

KHELO INDIA e-PATHSHALA

Sports Authority of India is encouraging PE Teachers, Community Coaches and Specialised Sports Coaches from various Sporting Disciplines in participating in various Khelo India and Fit India Initiatives, which support the long term vision of an integrated approach that promotes: (a) Fitness for Active Living, (b) Pursuit of Sports and (c) Excellence in Sports.

Children should be exposed to a **variety of sports** before specialising in any sports based on choice and competence. Specialised Sports Coaching are given for students who have sports talent and want to compete at higher levels.

Khelo India e-Pathshala is conceptualized with objective of broad basing sports in the country by creating a pool of trained trainers in various sports disciplines across the country.

Khelo India e-Pathshala is an e-learning platform provided under the aegis of **Khelo India**, in collaboration with various **National Sports Federations** to impart a multi-level, standardized training to PE Teachers and Sports Coaches with Knowledge, Skills and Attitude to become a qualified Sports Coach in the chosen Sports/Discipline, so that they can effectively train budding and potential athletes.

Lesson plan and comprehensive curriculum with both theoretical and practical component will be provided, followed by Online Assessment and Certification upon successful completion of the Program.

I request you to encourage all School Leaders, PE Teachers and Community Coaches from your State to attend these Online Training Courses. At the end of these program, there will be an online assessment of these teachers, based on which digital certificates will be provided to them:

1. Participation Certificate (for 70% attendance)
2. Certificate of Merit (upon getting 60% marks in examination)

The registration link: <https://schoolfitness.kheloindia.gov.in/tot.aspx>

These registered candidates will be intimated through the above link and email about the programme and Webinar details. For more information, you may contact us: <https://schoolfitness.kheloindia.gov.in/StaticPage/ContactUs.aspx>

Yours sincerely,
Satya Narayan Meena
Senior Director (Khelo India)

How to Register for Khelo India e-Pathshala

1. Participants (PE Teachers or Sports Coaches) must register themselves on schoolfitness.kheloindia.gov.in/tot.aspx
2. While filling up the form, they need to indicate their Sports (Sports 1 and Sports 2) from these Sports/Disciplines.

S.No.	Sports / Discipline	S.No.	Sports / Discipline
1	Archery	32	Tennis
2	Badminton	33	Taekwondo
3	Boxing	34	Volleyball
4	Hockey	35	Wushu
5	Shooting	36	Yachting
6	Wrestling	37	Atya Patya
7	Athletics - Running	38	Base Ball
8	Athletics - Jumping	39	Ball Badminton
9	Athletics - Throwing	40	Body Building
10	Basketball	41	Carrom
11	Billiards & Snooker	42	Net Ball
12	Bridge	43	Mallakhamb
13	Chess	44	Cycle Polo
14	Cycling	45	Polo
15	Deaf Sports	46	Tennikoit
16	Equestrian	47	Roll Ball
17	Fencing	48	Powerlifting
18	Football	49	Kudo
19	Golf	50	Pencak Silat
20	Gymnastic	51	Kalaripayattu
21	Handball	52	Winter Games
22	Judo	53	Tennis-ball Cricket
23	Kabaddi	54	Ten Pin Bowling
24	Kayaking & Canoeing	55	Soft Tennis
25	Paralympics	56	Sqay
26	Rugby	57	Tug of War
27	Rowing	58	Jump Rope
28	Sepaktakraw	59	Lawn Bowl
29	Squash Racket	60	Soft Ball
30	Swimming	61	Kho-Kho
31	Table Tennis		

3. They will be intimated about the dates of each sports by e-mail and SMS.