

2012-2013

Code No.	Title of the Programme
6.01	Study of Curriculum at Higher Secondary Stage in Biology, Chemistry, Mathematics and Physics
6.02	Development of framework and syllabi for PG Diploma courses in Biology, Chemistry, Mathematics and Physics Education
6.03	Development of Resource Material on Disaster Management
6.04	Development of Laboratory Manual in Science at Upper Primary Stage
6.05	Development of ICT Kit for Mathematics at Secondary Stage
6.06	Development of Training package in Science and Mathematics for the In-Service Teachers' Professional Development (ITPD) at Secondary Stage
6.07	Development of Modules on Different Themes in Science for Lateral Entry at Upper Primary Stage – Field Trial
6.08	Development of Modules on Different Themes in Mathematics for Lateral Entry at Upper Primary Stage – Field Trial
6.09	Orientation of Master Trainers in Science at the Upper Primary and Secondary Stage
6.10	Orientation of Master Trainers in Mathematics at the Upper Primary and Secondary Stage
6.11	School Science – A Quarterly Journal
6.12	Centre for Popularization of Science and Mathematics
6.13	Jawaharlal Nehru National Exhibition for Science and Environmental Education for Children (JNNESEC)
6.14	Monitoring the Implementation of Environmental Education by all States/UTs in compliance with Hon'ble Supreme Court's Order
6.15	Celebration of National Year of Mathematics-2012
6.16	Development of Course contents for Certificate Programme for Teaching of Elementary School Science(CTES)
6.17	State Level Exhibitions for Science and Environmental Education for Children (SLESEC)
6.18	Development of Textbook Computers & Communication Technology (CCT) for Class XI & XII