – d1729582
City – Ferozepur Cantt
State – Punjab

What does ATL mean to you?

ATL is a powerful educational tool where young minds get ample opportunities to play, invent and launch their imaginations into overdrive. It is a space where they can learn through trial, error and exploration.

Name one special practice you follow to keep your ATL always engaged?

The idea of three stages is intriguing. The stages are; Build It, Break It and Fix It.

6. **ASHWINI C Ambekar**

School – St Joseph's Convent High School
ATL UID – 32e08655
City – Belagavi
State – Karnataka

What does ATL mean to you?

ATL is the best challenge I have witnessed.

Name one special practice you follow to keep your ATL always engaged?

The practice of providing constant motivation to students to think 'out of the box' solutions for local problems.

7. **SAMUEL Sangtam**

School – Hollotoli School
ATL UID – 74259655
City – Dimapur
State – Nagaland

What does ATL mean to you?

A workspace to foster creativity in young minds.

Name one special practice you follow to keep your ATL always engaged?

The practice of motivating young minds in delivering community based solutions.

8. **PUSHPA Kumari**

School – Sainik School Sujanpur
ATL UID – 2191794
City – Tira, Hamirpur
State – Himachal Pradesh

What does ATL mean to you?

Creation of young thinkers, innovators and intelligent creators who will fulfill the idea of 'Atmanirbhar Bharat'.

Name one special practice you follow to keep your ATL always engaged?

Provision of space to have thirst for knowledge and motivation to think, imagine and innovate each day.

9. **BIKASH** Gurung

- School** – Government Chujachen Senior Secondary School, East Sikkim
- ATL UID** – 18354086
- City** – Rongli
- State** – Sikkim

What does ATL mean to you?

It is a place where students can convert ideas into innovation.

Name one special practice you follow to keep your ATL always engaged?

I always insist students to imagine. Imagination alone can be a driving force in providing ideas to solve many issues prevailing in the society.

10. **PANKAJ** Verma

- School** – Government Senior Secondary School, Nagwain
- ATL UID** – 112612805
- City** – Nagwain
- State** – Himachal Pradesh

What does ATL mean to you?

A gateway to explore innovative ideas and a platform to provide wings to the imaginations in the form of designs and machines.

Name one special practice you follow to keep your ATL always engaged?

I try to ignite the spark in the minds of students by discussing relevant community problems with them. Further, with easy access to ATL labs, students keep exploring different solutions for local problems.

11. DIPANKAR Pal

- School** – Lakshmipat Singhanian Academy
ATL UID – c5d66899
City – Kolkata
State – West Bengal

What does ATL mean to you?

ATL is the foundation and heart of education.

Name one special practice you follow to keep your ATL always engaged?

Questions concerning; 'What', 'Why', 'How' are a part of everyday lab sessions. Students are asked to observe the problems in their surroundings and think of relevant solutions.

12. DESH Raj

- School** – Gurukul Global School
ATL UID – 24306898
UT – Chandigarh

What does ATL mean to you?

ATL is one of the best and core step taken in the system of education.

Name one special practice you follow to keep your ATL always engaged?

I am a facilitator to the students. I let the students explore and dig solutions on their own and if they encounter problems, I help them in streamlining their thoughts.

13. DR. DEVENDRA SINGH

School – Zila School Gaya
ATL UID – b8b93905
City – GAYA
State – BIHAR

What does ATL mean to you?

ATL is a universe in itself which helps students to convert their scientific thinking and talent into innovation.

Name one special practice you follow to keep your ATL always engaged?

After preparing the model for the projects by incorporating ideas of students facilitated using different types of kits present in the lab, we instill confidence in them to innovate. The way students use their talent and instincts, act as a driving force for me too. I encourage them to think, rebuild and experiment with ideas and prototypes even while making mistakes. Students do not hesitate in sharing their ideas with me and tirelessly work to get results. In case of lack of success, we discuss the problem together and I encourage them to keep looking for solutions with my help.

14. RAMAN Srinivasan

School – Jawahar Navodaya Vidyalaya Karaikal
ATL UID – 8718288
City – Karaikal
State – Puducherry

What does ATL mean to you?

A place for brainstorming and building creativity .

Name one special practice you follow to keep your ATL always engaged?

To innovate and explore through continual thinking and imagining.

15. **SHUBHRA** Shukla

- School** – Bhatnagar International School Vasant Kunj
New Delhi
- ATL UID** – 121312699
- UT** – Delhi

What does ATL mean to you?

An ecosystem to foster and nurture the curious young innovators.

Name one special practice you follow to keep your ATL always engaged?

Allow the students to explore the topics of their interest. They use tinkering tools and techniques like 3D printers, robots, AI and many more in building solutions for community problems.

16. **ANJALI** Sharma

- School** – Delhi Public School, GBN
- ATL UID** – 311812800
- City** – Noida
- State** – Uttar Pradesh

What does ATL mean to you?

Development zone where innovation meets aspiration.

Name one special practice you follow to keep your ATL always engaged?

We arrange classes regularly, motivate our students to work together and encourage them to participate in all competitions.

17. **ANEESH Mohan**

School – Vidyodaya School, Thevakkal, Kochi
ATL UID – 95565365
City – Ernakulam
State – Kerala

What does ATL mean to you?

A place where I can fulfill my desires and motivate young minds to think creatively and become well-equipped entrepreneurs.

Name one special practice you follow to keep your ATL always engaged?

We motivate students to gain technical knowledge as well as encourage them to draw experiences from their surroundings. We create a comfortable environment with students so that they can ask questions without hesitation and think in all directions for any kind of solution for community problems.

18. **SHEFALI Chaudhary**

School – Kamla Nehru Public School
ATL UID – 64951804
City – Phagwara
State – Punjab

What does ATL mean to you?

Platform that can bring renaissance in education in India.

Name one special practice you follow to keep your ATL always engaged?

By establishing a creative environment, we introduce them to inspiring ideas, innovations and support them in building newer solutions for existing problems.

19. **THOUDAM** Milan Singh

- School** – Mother's Pride Academy, Kwasiphai, Bishnupur, Manipur
- ATL UID** – 32287533
- City** – Imphal
- State** – Manipur

What does ATL mean to you?

A center to promote tinkering and innovation of different ideas.

Name one special practice you follow to keep your ATL always engaged?

We follow a three step process; Think → Innovate → Practice. We try to let the students think on their own and facilitate in reorganising their ideas to develop solutions for real life problems.

20. **VINAYAK** Haribhau Nagre

- School** – Z P High School & Junior College Wadhona Ramnath
- ATL UID** – 11804333
- City** – Amravati
- State** – Maharashtra

What does ATL mean to you?

ATL is a means in turning imagination into reality.

Name one special practice you follow to keep your ATL always engaged?

Most of our students are from farming background with their parents involved in harvesting of crops. We motivate the students to find out problem that their parents face on field and further help them to find innovative solutions for those problems.

21. **SHILPA Singh**

School – Alok Public School, Silvassa
ATL UID – 23983078
UT – Dadra and Nagar Haveli

What does ATL mean to you?

ATL for me is to foster curiosity, creativity and imagination in young minds and inculcate skills such as strategic mind set, computational thinking, adaptive learning, physical computing, rapid calculations, measurements etc.

Name one special practice you follow to keep your ATL always engaged?

I keep encouraging the students to think about the problems that we are currently facing and further find solutions for the same. We give the students the space where they can think, explore and create innovation solutions.

22. **RAMAKANTA DAS**

School – ADARSH VIDYA MANDIR SR SEC BHINMAL
ATL UID – 15062210
City – BHINMAL
State – RAJASTHAN

What does ATL mean to you?

It is an opportunity to mentor the new generation to improve in all aspects of building innovative solutions for real life problems.

Name one special practice you follow to keep your ATL always engaged?

Providing the students with the space to visualise the problems in the society at grassroot level and facilitate thinking, understanding and creating solutions for the same.

23. **UMESH** Kumar Bajaj

School – DC Model Sr. Sec. School
ATL UID – bfb39333
City – Ferozepur City
State – Punjab

What does ATL mean to you?

ATL can be termed as my passion which has provided me a new way of thinking.

Name one special practice you follow to keep your ATL always engaged?

I have followed the practice of experiential learning and strategic thinking. This enables students to not merely undertake experiments but enjoy the time with new innovations.

24. **MEKA** Vamsi Krishna

School – Mahati EM High School
ATL UID – 26265353
City – Tadepalligudem
State – Andhra Pradesh

What does ATL mean to you?

A futuristic initiative empowering budding technology enthusiasts.

Name one special practice you follow to keep your ATL always engaged?

Assigning tasks that involve deep thinking and invoke real-time problem solving skills.

25. V. Joseph Lianluta

- School** – Christian English High School
ATL UID – 27015595
City – Siahia
State – Mizoram

What does ATL mean to you?

ATL is a place which provides facilities to nurture new ideas and helps develop inquisitive nature to face future challenges and meet rising aspirations

Name one special practice you follow to keep your ATL always engaged?

Exploring ideas and fostering meaningful innovation

26. R. Shilpa

- School** – Govt Secondary School Dairy Farm
ATL UID – - 16624626
City – –Port Blair
State – –Andaman and Nicobar Islands

What does ATL mean to you?

A platform to showcase one's imagination and ideas.

Name one special practice you follow to keep your ATL always engaged?

Ideation corner has been created in our ATL, which students use to clip their ideas and imagination in the form of drawings, notes etc, on weekly basis. They have been provided all necessary guidance in order to transform their ideas into a practical model.

27. **BINMAYA** Kumar Mahapatro

School – Gram Vikas Residential School
ATL UID – 15371741
City – Berhampur
State – Odisha

What does ATL mean to you?

In my opinion, ATL is a medium to improve the capabilities of students through critical thinking, rigorous reasoning and multitasking so that they can face future problems.

Name one special practice you follow to keep your ATL always engaged?

I always instruct my students to think about a problem Statement and then think about how to solve it in a number of ways.

28. **PRASHANT** Kumar Das

School – DAV Public School Pokhariput
ATL UID – 85879409
City – Bhubaneswar
State – Odisha

What does ATL mean to you?

Platform to promote and nurture innovation in young minds.

Name one special practice you follow to keep your ATL always engaged?

Finding problem areas based on a particular area every month. Developing simple home automation every month.

29. **MANOJ** Kumar Roy

School – Kendriya Vidyalaya Nehu
ATL UID – 252411355
City – Shillong
State – Meghalaya

What does ATL mean to you?

ATL is a platform where students can make some innovations in the field of technology.

Name one special practice you follow to keep your ATL always engaged?

As an ATL in-charge, I feel motivated to see energetic minds at work and students are further encouraged to innovate, work hard and develop new ideas.

30. **HARSH** Parekh

School – Nutan Vidhyalay High school
ATL UID – 30192339
City – Ahmedabad
State – Gujarat

What does ATL mean to you?

To innovate and develop new ideas.

Name one special practice you follow to keep your ATL always engaged?

We follow the approach of team work and collaborative learning.

31. RAJASEKARAN J

School – Sri Sankara Vidyalayaa
ATL UID – 25879822
City – Karur
State – Tamil Nadu

What does ATL mean to you?

ATL promotes entrepreneurship amongst the youth

Name one special practice you follow to keep your ATL always engaged?

Regular ATL lab classes at school which induces the young minds to be more creative

32. GANDU Ravi

School – Defence Laboratories School RCI
ATL UID – 305011998
City – Hyderabad
State – Telangana

What does ATL mean to you?

Achieve the idea of developed nation with smart ideas

Name one special practice you follow to keep your ATL always engaged?

I discuss real problems faced by society and brainstorm on how to solve them. Students get inspired and try to find solutions

33. MRINAL Das

School – Belonia Vidyapith H S School
ATL UID – 10177359
City – Belonia
State – Tripura

What does ATL mean to you?

Atal Tinkering Labs provides a platform to think creatively.

Name one special practice you follow to keep your ATL always engaged?

I always try to encourage the students to express their innovative ideas and motivate them to bring them to fruition.

34. FR Biju MSFS

School – St. Francis DE Sales School, Bahalpur
ATL UID – 482310049
City – Chapar
State – Assam

What does ATL mean to you?

Steps to Digital World

Name one special practice you follow to keep your ATL always engaged?

Always try to develop some solutions to solve a particular problem

35. DEEPALI Singh

- School** – Ryan International School, Greater Noida
ATL UID – 835212199
City – Greater Noida
State – Uttar Pradesh

What does ATL mean to you?

A place to convert imagination into reality

Name one special practice you follow to keep your ATL always engaged?

Students are divided into G6 groups, asked to identify a problem and then find the solution for the same using their own imagination and creativity. Then they are asked to test it and redefine and redesign their solution

36. DHARMENDRA Kumar Bareth

- School** – Government Higher Secondary School Deonagar
ATL UID – 24426895
City – Surajpur
State – Chhatisgarh

What does ATL mean to you?

A place where children can give wings to their ideas through experimentation

Name one special practice you follow to keep your ATL always engaged?

Motivating students to solve problems faced by the community as a whole

37. **JITENDRA** Arora

- School** – SMS Dutta Memorial Nosegay Public School
ATL UID – 30656104
City – Khatima
State – Uttarakhand

What does ATL mean to you?

ATL provides a stage for students to become more innovative and produces interest in practically learning science, technology, engineering, mathematics under one roof.

Name one special practice you follow to keep your ATL always engaged?

I try my best to arrange classes regularly and inform students about the latest advancements in the field of robotics. We not only give students freedom to ponder over new ideas but also allow them to use lab whenever they need.

38. **MONIKA** Palwar

- School** – Government Girls Higher Secondary School Bichhua
ATL UID – 23064132
City – Chindwar
State – Madhya Pradesh

What does ATL mean to you?

ATL is combination of concept, knowledge, understanding and ideation for everyone. It provides students with a motive to dream and that further motivates me as well.

Name one special practice you follow to keep your ATL always engaged?

Our school's definition of innovation is to research daily life problems and solve them.

39. **PRAVINBHAI** Kathiriya

School – Kbzalavadiya High School
ATL UID – 87066669
City – Amreli
State – Gujarat

What does ATL mean to you?

The Bright Future of New India.

Name one special practice you follow to keep your ATL always engaged?

Students present variety of ideas and creative thoughts in every new project and that further intrigues and inspires them to keep working hard.

40. **HARPREET** Kaur

School – Smt Kesri Devi Lohia Jairam Public School
ATL UID – 2985153
City – Kurukshetra
State – Haryana

What does ATL mean to you?

Place where future of India grows and will shine in the World

Name one special practice you follow to keep your ATL always engaged?

Try to make interaction interesting so that students will learn and will take interest in tinkering

41. **AMIT** Kumar Jain

School – Sanskar School
ATL UID – 50786249
City – Jaipur
State – Rajasthan

What does ATL mean to you?

A place where students work on their ideas and craft them into reality for societal welfare

Name one special practice you follow to keep your ATL always engaged?

Design Thinking

42. **YOGESH** Rathod

School – Shri Shamrao Sonar Kanya Vidyalaya
ATL UID – 17479873
City – Karajgaon
State – Maharashtra

What does ATL mean to you?

ATL helps our young generation to think, ideate, design and innovate for our region. It brings out the curiosity and hard work of young minds which inspires me as well.

Name one special practice you follow to keep your ATL always engaged?

My passion to foster the culture of innovation among students.

43. **SUPRIYA** Rana

- School** – Government Model Senior Secondary School, Sec-10
- ATL UID** – 32a97550
- City** – Chandigarh
- State** – Chandigarh

What does ATL mean to you?

Tinker to innovate

Name one special practice you follow to keep your ATL always engaged?

Discipline

44. **HELOSIA** Alphonso

- School** – St.Xavier's Higher Secondary School Mapusa
- ATL UID** – 9cfb2661
- City** – Goa
- State** – Goa

What does ATL mean to you?

Place that finally brings ideas to life

Name one special practice you follow to keep your ATL always engaged?

Think diversely

45. **MADHURI Bapte**

School – Saraswati Shishu Mandir, Tilak Nagar
ATL UID – 22681996
City – Bilaspur
State – Chhattisgarh

What does ATL mean to you?

A medium to inculcate the habit of innovation in students

Name one special practice you follow to keep your ATL always engaged?

We allow students to gather in the lab and discuss their innovative ideas freely without any inhibitions and then everyone shares their feedback.

सत्यमेव जयते

NITI Aayog

ATAL INNOVATION MISSION