

eBooks

As a part of this initiative all the text books and resource books of NCERT are digitised into ePub 3.0 and flipbook versions and everyone can access these e-books. Features of these books allow users to select, read, zoom, bookmark, highlight, navigate, share and make notes digitally

Events

 \bigcirc

A platform to announce Events suitable for the teaching fraternity and the learning community as a whole. All important events can be checked out here.

0

eLibrary

eLibrary is a collection of different types of resources like documents, images, audio, video, interactive objects and educational games, etc..

Documents

Audios

Images Videos

Interactives & Games

eCourses

The repository also provides platform for Online Courses and online forums for different stakeholders of school, Teacher Education. A registered user can take a course and conduct a course. **Partner Showcase**

States, Institutes or an individual can become partners and contribute e-Resources to the repository

Themes

The Repository features a unique thematic mapping according to the National Curriculum Framework. At present, the themes are from 9 subjects namely, Mathematics, Environmental Science, Physics, Chemistry, Biology, Geography, History, Political Science, and Economics. Each subject has a list of concepts. In future this list will expand across the subjects and levels.

Workspace

Personal Workspace: A cloud space for yourself! Save your resources - Documents, images, files, any notes that you wish to take.

Public workspace: Discover and explore upcoming courses, resources, latest events and special interest groups to learn, collaborate and network.

Social networking for professional growth

An opportunity for registered user to enhance professional sphere. Post resources, write blogs, get feedback in the form of comments and likes.

About us:

Department of School Education and Literacy, Ministry of Human Resource Development, Government of India, New Delhi.

Among other activities, the section manages the ICT @School Scheme, which supports the development of ICT infrastructure and resources in secondary schools across the country.

Central Institute of Educational Technology, National Council of Educational Research and Training, New Delhi

The Institute undertakes all activities related to the development, hosting and managing resources on the NROER. The institute also undertakes responsibility of training and support the larger School System in creating, curating and contributing resources.

Gnowledge Lab, Homi Bhabha Center for Science Education, Mumbai.

The laboratory has developed the meta Studio platform which powers the NROER. It provides the technology support to the NROER.

Central Institute of Educational Technology National Council of Educational Research and Training Sri Aurobindo Marg, New Delhi - 110016 www.ciet.nic.in, www.ncert.nic.in

		Bridging d	ivides	
	В	uilding partı	nership	S
Nu	Irturing	g networks 8	k intere	st groups

http://nroer.gov.in

About Repository

The National Repository of Open Educational Resources (NROER) is an initiative of Ministry of Human Resource Development (MHRD), Govt. of India and CIET-NCERT to bring together all digital and digitisable resources across all stages of school education and teacher education. The platform also connects all members of the school community through a variety of events and interactions.

Resources are available in about 29 different languages, including tribal languages (Limboo, Lepcha, Bhutia from Sikkim, Kokborak from Tripura, Santhali and Khortha from Jharkhand, Methei from Manipur, Ao and Tenyidie from Nagaland, Garo and Khasi from Meghalaya, Galo from Arunachal). The repository hosts concepts from classes VI to XII and will soon span across classes I to XII in Environmental Studies, Languages, Science, Social Science, Mathematics and Arts education. The resources include textbooks, audios, videos, images (photographs, charts and maps), interactive objects and games, etc. All the resources on NROER are released under Creative Commons CC By - SA license (For more details visit: https://creativecommons.org). The Hindi version of the platform is also available.

Core teams have been set up in each State and UT through various training programmes. These teams are actively organizing different state level activities for NROER, particularly translation into their regional languages. Digitization of all State textbooks are being done and they will be hosted on the platforms of ePathshala and NROER. E-resources of NROER can also be accessed offline if local server is available in school.