

Implementation Partner:

Training: The tra
Mode: Online + Self Directed Learning + Classroom Fa

Day	Core - 2 hrs
1	<p>Speaking Skills Extempore (Any topic - 2 minutes) Communication check - Content, structure (introduction, body, conclusion) & Grammar Overall feedback and areas of improvement (focus on Grammar - Nouns, Pronouns, Adjectives, Singular - Plural) Exercises - Word building, homophones</p>
2	<p>Writing Skills Free flow writing(80 - 100 words) - Any topic Check - Content, structure (5 W & 1 H) & Grammar (Articles, Prepositions, Capitals, Punctuations) Overall feedback and areas of improvement</p>
3	<p>Structuring Structuring - Tools & Techniques (5Ws & H, Comprehensive vs Detail) Grammar - Verbs, Adverbs, Tenses Exercises - Degree of comparison Assignment - Structuring (Individual) - Topics to be shared</p>
4	<p>Presentation on a familiar topic - Using Structuring tool (5Ws & H, Comprehensive vs Detail) Feedback on the relevant content, structure, body language, grammar and general etiquette of presentation</p>
5	<p>Speaking skills - Reciting a poem Importance of pacing, tone & intonation and how it impacts the way you talk Overall feedback and areas of improvement Subject - verb agreement, Conjunctions</p>
6	
7	<p>Presentation skills - Structuring Overall feedback and areas of improvement Presentation skills - Do's and Don'ts</p>

8	<p>Reading Skills - Reading a passage and summarizing the same Importance of Interpretation (comprehension) Exercises - Idioms & phrases</p>
9	<p>Speaking skills - Scenarios for 'Small talk' Empathy, body language & assertiveness Exercises - Antonyms & Synonyms</p>
10	<p>Writing Skills - Email writing(Leave application) Basic email etiquette - Anatomy of email, structure, look & feel, ethical guidelines</p>
11	<p>Speaking skills - Scenarios for Conversational English Feedback on MTI, Pronunciation & common errors and how it impacts the way you talk, Indianism Overall feedback and areas of improvement Exercises - Idioms & Phrases</p>
12	
13	<p>Understanding basic communication skills - Why & What of communication Assignment - Draw a bug / building / flower with instructions (Discussion on assumptions in communication)</p>
14	<p>Channels of Communication - Data, Voice and Video Process of selecting an effective channel for communication - various factors</p>
15	<p>What & why of Critical thinking & Assignment Quality of thinking - Clarity, accuracy, relevance, logic Why Critical thinking - purpose, point of view, data/information, questions, assumptions, inferences Assignment - Making a judgment and applying it in different situations</p>

16	<p>What & why of analytical skills & Assignment Problem definition - Identification of the problem Problem solving - Data gathering, data sorting, data interpretation Decision making and implementation</p>
17	<p>Importance of 'Attention to detail' - reducing errors Using the skill in Reading and Writing skills Verification of work / document by self / peers Impact on quality and productivity</p>
18	
19	<p>Teamwork: Team building activity + Debrief Introducing Teamwork- 5 Stages (Work effectively with colleagues)</p>
20	<p>Professionalism Professional behaviour - Dressing, grooming, greetings Time management & productivity Attention to detail in work Effective communication - Real & virtual</p>
21	<p>Impression Management Awareness on Impression Management - What & Why Basic etiquettes and manners, appearance, body language, hygiene, social protocols, online impressions Role play (2 scenarios) + Aspects of impression management</p>
22	<p>Listening skills Hear vis-à-vis Listen Various aspects of Listening - Accent & Interpretation Effective listening - Do's & Don't's</p>
23	<p>Telephone Etiquette Difference between a regular conversation and a telephonic conversation Placing Calls - Before, during & closing calls</p>
24	

25	<p>Interpersonal Effectiveness Why & What of Interpersonal effectiveness Factores influencing Interpersonal Effectiveness - Assertiveness, Body language & Emphathy</p>
26	<p>Relationship Building Importance of relationships at a workplace and ways to build and maintain relationships at work</p>
27	<p>Flexibility & Attitude Not being defensive, Having an open Mind & Accepting the reality of change</p>
28	<p>Resume Writing Resume writing skills - Do's and Don't's Assignment - Writing a Resume</p>
29	<p>Interview Skills - Effective & Unique introductions Strengths and areas of improvement Role play - Introductions with strengths and weaknesses (speak in a public forum) Reinforce impression management & professionalism with reference to interviews</p>
30	
31	<p>Interview skills - Do's and Don't's Some common questions - Situation based Application of technical and behavioural skills Reinforce impression management & professionalism with reference to interviews</p>
32	<p>Group discussions - debrief - what went well and what needs to be improved Grabbing opportunity, giving chance to the others to speak, respecting others' opinion, relevant content, summarizing List of topics - to be shared Reinforce impression management & professionalism with reference to GDs</p>
33	

266 hrs of Classroom training
Expectation setting + Baseline assessment
Technical (R + DB + DW + NoSQL + Java)
Hands On
Core skills
Assessments

110 hrs of Online training
E2E - Level 8 to 10
Learn to Code
Relational Database
PL/SQL
Java Power

Curriculum : R + DB + DW + NoSQL + Java

(266 hrs of Classroom training + 135 hrs of Online training)

: NASSCOM Foundation and Training Provider : iPrimed [for Government of Karnataka's Y

ining programme will run in a context based blended mode focusing on communication, behavioural and te
cilitation + Hands On + Interventions (Role Play, Exercise, Simulations, Creative Work etc) + Evaluations - Re

Technical (JAVA) - 2hrs

Programming fundamentals using R	Basic Syntax, Variables, Data Types, Conditional statements , Loops and iterations
Programming fundamentals using R	Functions, Package, String
Data Representation using R	Pie Charts, Bar Charts, Histograms, Line Graphs Boxplots & Scatterplots
Data Representation using R	Graphics and tables Working with larger datasets
Data Analysis using R	Mean ,Mode, Median, Variance, Standard Deviation

Aptitude(3hrs) +Assessment(3hrs)

Data Analysis using R	Skewness, Kurtosis, Correlation
-----------------------	---------------------------------

Predictive Analysis	Introduction and Prerequisites for Predictive Modelling
Predictive Analysis	What is predictive modelling? Why predictive modelling?, Applications of predictive modelling
Regression Analysis	Introduction to Regression Analysis Linear Regression Concept Implementing Linear Regression in R
Regression Analysis	Multiple Regression Concept Implementing Multiple Regression Concept in R
Aptitude(3hrs) +Assessment(3hrs)	
Regression Analysis	Logistic Regression Concept Implementing Logistic Regression Concept in R
Overview of BI	Overview of Business Intelligence What is BI? Why is BI important & Where can we use it? Components of BI BI Roadmap
Data Warehousing	Introduction to BI Tools What is DW, Why do we need it? Datawarehouse Architecture & its components. Define Star Schema, Facts & Dimensions Type of Fact table and

Data Warehousing	<p>Overview of Conceptual / Logical / Physical Data model</p> <p>Intro to CLDM,FSLDM and iLDM</p> <p>Understand OLTP & OLAP</p> <p>DSS (Decision Support System)</p> <p>Data mapping</p>
DW / SQL	<p>RDBMS Concepts (3 Normal Forms & BCNF)</p> <p>Data Warehouse vs Data Mart</p> <p>SQL Overview</p> <p>RDBMS Concepts</p>
Aptitude(3hrs) +Assessment(3hrs)	
DW / SQL	<p>Databases</p> <p>Syntax</p> <p>Data Types</p> <p>Operators</p> <p>Expressions</p>
DW / SQL	<p>Create Database</p> <p>Drop Database</p> <p>Select Database</p> <p>Create Table</p> <p>Drop Table,</p> <p>Insert Query</p> <p>Select Query</p> <p>Update Query</p> <p>Delete Query</p>
DW / SQL	<p>Where Clause</p> <p>AND & OR Clauses</p> <p>Like Clause</p> <p>Top Clause</p> <p>Order By</p> <p>Group By</p> <p>Distinct Keyword</p> <p>Sorting Results</p>
DW / SQL	<p>Constraints</p> <p>Using Joins</p> <p>Unions Clause</p> <p>NULL Values</p>
DW / SQL	<p>Alias Syntax</p> <p>Indexes</p> <p>Alter Command</p> <p>Truncate Table</p>
Aptitude(3hrs) +Assessment(3hrs)	

DW / SQL	Alias Syntax Indexes Alter Command Truncate Table Using Views Having Clause Transactions Wildcards
DW / SQL	Date Functions Temporary Tables Clone Tables Sub Queries Using Sequences Handling Duplicates Injection
NoSQL/Mongo DB	Introduction to NoSQL Database Introduction to MongoDB Difference between MongoDB & RDBMS
NoSQL/Mongo DB	Installation Database Creation Creation of Collections & Documents, Querying, Aggregations & filters
Core Java	Java Programming Elements OOPs concepts Classes & Objects Inheritance, Modifiers & Access Specifiers
Aptitude(3hrs) + Assessment(3hrs)	
Core Java	Packages & Access Modifiers Array of Objects
Core Java	Exception Handling User Defined Exception Abstraction & Interface Collections
Final Assessment	

	In Hrs
	8
	128
	54
	64
	12

	In Hrs
	25
	30
	25
	25
	30

[Kriya Yuga Programme]

**Technical skills.
Regular (Observations + Assignments + Assessments)**

Self Study / Assignments - 2 hrs

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment

Class Assignment