

Schools for WIPRO Earthian Training Programme 2019

NORTH SIKKIM (3rd September 2019)

SN	Name of School
1.	Kabi Govt. SSS
2.	Chungthang Govt. SSS
3.	Singhik Govt. SS
4.	Tingvong Govt. SS
5.	Phensong Govt. SS
6.	Ringhem Govt.SS
7.	Gnon- Samdong Govt. JHS
8.	Naga Govt. JHS
9.	Namphrick Govt. JHS
10.	Pakshek Govt. JHS
11.	Ralak Govt. JHS
12.	Rang Rang Govt. JHS
13.	Salim Pakyal Govt. JHS
14.	Swayam Govt. JHS
15.	Tumlong Govt. JHS
16.	Chawang Govt. PS
17.	Lum Govt. PS
18.	Monlom Govt. PS
19.	Munsithang Govt. PS
20.	Nadey Govt. PS

Schools for WIPRO Earthian Training Programme 2019

EAST SIKKIM (3rd September 2019)

SN	Name of School
1.	Biraspati Parsai Memorial Ranipool GSSS
2.	Bojoghari Govt. SSS
3.	Deorali Govt. SSS
4.	Dikchu Govt. SSS
5.	Ranka Govt. SSS
6.	Sang Govt. SSS
7.	Sonamati Memorial Khamdong Govt. SSS
8.	Central Pendam Govt. SSS
9.	Amba Govt. SS
10.	Dalapchen Govt. SS
11.	Lingtam Govt. SS
12.	Lower Samdong Govt. SS
13.	Lower Syari Govt. SS
14.	Middle Camp Govt. SS
15.	Pacheykhani Govt. SS
16.	Penlong Govt. SS
17.	Rorathang Govt. SS
18.	Shapley Sardarey Govt. SS
19.	Sichey Govt. SS
20.	Sumin Lingzey Govt. SS
21.	Tareythang Govt. SS
22.	Tarpin Govt. SS
23.	Tumin Govt. SS
24.	4th Mile Govt. JHS
25.	Adampool Govt. JHS
26.	Barapathing Govt. JHS
27.	Bering Govt. JHS
28.	Bhasmey Govt. JHS
29.	Bhirkuna Govt. JHS
30.	Bordang Govt. JHS
31.	Burtuk Govt. JHS
32.	Burung Govt. JHS
33.	Chuba Govt. JHS
34.	Damlakha Govt. JHS
35.	Lingding Govt. JHS
36.	Lumsey Govt. JHS
37.	Mulukey Govt. JHS
38.	Pakyong Govt. JHS
39.	Pangthang Govt. JHS
40.	Pakyong Raigaon Govt. JHS
41.	Rey Mindu Govt. JHS
42.	Rongli Govt. JHS
43.	Sumin Mangthang Govt. JHS
44.	Suryodaya Govt. JHS
45.	Taza Govt. JHS
46.	Laxminiketan Govt. PS
47.	Samdur Govt. PS
48.	Lower Burtuk Govt. PS
49.	Dipudara Govt. PS
50.	Zingla Govt. PS