

AN EDUCATIONAL ASSESSMENT REPOSITORY for

School Libraries | Principals | Teachers | Item Writers | Teacher Educators | Trainee Teachers | Teaching Practitioners | Policy Makers | and all others interested in enriching their assessment and teaching practices

SUBSCRIPTION RATES

Bulletin (INR 50/Bulletin)		
Duration (Year)	Issues	Price (INR)
1	12	600
Assessment Monograph (INR 100/Assessment Monograph)		
Duration (Year)	Issues	Price (INR)
1	12	1200
Monograph on Case Studies on Assessment Practices in Schools (INR 150/Assessment Monograph)		
Duration (Year)	Issues	Price (INR)
1	6	900

Please note: Subscriptions begin from October 2013 and will go on for 12 or 6 issues.

Subscription Form for Publications

Please fill this form in Capital letters

First Name Last Name

Designation/Profession

Organisation

Mailing address

City Postal code

State Country

Telephone Fax

Email Website

I/We would like to subscribe/order for

Subscription of Bulletins:

1 Year (12 issues) ☐

Subscription of Assessment Monograph:

1 Year (12 issues) ☐

Monograph on Case Studies on Assessment Practices in Schools

1 Year (6 issues) ☐

I am enclosing a cheque/DD No. Drawn on (Specify Bank)

Dated of Amount..... in favour of Centre for Assessment, Evaluation and Research, payable at New Delhi.

Dispatch Cost of INR 180/- extra to be added along with the annual subscription amount in the DD/Cheque.

Contacts Us:

Centre for Assessment Evaluation and Research (CAER)
4th Floor, Shiksha Sadan, 17 Rouse Avenue, New Delhi 110002
Office: +91 (011) 2323 1820 | Email: sheena.cherian@indicaer.org
Website: www.indicaer.org | Facebook: www.facebook.com/indicaer | Twitter: www.twitter.com/CAERIndia

The CAER publications offer a rich source of information, knowledge and practices on assessment and evaluation for schools and the education community.

BULLETINS

The CAER Bulletins are theme based articles containing both theoretical content as well as practical samples and activities for educators to read and understand concepts related to assessments and evaluation.

Some of our Bulletins include:

Writing Quality Selected Response Items | Constructed Response Items: An Overview | Understanding Problem Solving Assessmentsand many more.

ASSESSMENT MONOGRAPHS

The CAER Assessment Monographs are specialised publications on specific topics on assessments. These consist of detailed and in depth writing on a particular theme in educational assessments supplemented with practical examples.

Some of our Assessment Monographs include:

Guidelines for Creating Multiple Choice Items | Creating Quality Constructed Response Items | Assessing Problem Solving Skills Meaningfully...and many more

MONOGRAPH ON CASE STUDIES ON ASSESSMENT PRACTICES IN SCHOOLS

CAER brings out compilation of some of the best practices in assessments in scholastic and co-scholastic areas received from different schools across India. The series is intended to showcase innovative assessment practices in schools and help teachers and educators to have access to a rich source of practical samples for implementing formative assessment in their classrooms.

