

A. Projects approved by the PAC for the year 2011-12:

- An Investigation into the Quality Concern at Elementary Stage in Ashram Schools of Jharkhand (With Special Reference to Classroom Processes and Learning Accomplishment)
- Development of Audio-Video programmes on Early Literacy
- Development of Guidelines for curriculum and Evaluations procedures in context of RTE Act
- Development of Resource Material for Teachers on RTE Act 2009
- Hindi version of book entitled 'Constructivist Approaches to Teaching-Learning'
- Diploma Course in Early Childhood Care and Education
- Academic support to Institutions/UTs in implementing RTE, 2009 in the context of Curriculum and Evaluation Procedures
- Training Programmes for Key Functionaries for UT of Lakshadweep and Andaman & Nicobar Islands
- Popularisation of the Source Books on Learning Assessment at the primary Level
- Setting up functional libraries in primary schools to develop reading culture
- National Seminar on Early Literacy