MGNCRE – Action Research Proposals
	Sl.No.
	Name of the Researcher
	Title of the Proposals

	
	
	

	1
	Sri C. Anbarasan, Lecturer, DIET Salem
	Enhancing reading ability in Tamil among the Primary School children of Narikoravars Community through Multimedia Package and Experiential Learning approaches

	2
	Dr. Rajyalakshmi, Asst. Professor, Amity University, Noida, U.P
	Improving Science Learning through Implementing hands-on experiments, Projects at Primary Level in Gautam Buddha Nagar

	3
	Dr. B. Sreejith, Research Officer, SCERT, Kerala
	Developing speaking skills in English among Tribal Children in Kerala through adopting Experiential Learning Approaches

	4
	Dr. Seema Pusadkar and Urmila Hadekar, State Institute of Science Education Nagpur
	Introducing Waste Management practices in Zilla Parishad Primary Schools

	5
	Sri Prabhakar Pusadkar, Co-ordinator, Nai Talim Samiti, Seva Gram, Wardha
	Learning Language Skills, Mathematical Operations and Science Concepts through Kitchen Gardening in Basic Education

	6
	Mr. T. Prabhakaran,
Sr. Lecturer DIET, Uthamacholapuram Salem
	Developing natural Dye-Painting skills among 8th Standard rural girls in Sankari Block at Salem District

	7
	Dr. E. Maanhvizhi,
Lecturer, DIET Uthamacholapuram Salem
	Edification of intervening factors in mosquito breeding among the rural students and eradicating it through experiential student initiatives

	8
	Mr. Kulveer Singh Dangi,
Asst. Prof. DIET, Rohtak, Haryana
	Irregularity in classroom attendance at middle level in Government schools – Improving Class room Attendance through and parent mobilization.

	9
	Mrs. Mahalakshmi
Lecturer, DIET Uthamacholapuram Salem
	Eradicating Anemia among adolescent females at Veeragoundanur Panchayat in Pethanaickenpalayam Block, Salem District, Tamilnadu

	10
	Dr. Samapika Mohapatra, Associate Professor and Head, Centre for Development Studies, Central University of South Bihar, Gaya
	Improving class room teaching through ‘Tola Sewaks’ in ‘Uthaan Kendras’ using experiential learning approaches and its impact on Mahadalit Children’s Education: A case study of Mushahar village Children in Banke Bazar Block of Gaya District of Bihar.

	11
	Prof B L Sah,
Director, UGC, HRDC – Kumaun University, Nainital, Uttarakhand
	Opportunities for community partnerships to enhance local resilience to climate change in Kumaun Himalayas

	12
	Dr. S Veena, Asst. Professor, Dept of Education, Annamailai Univ.
	Avoidance of Plastic Use and Vocabulary Building through Experiential Learning among School Students

	13
	Mohammad Mustafa Bhat,
DIETs, Pulwama (Pampore), Kashmir (J & K)
	Empowering Teachers on Nai Talim /Experiential Learning for effective transaction of school curriculum subjects

	14
	Dr. G. Madhusudhana, Sr. Lecturer, DIET, Ranipet Vellore District
	Empowering rural school students in carrying out household electrical repairs and maintenance of utility appliances

	15
	N. Vidhyageetha,
Lecturer, DIET, Aduthurai, Thajavur, T N
	Using Experiential Learning Methods i.e., Experiments, projects as a method to improve learning science

	16
	Pawan Kumar Ray,
Asst. Professor, Harkamaya, College of Education, Gangtok, Sikkim
	Implementing Learning by doing method in Elementary Mathematics Class rooms to improve learning Mathematical concepts - Action Research

	17
	Dr. N Srinivas,
Assistant Professor, Department of Education, Dr. B R Ambedkar University, Etcherla, Srikakulam
	Integration of teaching learning material in Experiential Learning in Mathematics teaching for Secondary School students : A Study

	18
	Mrs. S K Santhi Murugesan
Lecturer
DIET Krishnagiri, Tamilnadu
	Improving drawing and painting skills among pre-service DIET students as a part of Art and cultural education curriculum - Action Research

	19
	B. Lavanya
Asst. Prof
CBIT - Gandipet, Hyderabad
	Preparing Rural girl students for 21st Century – Improving 21st Century skills through Experiential Learning based approaches.

	20
	Ms. Gunda Swathi
Teaching Assistant
Department of Geoscience, Dr B R Ambedkar University, Srikakulam
	Scientific analysis of the soils of the farm fields of Adapaka Village, Laveru Mandal, Srikakulam, Andhra Pradesh - Secondary school students

