

Newsletter

2017-18

6th E-edition
Year 2017-18

कला उत्सव

Regional Institute of Education

NCERT, Shyamla Hills, Bhopal
Website : <https://riebhopal.nic.in>

Kala Utsav 2017 held at RIE, Bhopal

Kala Utsav is an initiative of the Ministry of Human Resource Development (MHRD) to promote arts in education by nurturing and showcasing the artistic talents of school students at the secondary stage in the country. Kala Utsav is a celebration where children from various regions and communities provide an overview of our culturally diverse country, thereby promoting 'unity in diversity'. The theme of Kala Utsav-2017 was 'Ek Bharat Shreshtha Bharat'. Keeping this in view and to bring about interstate cultural exchange among students the government introduced the concept of 'Paired States in Dance'.

The Kala Utsav was organised from 2-6 January 2018 at the Regional Institute of Education (RIE) and PanditSunderlal Sharma Central Institute of Vocational Education

(PSSCIVE), Bhopal. Professor Hrushikesh Senapaty, Director, NCERT; Professor A.P. Behra, Joint Director, CIET; Professor R.P. Khambayat, Joint Director, PSSCIVE; and Professor Nityanand Pradhan, Principal, RIE, Bhopal inaugurated the Kala Utsav by lighting the lamp at Main Pandal, RIE, Bhopal, marking the beginning of various competitions.

The officials were welcomed by students from RIE, Bhopal. Music and dance performances were held at the Main Pandal in the RIE Campus, and students participating in visual arts competition displayed their creations in the halls of the main building, whereas, theatre participants presented their plays at the PSSCIVE Auditorium.

The splendid sight of the colourful extravaganza presented by children in traditional attires, singing and dancing to the tunes of traditional songs mesmerised the audience. The audience was spellbound on watching Sikkim students perform a Punjabi folk dance. The Manipuri song performance and the visual art of Jharkhand also grabbed their attention.

Viewing these art forms—both living and extinct—from the state of Jammu & Kashmir to Tamil Nadu, and from eastern to western India enthralled all during the Kala Utsav–2017.

The award function of Kala Utsav was held at Main Pandal, RIE Campus, Bhopal. UpendraKushwaha, Minister of State (MoS) for Human Resource Development, Government of India,

was the Chief Guest at the function. Professor HrushikeshSenapaty, Director, NCERT, welcomed the guests. The Member of Parliament from Bhopal, AlokSanjar, also addressed the students; while Anil Swarup, Secretary (IAS), School Education and Literacy, briefed the audience about the Kala Utsav. The eminent members of the jury were felicitated by the MOS with an angawastram and a memento.

After the felicitation of the jury members, the results for the competitions were announced and awards were given to the

winning teams. The Kala Utsav concluded with a vote of thanks presented by Maneesh Garg, Joint Secretary (IAS), Ministry of Human Resource Development, Government of India, followed by the National Anthem.

Release of RIE Bhopal Journal of Education in Kala Utsav 2017

ICT Mela 2018

As part of extension activities, the 22nd All India Children's Educational Audio Video Festival (AICEAVF) and ICT Mela- 2018 was organized at Pandit Sunderlal Sharma Central Institute of Vocational Education (PSSCIVE) in the campus of Regional Institute of Education (RIE), Bhopal from 21-23 February 2018. The event was inaugurated by Prof. Pramod K. Verma, Vice Chancellor, Barkatullah University, Bhopal on 21st February, 2018. Sh. Mukesh Khanna, Actor and Ex-Chairperson of the Children's Film Society, India was the Chief Guest of the valedictory function held on 23rd February, 2018.

Prof. Hrushikesh Senapaty, Director, NCERT, Prof. Amarendra P. Behera, Joint Director, CIET, NCERT, Prof. Rajesh Khambayat, Joint Director, PSSCIVE, Bhopal and Prof. N. Pradhan, Principal, RIE, Bhopal also graced the occasion. Out of 209 entries, 48 programmes under the three categories-Audio, Video and New Media/ICT programmes were awarded with trophy, certificates and cash awards. Simultaneously, an ICT Mela was also organised to bring innovators of ICT in education together with the stakeholders to have mutual

benefits for the education sector. 57 organizations and individuals showcased and individuals showcased and disseminated their best practices (Personalised learning experiences, OER, Cloud based adaptive learning program, Mobile apps, virtual labs, analog mobile projector and television, e-contents, Cyber Security etc.) in ICT Mela. The Mela together with the Festival attracted more than 5000 visitors. An important highlight of the festival was panel discussions held on first 2 days on the topics, viz., "Education in the Cyber World" and "ICTs to develop 21st Century Skills".

National Webinar : Challenge to Change: Use of ICT for Excellence in Academic Libraries

Regional Institute of Education, Bhopal Library conducted one day National Webinar through on-line mode on 21st January, 2018, where 65 participants and 04 resource persons from all across the country connected and interacted with each other on "ZOOM video conferencing platform". The theme of the webinar was "Challenge to Change: Use of ICT for Excellence in Academic Libraries". Although the webinar was first of its kind to be conducted in the Institute, with the co-operation of all staff members the event could become a successful one. Appreciations came from all corners with a mark of making change innovative virtual platform to make people gather on-line for exchange of ideas and views without spending any money and wasting unnecessary travel time. As an out come of the Webinar the Institute paved its future path to hold such kind of Webinars on any subject inviting people from any corner of the World.

National Seminar on “Children’s Literature in Urdu”

A three day national seminar on “Children’s Literature in Urdu” was organised by the Regional Institute of Education, Bhopal from 9th to 11th March 2018 at the Seminar Hall no. 53, RIE, Bhopal.

Objectives of the Seminar were as following.

- i. To find out the quality children’s literature available in Urdu.
- ii. To start discussion on children’s Literature in Urdu
- iii. To establish poetics and standardization norms for the Children’s Literature in Urdu.
- iv. The Seminar will be helpful in the development of Urdu Text Books in future.

To fulfil the above objectives opening ceremony was held on 9th March 2018 Seven Technical Session were held with a separate sub theme. The sub themes were very systematic like Ph.D. Chapters on a particular subject. These are as following.

- Tradition of Children’s Literature in Urdu.
- History of children’s magazines contemporary challenges in Urdu.
- Children’s Literature and syllabus.
- Poetry for the children.
- Short stories for the children.
- Children’s Literature and new Media.
- All other related topics of Children Literature.

Other than above opening ceremony was highly thought provoking, it was started with the welcome address by the Principal, RIE, Bhopal Prof. Nityanand Pradhan. He said that childrens' literature plays very important role in childrens' growth. They reflect in his life what the literature they have read as child. Dr Rizvanul Haque, the organising secretary of the seminar introduced the objectives of the seminar and he also lightened the challenges which childrens' literature is facing in 21st century specially challenges and utility of ICT based children literature. Prof Wahajuddin Alvi, Dean, Faculty of Humanities and Languages, JMI, New Delhi was the chief Guest of the seminar he said in every culture there are some good pieces of children Literature, but the basics of the all languages Children literature are almost same. We

have been grown reading Urdu literature for children. Similarly we have reading from Sanskrit as well as Persian.

One of the most attractive part of the seminar was Panel Discussion. There were three discussant in this discussion Prof Ramesh Babu, Philosopher and thinker, Prof Udyan Vajpayee, thinker and Hindi writer and Khalid Jawed, Philosopher and Urdu writer. This programme was moderated by Prof Mohd Faruq Ansari.

National Conference : Challenge to Change: Use of ICT for Excellence in Academic Libraries

The Institute library also conducted three-day National Conference during 24th to 26th February 2018 on the same theme “Challenge to Change: Use of ICT for Excellence in Academic Libraries” and invited 143 papers for presentation and publication in the conference volume. The conference

was inaugurated by the Director, NCERT, New Delhi who graced the occasion as the Chief Guest. The Keynote speaker, Dr. ARD Prasad, Head of DRTC, Bangalore, affirmed the advantage of open access, big data, link data etc. and shared his views on some other prospects of the

theme of conference. The library heads of all RIEs and NIE library professionals like Dr. S. Nagraja, Dr. B. K. Jha and Mrs. Pooja Jain presided over different sessions of the conference and shared their views among participants. The National Conference was designed to challenge thinking,

encourage reflection on current practices and ignite the passion of the Library Science profession. The conference gave a platform for the participants to exchange their views and learn from each other about developments at their end.

National Seminar on Innovative Practices in Teacher Education: Theory and Research,

January 18-20, 2018 . Convenor - Dr. Saurabh Kumar Mishra

The proposed seminar on the theme: Innovative Practices in Teacher Education: Themes & Research, has been designed to explore the innovative practices going on in different parts of the country with a view to deliberate on their quality and effectiveness. The sub-themes of the seminar highlights the innovative practices going on in the diverting areas of teacher education, inter alia, pedagogy of basic school subjects, incloses practices, continuous professional development of teachers and teacher education and technology-pedagogy and content integration.

Themes and Sub Themes

1. Innovations in teacher Education Curriculum

- Curriculum design
- Curriculum transaction
- Organization of Internship (e.g. Mentoring, Reflective diary)
- Post internship and Follow up

2. Research in Teacher Development Program

- Model in teacher education
- Multi cultural pedagogies/Culture specific pedagogy
- Innovative practices in Pre-primary, Elementary and Secondary teacher education.
- Interdisciplinary teaching learning process

3. Innovative Practices in Pedagogy of Science, Social Sciences, Mathematics, Language, Art & Craft

- Various approaches of teaching learning practices.
- Promoting motivation, accountability, responsibility, cooperation and team work.
- Innovative teaching learning practices.

4. Promoting Inclusive Class Room

- Attaining inclusion in Science, Mathematics, Social Sciences, Languages and Art & Craft
- ICT and Inclusive learning environment
- Universal Learning Design

5. Continuous Professional Development of Teachers and Teacher Educators

- New perspective of teacher professional development
- Technology-based innovation in teacher professional development
- Inter professional practices of teaching learning
- Academic staff/faculty professional development
- Quality Assurance in professional development of teachers

6. ICT and Innovations in Teacher Education

- Technology-Pedagogy-Content knowledge Integration
- ICT - Pedagogy and improvement in learning outcomes
- Use of OER for teacher development
- Teacher development through MOOCs

107 papers were presented in the seminar.

Foreign Delegates visit RIE, Bhopal

RIE, Bhopal Celebrates Foundation day

Inaugural of RIE Gaurav Gaan CD

The 54th Foundation Day of the Institute was celebrated on 31st July 2017. The programme was initiated by lighting the lamp and Saraswati Vandana. The Principal, Prof. N. Pradhan welcomed the chief guest by presenting saplings. Then, the Principal gave brief overview of the Institute and the courses run by it at present.

Chief Advisor Students' Council, Prof. Ratnamala Arya introduced the Chief Guest, Dr. Kapil Tiwari, Former Director, Adivasi Lok Kala Parishad and the Guest of Honour, Prof. Rajesh P. Khambayat, Joint Director, PSSCIVE, Bhopal. Dr. Kapil Tiwari, in his speech on "Knowledge, Education, Culture and Tradition" shared his views on modernity and tradition. Prof. Rajesh P. Khambayat said that the present time is full of challenges and the teachers should bring required changes in their teaching activities. There was a cultural programme by the students of the Institute.

Cultural performances by the students

RIE Faculty members in RIE Auditorium

Independence Day Celebration 15th August 2017

NCC and NSS Performing an excellent march past cadets

Regional Institute of Education celebrated the Independence Day with zeal and enthusiasm. The occasion was marked by the grand entrance of the Chief guest esteemed Principal of the Institute, Prof. Nityananda Pradhan.

The National flag was unfurled, which was followed by singing of the National Anthem. The NCC and NSS cadets from the college and DM School put up an excellent march

past. The Principal addressed the gathering on this occasion.

This was followed by the colourful display of cultural programmes performed by the students of RIE and DM School.

Tree plantation drive was also organized in the campus where more than 50 trees were planted to mark the Independence Day. Blood donation camp was also organized.

Blood donation camp organized by institute

Cultural programs performed by the students of RIE and DM School

National Sports Day

Inter-hostel quiz-contest based on sports GK

Faculties in Auditorium

Prize Distribution Awarded by RIE' Faculty

National Sports Day was celebrated on 29th August, 2017 in the Institute. On this occasion two activities were conducted at 6.30 am. One mini Marathon race was conducted and around 120 students of DM School and RIE participated in the two categories of boys and girls. Principal, Prof. N. Pradhan flagged off the race. All the athletes participated in the race with full enthusiasm.

Second activity was held in the Institute Auditorium at 11.30 am where four teams of different hostels participated in the inter-hostel quiz-contest based on sports general Knowledge. Programme was

started by garlanding the portrait of Maa Saraswati and Major Dhyanchand, followed by quiz contest conducted by Mr. Mahendra Barua and Ms. Uma Patel. All the winners of Marathon race and quiz contest were given away prizes. Dean of Instructions, Prof. I. B. Chughtai appreciated the students for participating and Physical Education section for organizing National Sports Day very successfully. In-charge of Physical Education, Dr. N.C. Ojha proposed vote of thanks. The programme was concluded with National Anthem.

RIE, Bhopal Celebrates Foundation day

The 54th Foundation Day of NCERT was celebrated on 1st September 2017 in the PSSCIVE auditorium. The chief guest for the day was Prof. Pramod Kumar Verma, Vice-Chancellor of Barkatullah University. Prof. Indrani Bhaduri, NCERT, New Delhi was the guest of honour. The celebration also marked by the presence of the esteemed Principal of RIE, Prof. Nityananda Pradhan, Prof. Mridula Saxena, I/C Director, PSSCIVE and Prof. Ratnamala Arya, Chief Advisor, Students' Council.

Program began with the traditional lighting of the lamp and garlanding the portrait of Maa Saraswati, followed by melodious rendition of the Sarswati Vandana. The welcome address was presented by Prof. Nityananda Pradhan, Principal, RIE Bhopal where he shared that Regional Institute of Education, would soon be awarded as the Centre of Excellence in Teacher Education. Prof.

Ratnamala Arya welcomed the dignitaries. The celebration also marked the release of a health card which would be issued to each student of RIE, which would facilitate to record all the health related issues of the holder student. Prof. Mridula Saxena, I/C Director, PSSCIVE in her address took the audience down the memory lane and shared her vision for the future. Prof. Indrani Bhaduri also spoke about the new ventures into which NCERT is entering.

The chief guest Prof. Pramod Kumar Verma spoke at length about the various achievements and laurels which NCERT has brought for the country.

The programme concluded with an excellent cultural programme showcased by the very talented students of RIE.

Address by Prof. Pramod Kumar Verma, VC, BU

Faculty and students in the Auditorium

Releasing of a Health card

Students performing a cultural programme

Teacher's Day Celebrations

As a tradition, on 5th September 2017, Teacher's Day was celebrated on Dr. Radhakrishnan's birth anniversary in RIE, Bhopal. The programme was initiated with kindling the auspicious lamp. The students of the institute welcomed Prof. N. Pradhan, Prof. I. B. Chughtai, Prof. Ramesh Babu and Prof. Ratnamala Arya by presenting saplings. All the dignitaries shared their views on education and the roles and challenges for teachers and students in education presently.

The former teachers of the Institute Prof. Raizada, Dr. K. Rao and others were felicitated. The teachers were honoured and given titles by the students. It was followed by presentations on life sketch and philosophy of Dr. Radhakrishnan by the students. A documentary on the Institute's progress and achievements was shown.

The program ended with vote of thanks from Prof. Ratnamala Arya, Chief Students' Advisor.

Gandhi Jayanti and Lal Bahadur Shastri Jayanti

2nd October 2017 had been celebrated as **Gandhi Jayanti and Lal Bahadur Shastri Jayanti** in the Regional Institute of Education, Bhopal. The programme was conducted in the auditorium of the Institute. It was initiated with lighting the auspicious lamp and garlanding the photographs of Mahatma Gandhi and Lal Bahadur Shastri by the Principal, Prof. N. Pradhan, Prof. I. B. Chughtai, Prof. V. K. Kakaria, Prof. Nidhi Tiwari, Prof. Ratnamala Arya and Mr. Harish Prasad, Head Master, DMS. It was followed by melodious Saraswati Vandana and RIE song.

The students of RIE, Vaishnavi Asati and Sanghdip Umre delivered presentations on biographical sketches and

Skit on the life of Gandhiji by the students

Skit on the life of Gandhiji by the students

philosophies of M.K. Gandhi and Lal Bahadur Shastri respectively. Then, fifteen students of the Institute participated in a poem recitation competition. Principal Prof. N. Pradhan and Prof. I. B. Chughtai, Dean of Instruction addressed the need to implement the thoughts of these two leaders. It was followed by the presentation of a skit on the life of Gandhiji by the students of the Institute. Dr. Rashmi Sharma declared the results of poem recitation competition. The prizes were distributed to the students by the dignitaries. In the end Prof. Ratnamala Arya proposed the vote of thanks

RIE faculty members on the dais

Swachh Bharat Abhiyan Mission followed by RIE faculty members and Students

Unity Day/Sardar Vallabh Bhai Patel Jayanti

National Unity Day was celebrated in RIE Bhopal to commemorate the birth anniversary of **Sardar Vallabh Bhai Patel**.

The chief guest was Professor Jyotsna Tiwari, Head of Education in Arts and Aesthetics Department in NCERT, New Delhi. Principal of RIEBhopal, Prof. Nityanand Pradhan, I.B. Chugtai, Head, DE and Dean of Instructions and Chief Advisor of Students' Council, Prof. Ratnamala Arya along with other staff and students participated in the oath taking on National Unity Day. Life sketch and documentary on Sardar Patel was shown. A poem recitation competition was held and the winners were unanimously selected by the Judges.

The Dean of Instructions addressed the audience emphasizing the importance of unity and integrity and reminded further the need to remember the values of Sardar Patel. After that Prof. N. Pradhan addressed about the importance of 'National Unity Day' and explained the contribution of Sardar Patel, the great patriot and reformer of the society. He informed about the upcoming 'Arts Festival' to be organized in RIE, Bhopal and how it is a good example of 'unity in diversity'. Finally, the Chief Guest addressed the audience. She emphasized on the role of teachers, how they can motivate students to maintain the diversity of India by participating in such cultural programmes. At last vote of thanks was proposed by Prof. Ratnamala Arya. The programme concluded with the National Anthem.

National Education Day

Lighting of Lamp by the Principal, RIE, Bhopal

Poem Recitation by Student

Education Day was celebrated on 11th Nov 2017 in the RIE auditorium in collaboration with PSSCIVE Bhopal. Programme commenced with the lighting of Lamp and garlanding the portrait of Maulana Abul Kalam Azad by the Principal, Prof. N. Pradhan; Dean of Instruction, Prof. I. B. Chughatai; Join Director PSSCIVE, Prof. Rajesh Khambayat and Chief Advisor Students' Council, Prof. Ratnamala Arya.

The timeline of Maulana Abul Kalam Azad's life was then shown through a video. His portrait was drawn by Dr. Suresh Makwana. A poem was recited by Mr. Varun Mudgal composed by Mr. Mayank Sharma. It was followed by power point presentation on Maulana Abul Kalam Azad's work by the students. A short movie on his life and works was also shown. Exploring the talent of students, self-composed poems and extempore competition was organized where the students participated with full enthusiasm.

Dr. Rizwanul Haque, Assistant Prof. in Urdu, threw light on some of the memorials written by Maulana Abul Kalam when

he was in jail during freedom movement.

Prof. N. Pradhan, Principal, RIE Bhopal, addressed the programme insisting for free and emulsify education, girl education, vocational Education, adult literary and emphasized on the sharing and protection of knowledge for the society. Prof. Vipin Jain, PSSCIVE spoke on the importance of vocational education mentioning "**Hunar Hai To Kadar Hai**". Prof. I. B. Chughatai, Dean of Instruction described Maulana's life and his fame in the world as he translated of Quran in Urdu.

"Education is the need of the day", the importance of the same was addressed by Prof. R. Khambayat, JD, PSSCIVE. He also emphasized human skills as an essential aspect for the teachers along with collaborative learning, adaptive nature for a life-long learning.

Prizes were distributed to the winners by the dignitaries on the dais. CSA Prof. Ratnamala Arya proposed vote of thanks followed by National Anthem.

Prize Distribution by Faculty

RIE and PSSCIVE Faculty Members in RIE Auditorium

Quami Ekta Week (National Integration Week)

The philosopher turned educationist, a politician, the second President of India, Dr. Sarvepalli Radhakrishnan once remarked "National Integration cannot be built by chisel and hammer; it has to be silently grown in the minds and heart of the individual."

Quami Ekta Week was observed during 19th Nov. 2017 to 25th Nov. 2017. The following activities were conducted in the Institute.

1. Views of academicians and non-academicians on National integration.
2. Oath
3. Vote of Thanks

All the employees of the institute, NCC cadets and students were present to observe the National Integration Week. The Principal of the Institute, Prof. N. Pradhan spoke on the problems and issues in the contemporary India amongst the youth and emphasized the importance to observe and celebrate the National Integration Week and also emphasized the importance of inclusion and to include people of every religion irrespective of their cast, creed, color, culture and accept them as they are.

The coordinator then requested the Principal to administer the Oath amongst the gathering.

Swami Vivekananda Jayanti

Poem Recitation competition by Students

Presenting memento to chief guest Prof. H. K. Senapaty

Swami Vivekananda Jayanti was celebrated in the PSSCIVE auditorium on 12th January, 2018. RIE, PSSCIVE and DMS school collaboratively celebrated the occasion. Prof. H. K. Senapaty, Director, NCERT, New Delhi was the chief guest on this occasion. The programme was initiated by lighting of the lamp and garlanding the portrait of Swami Vivekananda by the chief guest Prof. H. K. Senapaty; Prof. R. P. Khambayat, JD, PSSCIVE; Prof. N. Pradhan, Principal, RIE; Mr. Harish Prasad, HM, DMS and Prof. Ratnamala Arya, CSA. The dignitaries on the dais were welcomed by sapling. After the RIE Gaurav Gaan, a PowerPoint presentation on the life sketch of Swami Vivekananda was presented by Ms. Navya Sneha, Student of B.A.B.Ed IV semester, followed by the Ideals of Swami Vivekananda by Ms. Mehvish Kausar, B.A.B.Ed VI semester.

A documentary on Swami Vivekananda was also played. Poem recitation competition was also organized in which five students participated. After the competition,

Prof. N. Pradhan wished everyone a very happy Youth Day and expressed his gratitude for the success of Kala Utsav 2017. He also thanked the Director, NCERT for providing the opportunity. After the glimpses of Kala Utsav, liaising officer Dr. N. C. Ojha thanked all the members of faculty for the success of Kala Utsav. Mr. Harish Prasad added that having team of young and energetic people who worked day and night, made this programme a success. JD, PSSCIVE Prof. Khambayat also expressed his gratitude mentioning that M.P. is the heart of India and it has made a place in the hearts of all the participants of Kala Utsav.

The result of poetry competition was announced by Dr. Saurabh Kumar. Prof. H. K. Senapaty, the chief guest for the programme, insisted that if we base our lives on the ideals of Swami Vivekananda, we will be successful in life. At the end, vote of thanks was proposed by Prof. Ratnamala Arya which was followed by National Anthem.

Prize Distribution by the Chief Guest

Vote of Thanks by Prof. Ratnamala Arya

Republic Day Celebrations

NSS and NCC students performing parade in the ground

The Regional Institute of Education celebrated the Republic Day in the Institute ground with zeal and enthusiasm.

The students assembled in the ground in the morning for the flag hoisting ceremony. After the arrival of the Principal, Prof. N. Pradhan and other staff members, the national flag was hoisted followed by the National Anthem.

Thereafter, the Principal, Prof. N. Pradhan along with the NCC officer, Lt. Dr. Rashmi Singhai inspected the NCC cadets, Scouts, Guide, Cub, Bulbul, DMS Students and NSS students. A beautiful and energetic march-past by the NCC cadets, Scouts, Guide, Cub, Bulbul, DMS Students and NSS

students filled the audience with pride and the spirit of patriotism towards the nation.

The Principal of the Institute, Prof. N. Pradhan addressed the students and staff members. He motivated to rise above the boundaries that divide us and unite to build India as a powerful nation. Teachers are the torch bearers of the society and they have to play an active role in building of the nation. It was followed by the reading of the Preamble of the Constitution of India.

Cultural performance was given by the students of DM School and RIE followed by NSS and the NCC song.

Students performing cultural activities

Students' Council Activities

The Regional Institute of Education conducted various activities under the programme of Students' Council Activities from 12th -20th February 2018. In cultural, dance, group dance drama, rangoli, pot decoration, best out of waste, skit, fancy dress, and role play competitions were conducted. Scientific activities included science experiments. For the literary activities poem recitation, slogan writing, extempore, essay writing, debate, and science quiz were conducted.

Various sports activities were also organized on 19th and 20th February, 2018. Total 26 events were conducted in boys and girls categories where 230 athletes had participated with full energy. Different activities such as 100 Mts, 200 Mts, 400 Mts, 800 Mts, 1500 Mts, 3000 Mts, long jump, Discus Throw, shot put, 4*100 relay, increasing relay, mixed relay, javelin throw, shot put, volleyball, badminton, table tennis, kho-kho,

cricket, and basketball were organized. On the closing day of the both programmes, prize distribution ceremony was conducted. All the winners were awarded with Gold, Silver and bronze Medal.

Students performing different activities under the Student Council Activities

International Matribhasha Diwas

Students participating in Poem Recitation Competition

International Matribhasha Diwas was celebrated at Regional Institute of Education, Bhopal on 21st February 2018. Prof. Nityanand Pradhan, Principal RIE, Bhopal; Prof. I.B. Chugtai, Head, DE and Dean of Instructions and Chief Advisor of Students' Council, Prof. Ratnamala Arya along with other staff celebrated the Matribhasha Diwas.

The programme was initiated by lighting of the lamp and garlanding the portrait of Maa Sarswati by the Prof. N. Pradhan. The dignitaries on the dais were welcomed by sapling.

Total four events were conducted on this occasion – Poem Recitation on their Mother tongue, Extempore, Essay Writing on their Mother Tongue and Debate (Theme - 'हमारी भाषा ही हमारी संपत्ति'). Students of different houses participated in the events with great enthusiasm. The winners were unanimously selected by the Judges. The Programme coordinator Prof. Ratnamala Arya gave vote of thanks. The Programme was concluded with the National Anthem.

RIE's Faculties in Auditorium

National Science Day

The chief guest and RIE faculty

and achievements of the great physicist.

Total four events were conducted during the celebration – debate, science quiz, extempore and demonstration of science models through power point presentation. Students of different houses participated in the events with great enthusiasm. A memento was presented to the chief guest. The programme coordinator Prof. Ratnamala Arya, Chief Advisor Students' Council, proposed vote of thanks.

National Science Day was celebrated at Regional Institute of Education, Bhopal on 28th February 2018 commemorating the physicist, Nobel Laureate and Bharat Ratna awardee Dr. C. V. Raman. The chief guest of the programme was Dr. Prabal Roy, Director, Regional Science Centre, Bhopal. Welcome address was presented by Prof. Jaydeep Mandal, DESM. Prof. I. B. Chughtai, Principal and Dean of Instructions gave a speech focusing on the need of developing scientific attitude among students. The scientific advisor of student council, Dr. R.K. Prajapati congratulated the students for their active participation. The chief guest then shared the untouched aspects of the life of Dr. C. V. Raman. He threw some light on the struggles, contributions

Prof. J. Mandal expressing his views Members on the dais

Students Performing a Scientific Activities

International Women's Day

International Women's Day was celebrated on March 08th, 2018 at PSSCIVE auditorium. The occasion was graced by Prof. N. Pradhan, Principal RIE, Bhopal, Professor V. K. Kakaria, Head, DESM, Prof. L.K. Tiwary, Head DEE, Prof. Ratnamala Arya, Chief Advisor, Students' Council, and NSS officer Dr. Chitra Singh on the dais.

The programme started with the speech of Dr. Chitra Singh followed by poem recitation competition for students. A 'Nukkad Naatak' was performed by the girls' wing of NSS unit (Raising the issues, women face in today's society). A dance performance was also given by the students. Prof. N. Pradhan congratulated the NSS unit for their eye opener skit 'The Raised Issues of Gender Equality, Gender equity and Gender Parity'. Prof. V. K. Kakaria also talked about women Empowerment.

The programme ended with vote of thanks proposed by the Programme coordinator Prof. Ratnamala Arya.

Students Performing Cultural Activities

Baba Saheb Bhimrao Ambedkar Jayanti

Prof. N. Pradhan, Principal, RIE giving a motivational speech

Baba Saheb Bhimrao Ambedkar Jayanti was celebrated on 14th April, 2018. The Programme was organized at PSSCIVE auditorium. It started with RIE Gaurav Gaan followed by welcoming and inviting dignitaries; Principal, RIE, Prof. Nityanand Pradhan; Dean of Instructions, Prof. I.B. Chughtai and Chief advisor Student Council Prof. Ratnamala Arya over the stage. They lit the lamp and garlanded the portrait of Baba Saheb Bhimrao Ambedkar. Then his life sketch and contributions were shown through power point presentation by students followed by a documentary on his life.

Poetry recitation competition was organized on this occasion the jury members for which were Dr. S. K. Makwana, Dr. Kalpana Maski and Dr. Saurabh Kumar. Eight students participated in the competition with great fervor.

Then the Dean of Instructions, Prof. I. B. Chughtai addressed the gathering. He acknowledged Dr. B. R. Ambedkar's

contribution to the society. He motivated the students to know more about his life as it is very useful for the upcoming generation. He expressed his wish for equality and equity in the society which was the vision of Dr. B.R. Ambedkar. He said that being Teacher Educators we have big responsibility as the destiny of nation is shaped in classrooms. After that Prof. Nityanand Pradhan, Principal, RIE spoke about the Constitution of India which reflects Equality and Social Justice. He shared the contribution of Dr. B. R. Ambedkar as a strong voice against social discrimination and supporter of women's rights. It was for the purpose of social reform that he converted to Buddhism.

Finally a vote of thanks was proposed by Prof. Ratnamala Arya where she expressed her gratitude towards all the RIE staff and students. The Programme ended with the national anthem followed by refreshment.

Students receiving a prizes from faculty

Yoga Day

IV International Yoga Day was celebrated on 21st June, 2018 in the Yoga Kendra of the Institute. Faculties/staff members of the Institute and DMS, Bhopal participated in the programme. Programme was started with garlanding the photograph of Shree Maharishi Patanjali and lighting of the lamp.

The yoga experts Ms. Pooja Parihar, Barkatullah University, Bhopal and Ms. Gayatri Lakhera were invited. In their supervision different Asanas and Pranayams were practiced with the proper demonstration and explanation. They also explained the uses and advantages of those Asanas and Pranayams. Those Asans and Pranayams were conducted as per the guidelines of the Ministry of "Ayush". The programme was scheduled as per the guidelines of Ministry of "Ayush". At the end of the programme, Prof. Nityananda Pradhan, Principal, RIE, Bhopal described the celebration and the importance of the International Yoga Day. He also advised all the participants to practice yoga and Asanas, regularly, as a part of the life. He thanked all the participants and the organizers for the participating and organizing the event.

The vote of thanks was proposed by Dr. N.C. Ojha, I/c, Physical Education,. After the programme, sprouts and fruit juice was distributed to all the participants as refreshment.

A Report on the performance and Achievements of Demonstration Multipurpose School

(Regional Institute Of Education, Bhopal)

ANNUAL REPORT

01. Enrollment of students in the current session 2016-2017 of Pre-Primary, Primary Section and Secondary Section.

S. No.	Class	Enrolled Students								Total		
		General		OBC		SC		ST		Boys	Girls	Total
		Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls			
1	KG	7	12	0	1	2	2	1	2	10	17	27
2	KG	10	8	0	0	5	0	1	1	16	9	25
3	I	25	10	8	3	10	5	3	2	46	20	66
4	II	24	23	3	0	10	6	1	2	38	31	69
5	III	22	29	1	1	7	5	4	2	34	37	71
6	IV	22	12	6	9	9	5	4	3	41	29	70
7	V	25	17	6	3	4	10	4	1	39	31	70
Primary Section - A										224	174	398
1	VI	17	18	10	7	5	9	1	3	33	37	70
2	VII	23	19	7	4	8	5	2	2	40	30	70
3	VIII	18	16	10	8	11	5	2	00	41	29	70
4	IX	23	13	7	6	12	7	3	1	45	27	71
5	X	19	13	11	4	9	7	3	1	42	25	67
6	XI	29	26	13	11	13	6	3	3	58	46	104
7	XII	30	18	14	8	5	4	1	3	50	33	83
Secondary Section - B										268	227	536
Total (A+B)										492	401	934

Final Result of Examination 2016-17

Class & Section	No. of Students Appeared	No. of Students Passed	Total No. of Students Failed	Passed%
I-A	35	35	0	100%
I-B	36	36	0	100%
II-A	35	35	0	100%
II-B	35	35	0	100%
III-A	35	35	0	100%
III-B	34	34	0	100%
IV-A	35	35	0	100%
IV-B	35	35	0	100%
V-A	35	35	0	100%
V-B	34	34	0	100%
VI-A	33	33	0	100%
VI-B	36	36	0	100%
VII-A	35	35	0	100%
VII-B	35	35	0	100%
VIII-A	35	35	0	100%
VIII-B	35	35	0	100%
IX-A	34	34	0	100%
IX-B	36	34	2	94%
X-A	39	36	3	92%
X-B	34	32	2	94%
XI-A	34	34	0	100%
XI-B	33	33	0	100%
XI-C	15	15	0	100%
XI-D	3	3	0	100%
XII-A	33	32	1	97%
XII-B	29	29	0	100%
XII-C	20	20	0	100%
Total	868	860	8	99.07%

Division wise Result in Class X and XII-2017

Class	Appeared	Passed	Comptt.	Failed	Pass%
X	73	68	0	5	93%
XII Science	33	29	3	1	88%
XII Commerce	29	28	1	0	97%
XII Arts	20	19	1	0	95%
Total XII	82	76	5	1	93%

STUDENTS ACADEMIC ACHIEVEMENTS

Board Exam Result of the school

A. Class – X Result:

Mayank Gajbhiye got 10 CGPA, **Tanushka Goswami** got 10 CGPA, **Soumya Kushwaha** got 9.8 CGPA and **Siddhi Tiwari** got 9.8 CGPA. **Syed Hussain Raza Zaidi** got 9.4 CGPA and **Zamiya Akbar** got 9.4 CGPA.

B. Class-XII Result:

i. Science Stream:

Utkarsh Gupta got 91.8% and secured first position in the class.

Gaurav Nath got 87.4% and secured first position in the class.

Saif-ur-Renman got 86.4% and secured third position in the class.

ii. Commerce Stream:

Divyanshi Gupta got 89.4% and secured first position in the class.

Adharsh Tiwari got 87.8% and secured second position in the class.

Priyansh Jain got 86.4% and secured third position in the class.

iii. Humanities Stream:

Himanshi Chouhan got 95.6% and secured first position in the class.

Ansh Jaiswal got 78% and secured second position in the class.

Vismeeet got 72.4% and secured third position in the class.

STUDENT COUNCIL SELECTION

Student Council elections were held at DMS in the month of July. After the declaration of result all the ministers took oath at the oath taking ceremony held in the DMS auditorium.

INTER HOUSE CULTURAL COMPETITION

On 25th August and 26th August, 2017 several inter house competition were organised in the RIE auditorium in which students participated very enthusiastically. It was organized in the auditorium. Solo classical dance, solo dance, solo group dance were organized for seniors and juniors groups. Students participated in group song & group dance house wise.

INTER HOUSE PAINTING COMPETITION

Student showed their creativity and imagination in inter-house painting competition held on 11th November 2017. Competition was for classes VI to XII.

INTER SCHOOL PAINTING COMPETITION

Every year DMS organize Inter School Painting Competition. This Year 42th inter School Painting Competition was held on 15th Nov in DMS premises. Students of 35 school have participated in this competition. Participants were divided into 4 different groups and different topics were given to each group. Around 700 participants took part in the competition. Prizes and snacks were distributed to all the students at the end of the competition.

TEACHER'S DAY CELEBRATION

Every year 5th September is celebrated as Teachers day. On the occasion of teacher's day teachers threw light on the life of Dr. Radha Krishnan. Several retired teachers of DMS gave their blessings and shared their experiences with the students and teachers. Gifts and sweets were distributed among the students and teachers.

LITERARY ACTIVITIES

Inter house literary activities were held in the month of August and September in DMS premises. English calligraphy, poetry recitation, essay writing, story, debate, extempore were organized for junior & senior classes. Hindi calligraphy, poetry recitation, story writing, debate was organized. Sanskrit Sulekh, Sanskrit Shlok gayan was also organized. Urdu sulekh and urdu poetry was also conducted.

On 12th July, 2017 competitions based on Ramayan was organized in Manas Bhawan. The Students who got prizes are:

1. Ankita Sahu got First position on “eḷkfi z i k-&jle”
2. Mradul Bhootiya secured Second place in Quiz on Ramayan.

CHILDREN'S DAY

14th Nov is celebrated as Children's day every year. Teachers conducted the morning assembly. Fancy dress competition was organized for primary & secondary students. A skit & song was prepared by the teachers of DMS for students. At the end, sweets were distributed among the students.

OTHER ACTIVITIES

- 15th April, 2017 DMS celebrated as Dr. Bhimrao Amedkar Jayanti.
- 18th April, 2017 was World Heritage Day on celebrated. A skit was organized by class XIIC.
- 26th July celebrated as Kargil Vijiya Diwas. Our Ex-Student “Major Ajay Prasad” got martyr in Kargil war. A tribute was paid to him by DMS family.

On 30th Oct 2017, a drawing & slogan writing Competition was organized by NHDC board following students won competitions & certificates.

1. Harsh Mali XII 'C'
2. Pratiksha Evaney XII 'B'
3. Tanushka Goswami XI 'A'

Consolation Prizes

1. Mayank Gajbhaiya XI 'A'
2. Rohit Batham XI 'C'
3. Divyanshi Gupta XII 'C'

STUDENTS INTERACTION WITH SOCIETY AND ENVIRONMENT

Career Exhibition cum Conference:

It was organized by the DCGC students of RIE in auditorium. The topic of career talks for students of IX and X “career opportunities in the field of science” and for the students of XI and XII the topic was “Career opportunities in management.” It was very interesting and interactive session for the students.

YOUTH DAY

In the occasion of 155th birth anniversary of Swami Vivekanand i.e. on 12 Jan 2018 Surya Namaskar was performed by all the students of DMS. The Head Master threw light on the importance of Surya Namskar and also taught the way to perform it. Swami Vivekanand who strongly believed in physical fitness of the body as he believed that a healthy mind lives in a healthy body.

NPET- National Population Education Programme:

NCERT Delhi has organized NPEP (National Education Programme) in school in which Smt. Dr. Sushma Pajany and Mr. Israr Ahmed along 11 Students of DMS have participated.

RETIREMENT

1. Mrs. Indira Vyas:- Smt. Indira Vyas served her duty on the post of TGT (Home Science) in DMS for 37 year. She got retirement on 31st March 2017.
2. Mrs. Bela Deogade:- Smt. Bela Deogade served her duty in DMS as TGT science for 37 years. She retired on 31st Oct 2017.
3. Mr. Israr Ahmed :- Mr. Israr Ahmed (PGT, Commerce) got retirement on 30 April 2018. He served his duty in DMS for 33 years.

DMS family wishes all of them a very happy and healthy life ahead.

INDEM

Every year all the four DMS assemble at any one place to orgainze INDEM. It is conducted in one of our on four DMS Schools. This year INDEM took place from the 8th to 11th October, 2017 in Ajmer. The DMS Bhopal team included HM DMS, Mr. Deepak Lakhera, Mrs. Shruti Adhikari, Mrs. Kiran Mishra, Mr, Rajesh Nayar and Mr. Pramod Lodhi and the 35 participants of the Bhopal team. Our Students unfurled their talent and their skill in the field of literature drawing, painting and cultural.

TEACHER INDIVIDUAL ACHIEVEMENTS

RIE AJMER conducted "Professional Development Programme" for 21 days for DMS Teacher from 22nd May till 11 June, 2017. Teacher from DMS Bhopal participated in this programme are:

1. Mr. Jitendra Kumar
2. Mr. Prashant Nemade
3. Mr. Israr Ahmed
4. Smt. Shruti Adhikari
5. Smt. Kamlesh Markam
6. Smt. Dr. Sushma Pajany
7. Smt. Dr. Hemlata Dahare

OTHER PROGRAMME

CIET Department of NCERT Delhi has conducted 10 days ICT training for the teacher of DMS Ajmer and DMS Bhopal on 15th June to 24th June, 2017. Shri Prakash Shrivastava (PGT) Computer Science was the co-ordinator.

In the session 2017-18, NCERT has organized Google Classroom for DMS Bhopal (teachers). Continuous training has been given to the teachers in 3 phases i.e. from 12th to 14th October, 2017, 30th Oct. to 2nd Nov. 2017, 12th Dec. to 14th Dec and fourth phase will be conducted in the month of Feb. 2018. Coordinator for this training is Mr. Prakash Shrivastava.

44th Jawahar Lal Nehru National Science, Maths & Environment Exhibition 2017 was organized by NCERT from 10th to 16th . 2017 in Bhopal under the guidance of Sh. Shyam Kumar Singh and Sh. Rehan Khan. One of the students of class X DMS Bhopal, Shanudas Gupta presented "Magnetic Levitation Train", a very innovative model. His model was appreciated by all.

INDIVIDUAL ACHIEVEMENTS

Kamil Sayed Kassar of class XII has participated in Canoe water polo championship and represented Madhya Pradesh in which he got First position. He was also selected in Indian team for International level.

Harizul Dubey of class XII got first position in Junior National Basket ball Championship held in Goa in July, 2017.

Garnia Uikey of class XI participated in State Boxing Competition held in Bhopal.

Gautam Prajapati of class VIII participated in State Athletic Competition held in Bhopal.

1. Ananay Yadav second 2nd position in drawing competition conducted by Bhopal Utsav Mela Samiti 2018.
2. Mayank Gajbhiye - Student of class XI A Qualified for NTSE Scholarship awarded by NCERT. Heartiest congratulations for his great achievement.

OTHER ACHIEVEMENTS

As we all know that we have Pre- Primary Section in our DMS building. Now it has got new wing in PSSCIVE which was inaugurated by Director NCERT, Prof. Hrushikesh Senapaty on 12th Aug 2017.

Computer Certificate Course for Class 8th DMS students has been started by PSSCIVE.

Two Vocational courses (IT) and (Retail) have been started in this session 2016-17 for class IX students of DMS.

Koren Delegates have inaugurated Vocational Wing in DMS Bhopal on 12th Dec. 2017.

Vocational Courses (IT & Retail) for classes IX to XII will start next year would be co-ordinators are Sh. Prakash Shrivastava & Sh. Prashant Nemade.

NCC Wing for class IX Girls and scout for class VI to VIII boys and Guide for class VI to VIII Girls are introduced in this session.

For Primary section- "Cub and Bulbul" is also introduced in this session.

Incharge for these programme are-Smt. Veena Sahu, Sh. Askesh Upadhyay, Smt Ravinder Kaur and Smt. Shaziya Naqvi.

RIE Bhopal has organized Learning outcome Training for the Teachers classes to class VIII.

RIE Bhopal has conducted Action Research Training for DMS Teachers (Bhopal) on 18th & 19th September 2017 or 2018.

Our DMS Teacher & Students have been participating in Akashwani & Doordarshan Programmes which resulted a good exposure & bright future for our students.

STAFF ACHIEVEMENTS

- Shri Deepak Lakhera, TGT (Physical Education), DM School had attended a workshop to be reviewed and finalized of developing a draft material on health and physical education for class X held in November at NCERT, New Delhi.
- Mr. Chandra Prakash UDC, DM School got selected in 2nd National Para Badminton Championship to represent Madhya Pradesh team, which was held on 23rd March 2018 at Varansi (U.P.).

Heartiest Congratulation to the above staff members.

We Congratulate

- ◉ **Sh. Pankaj Nagdeve**, S.K.Gr. II - Promoted to the post of S.K.Gr. I on 26.09.2017.
- ◉ **Sh. Rakesh Bisariya**, Jr. Lib. Atted. - Promoted to the post of Sr. Lib Atted. on 26.09.2017.
- ◉ **Sh. Abdul Majid Khan**, MTS - Promoted to the post of LDC on 23.05.2018.

CONGRATULATION!

We bid Farewell

- ◉ **Sh. Jitendra Singh** - Transferred Pharmacist, RIE to MHRD on 18.12.2017.
- ◉ **Sh. Manish Singhal** - Transferred RIE to NECRT Headquarter on 09.01.2018.
- ◉ **Sh. Satpal Singh** - Transferred MTS to NCERT Headquarter on 13.04.2018.

We Welcome

- ◉ **Mr. Gaurav Bisht** - Joined as LDC in the Institute on 02.11.2017.
- ◉ **Mr. Divyansh** - Joined as LDC in the Institute on 11.12.2017.
- ◉ **Mr. Moihit** - Joined as LDC in the Institute on 11.12.2017.
- ◉ **Mr. Sushil Kumar** - Joined as Administrative Officer in the Institute on 08.01.2018.
- ◉ **Mr. Saurav Kumar Jha** - Joined as LDC in the Institute on 15.01.2018.
- ◉ **Mr. Shanu Meena** - Joined as LDC in the Institute on 22.01.2018.
- ◉ **Mr. Paogouthang Lhouvum** - Joined as LDC in the Institute on 21.03.2018.
- ◉ **Mr. Dipesh Bhardwaj** - Joined as LDC in the Institute on 08.05.2018.

Retired

- ◉ **Sh. S.K. Qureshi** - Retired on 31.07.2017.
- ◉ **Smt. Bela Deogade** - Retired on 31.10.2017.
- ◉ **Sh. Laxminarayan Mahawar** - Retired on 28.02.2018.
- ◉ **Smt. Jaishree Nair** - Retired on 30.04.2018.
- ◉ **Sh. Israr Ahmed** - Retired on 30.04.2018.
- ◉ **Smt. Rajni Shrivastava** - Retired on 30.06.2018.

Programmes of RIE, Bhopal

Research

- | | |
|--|--|
| 1. Identification and Documentation of Innovative Practices in Elementary Education of Gujarat State
Dr. S.K. Makwana | 7. Effect of ICT Mediated Interdisciplinary Approach of Learning Mathematics on Elementary Students
Dr. R.K. Nayak |
| 2. Effect of Constructivist Teaching Strategies on Academic Performance of Students in Science at the Secondary School Level
Dr. Chitra Singh | 8. Effectiveness of using Language Lab in Developing Pronunciation Skill of prospective teachers of RIE, Bhopal
Dr. Shruti Tripathi |
| 3. Impact of Training in Inclusive Education at Secondary School Level in the State of Maharashtra
Dr. I.B. Chughtai | 9. Analysis of the Learning achievements of the Students in Chemistry, Physics, and Biology at Higher Secondary School Level
Dr. L.K. Tiwary |
| 4. Impact of Constructivism on Learning Outcomes in English at Upper Primary Level in DMS Bhopal
Dr. Nidhi Tiwari | 10. Study of Pre-Primary Education in Chhattisgarh, Maharashtra and Goa
Dr. N.C. Ojha |
| 5. Problems of Teaching Marathi Language at Secondary Level in Ashram Schools of Maharashtra State
Dr. S.G. Wadekar | 11. A study of Effect of Short Term Course in Mathematics on pedagogical Practices of Upper Primary Schools of M.P. and CG
Dr. Ashwani Garg |
| 6. Effectiveness of Audio-Video Materials for Developing Reading skills of Fourth Grade students of Demonstration Multipurpose School, Bhopal
Dr. Jose J. Kurisunkal | 12. Impact of Use of micro scale chemistry laboratory on the students practical skills in chemistry at higher secondary level in the state of Gujarat and M.P. – A Competitive Study
Dr. Rashmi Sharma |

Development

- | | |
|--|--|
| 1. Developing the Institutional Repository for RIE Bhopal
Dr. P.K. Tripathy | 3. Development of Science Park
Dr. Shivalika Sarkar |
| 2. Training of KRPs of Urdu at Secondary and Senior Secondary Level School on ICT Integrated Urdu Teaching Learning
Dr. Rizvanul Haque | 4. Development of Training Package on Project/Research-Based Pedagogical Tool & Technique (RBPTT) for Economics Laboratory in Teaching-Learning Process at Higher Secondary level of School Education
Dr. Premananda Sethy |

Training

- | | |
|---|--|
| 1. Training of Teacher Educators of Western Region on Research Methodology and Quantitative Data Analysis
Dr. N.C. Ojha | 11. Training master trainers of KGBV and Eklavya School of Chhattisgarh on content and pedagogy of science at secondary school level
Dr. Shivalika Sarkar |
| 2. Training on Multilingual Education to KRPs of Elementary School Level from SC/ST Dominated area of Gujarat, DNH and Diu & Daman
Dr. S.K. Makwana | 12. Training programme on the use of virtual laboratories in science at secondary school level for the teachers of minority/SC/ST dominated areas
Dr. Rashmi Singhai |
| 3. Training on the Integration of Arts and Aesthetics in Elementary School Curriculum of Western region
Dr. S.K. Makwana | 13. Capacity building of KRPs of Goa on Continuous and Comprehensive Evaluation (CCE)
Dr. Saurabh Kumar |
| 4. Training of KRPs on Creating Awareness on Adolescent Education at secondary level from SC/ST dominated areas
Dr. Ratnamala Arya | 14. Training of KRPs of DIET on integration of ICT in teaching learning process
Dr. Sanjay Pandagale |
| 5. Training of KGBV subject teachers Resource Groups on content and pedagogy of social sciences
Dr. Soyhunlo Sebu | 15. Training of KRPs on Constructivist Pedagogy at secondary level from SC/ST dominated area
Dr. Ratnamala Arya |
| 5. Training of Key Resource Persons to Strengthen pedagogy of Promoting Numeric Skills at Senior Secondary School Level
Dr. L.K. Tiwary | 16. Training of KRPs in Science at Secondary School Stage to develop the use of Constructivist Pedagogy in Classroom Situations
Dr. Chitra Singh |
| 7. Training of KRPs on content cum pedagogy in Science for Quality enhancement at upper primary school level
Dr. D.M. Parmar | 17. Training on practical skills in science using science kit for secondary School science teachers
Dr. R.P. Prajapati |
| 8. Training of KRPs of Western Region on Laboratory Skills in Biology at Sr. Sec School level
Dr. D.M. Parmar | 18. Orientation of Key Resource Persons of elementary and secondary level on Gender Issues in education
Ms. Sarika C. Saju |
| 9. Training of KRPs of Goa on use of Constructivist pedagogy at Upper Primary School level
Dr. D.M. Parmar | 19. Training of KRPs working in tribal dominated area on the use of open source software in Mathematics Teaching
Mr. Aji Thomas |
| 10. Training programme on the use of ICT in science at secondary school level
Dr. Rashmi Singhai | 20. Short term course on pedagogy of Mathematics at Elementary stage
Dr. Ashwani Garg |

- | | |
|---|--|
| <p>21. Theatre Workshop and Performance for Pre Service Teacher Trainees of RIE, Bhopal</p> <p style="text-align: right;">Dr. Rizvanul Haque</p> | <p>Information and Communication Technology (ICT) and Constructivist Pedagogy</p> <p style="text-align: right;">Dr. Vanthangpui Khobung</p> |
| <p>22. ECCE Centre at RIE, Bhopal</p> <p style="text-align: right;">Dr. N.C. Ojha</p> | <p>24. Orientation of Primary teachers to develop the skills in advancement in experimental computing concepts</p> |
| <p>23. Training of Key Resource Persons (KRPs) on learning of Social Science through Integrating</p> | <p style="text-align: right;">Mr. Prakash Shrivastava</p> |

Extension

- | | |
|---|---|
| <p>1. National Webinar-cum-Conference on "Challenge to Change: Use of ICT for Excellence in Academic Libraries"</p> <p style="text-align: right;">Dr. P.K. Tripathy</p> | <p>5. Organization of Extension Lecture Series</p> <p style="text-align: right;">Ms. Sarika C. Saju</p> |
| <p>2. National Seminar on 'Innovative Practices in Teacher Education: Theory & Research</p> <p style="text-align: right;">Dr. Saurabh Kumar</p> | <p>6. National Seminar on Children's literature in Urdu</p> <p style="text-align: right;">Dr. Rizvanul Haque</p> |
| <p>3. Organization of 'Expression Series' to Commemorate the Life and Works of the Great Indian Thinkers and other Important Events</p> <p style="text-align: right;">Dr. Ratnamala Arya</p> | <p>7. Setting-up of Composite Farming and Demonstration Testing Units in Agricultural Land of RIE, Bhopal</p> <p style="text-align: right;">Dr. N.C. Ojha</p> |
| <p>4. Journal on Educational Research – Bi-annual Journal</p> <p style="text-align: right;">Dr. Nidhi Tiwari</p> | <p>8. Identification of a Village and Studying the Socio-cultural Effects/Status on Education and providing Community Experience to RIE Students</p> <p style="text-align: right;">Dr. N.C. Ojha</p> |
| | <p>9. Diploma Course on Guidance and Counseling</p> <p style="text-align: right;">Dr. N.C. Ojha</p> |

Newsletter Editorial Committee

Prof. Nidhi Tiwari
Dr. S.G. Wadekar
Dr. Rashmi Singhai

Dr. Sanjay Pandagale
Dr. Daksha M. Parmar
Dr. Suresh K. Makwana

Dr. Rizvanul Haque
Mr. L.S. Chouhan
Dr. Shruti Tripathi

