

Author	Title
Abell, Sandra K.	Designing and teaching the elementary science methods course /
Achaya, K. T.	Indian food :
Achinstein, Peter.	Particles and waves :
Achinstein, Peter.	Evidence, explanation, and realism :
Achinstein, Peter.	Concepts of science :
Achinstein, Peter	Scientific evidence :
Advani, Shalini.	Schooling the national imagination :
Agarwal Amit M	Trigonometry
Agarwal and Sarkar	Jungle Brew
Agnihotri, R.K.	Prashika :
Agrawal Anil	Madak Aushadhiya
Agyey	Kavi Nikash
Ahir Rajiv	A Brief History of Modern India
Ahmad Aijaz	Marx & Engels on the National and Colonial Questions
Ahrens, Joachim,	Governance and economic development :
Alamelu, K.	Mathsahead
Alatas, Farid	Alternative discourses in Asian social science :
Allaby Michael	Oxford Dictionary of Eart Sciences
Allen, John Logan,	The Kottak anthropology atlas /
Altekar, Anant Sadashiv.	State and government in ancient India
Althusser, Louis,	For Marx /
Amartya Sen	The Agumentative Indian
Anand Mulk Ra	Some Street Games of India
Anant Ashok	Prachin Bharat ka Rajnaitik Evem Sanskritik Itihaas
Anderson Stephen R.	Languages
Anderson, John R.	The architecture of cognition.
Apple, Michael W.	The Routledge international handbook of the sociology of education
Apple, Michael W.	Ideology and curriculum /
Apple, Michael W.	Global crises, social justice, and education
Apple, Michael W.	Teachers and texts :
Apple, Michael W.	Education and power /
Apple, Michael W.	Official knowledge :
Ara, Jamal.	Watching Birds
Arends, Richard.	Teaching for student learning :
Aronowitz, Stanley.	Against schooling :
Aronowitz, Stanley.	Education still under siege /
Arthur, James,	The Routledge education studies textbook /
Arvind Kumar	Samanter Kosh
Asad Maja	Dr. Zakir Hussain
Ashok Bendre	Practical otany
Ashok Mala	Ramya's Stars
Athar Ali, M.	The Mughal nobility under Aurangzeb /
Atkins, P. W.	Atkins' Physical chemistry /
Aurelius, Marcus	Meditations /
Bachchan, Harivansh Rai	Madhushala
Bahri, Hardev	Rajpal Advanced Learner's Hindi-English dictionary
Bahri, hardev	Samanya Hindi (General Hindi)
Bajpai Rajendra	The eye in art
Bakhshi	Energy
Balasubramanian Kamakshi	Muthu's Dreams
Ball, Stephen J.	Class strategies and the education market :

Ball, Stephen J.	Education policy and social class :
Ball've Teo and Prashad Vijay	Dispatches from Latin America
Bande B N	Indira Gandhi
Banerjee Hiramany	Rabindranath Tagore
Banerjee P	The Life of Krishna in Indian art
Banerji Rukmini	Ma ! Hurry Up!!
Banerji Rukmini	Mimi and the Buffalo
Bansal, Rashmi.	I have a dream :
Barber, Benjamin R.,	Jihad vs. McWorld /
Bareh Hamlet U.	U. Tirot Singh
Barrow, John D.,	Impossibility
Barrow, Robin.	An introduction to philosophy of education /
Basu Biman	Marching Ahead With Science
Basu Suddhasattwa	Ravan Remedy
Bathmaker, Ann-Marie	Exploring learning, identity, and power through life history and narrative research /
Batra,Poonam - Ed.	Social Science Learning in Schools - Perspective & Challenges
Bayly, C. A.	Rulers, townsmen, and bazaars :
Bayly, C. A.	Origins of nationality in South Asia :
Beck, Clive.	Innovations in teacher education :
Behera Karuna Sagar	Konark
Belov G.	What is State
Bendre Ashok M	A text book of Practical Botany 1
Bendre Asok	A text book of Practical Botany 2
Berk, Laura E.	Child development /
Bernal, J. D.	Science in history, vol.2
Bernal, J. D.	Science in history, vol.4
Bernal, J. D.	Science in History, vol. 3
Bernal, J.D.	Science in History : The emergence of science, Vol-1
Bernstein, Basil B.	Class, codes, and control :
Besante Anni	Sam's Christmas Present
Beteille, Andre	Sociology :
Béteille, André	Institutions and inequalities
Béteille, André.	Society and politics in India :
Béteille, André.	Anti-Utopia :
Bevir, Mark.	Democratic governance /
Bhabha, Homi K.,	Location of culture /
Bhaduri, Amit.	Growth, distribution and innovations :
Bhagat, Chetan.	What young India wants :
Bhandari, Mannu	The Great Feast
Bhargava M L	Ganesh Shankar Vidyarthi
Bhargava, Pushpa M.	Angels, devil, and science :
Bhartikrushna Tirth	Vaidik Ganit
Bhat, Manzoor Ahmad	Quality Concerns in Education
Bhatt, Ela R.	We are poor but so many :
Bhattacharyya Birendra Kumar	Gopinath Bardoloi
Bhide G K	Fibre Optics
Bhothalingam Mathuram	Temples of India
Bijlani R L and Manchanda S K	The Human Machine
Bills, David B.,	The sociology of education and work /
Bilton, Helen.	Outdoor learning in the early years :
Biswas A	Indian Costumes
Biswas, Pulak	Busy Ants

Blake, Nigel.	The Blackwell guide to the philosophy of education /
Bloom, Harold	Aldous Huxley's Brave new world
Blundell Jon	Function in English
Boal, Augusto.	Hamlet and the baker's son :
Boal, Augusto.	Games for actors and non-actors /
Boal, Augusto.	The rainbow of desire :
Boal, Augusto.	Legislative theatre :
Bofinger Manfred	Homes
Bonnell, Jerry T.	Astronomy :
Bose, Sugata.	Agrarian Bengal :
Bourdieu, Pierre,	Distinction, : a social critique of the judgement of taste
Bourdieu, Pierre,	Reproduction in education, society, and culture /
Brage Mohan	Transform Calculus
Brighouse, Harry.	On education /
Brijmohan	Ganiteeya Kosh
Brint, Steven G.	Schools and societies /
Bronowski, J.	The ascent of man, Disc.1 /
Bronowski, J.	The ascent of man, Disc.2 /
Bronowski, J.	The ascent of man, Disc.3 /
Brotton, Jerry,	Great maps /
Brown, Harold I.,	Conceptual systems /
Brown, James Dean	Doing second language research /
Bruer, John T.	Schools for thought :
Bruner, Jerome S.	The process of education :
Bulchand Sarada	Sense of Smell
Bulcke, Camil	English Hindi Dictionary
Burman, Erica.	Deconstructing developmental psychology /
Bush, Tony	Educational management :
Bush, Tony.	Leadership and management development in education.
Bush, Tony.	Theories of educational leadership and management
Buxi L S	Maharaja Ranjit Singh
Buxi Lochan Singh	Prominent Mystic Poets of Punjab
Buzzelli, Cary A.,	The moral dimensions of teaching :
By Chatterjee,Rimi B.	Reading children :
by Pranab	Our Tree
Calkins, Lucy,	The art of teaching reading /
Capra Fritjof	The Tao of Physics
Capra, Fritjof.	The web of life :
Carr, David,	Making sense of education :
Carson, Rachel,	Silent spring :
Carspecken, Phil Francis,	Critical ethnography in educational research :
Centre for Science and Environment	Environmental studies - Climate Change Natural Resources , A Book of Activities
Chaandana R C	Geography Of Population (जनसंख्या भूगोल)
Chakraborty, Bimalendra	The bird of mind
Chakravarti Gargee	P. C. Joshi : A Biography (Hindi)
Chambliss, J. J	Philosophy of education : An encyclopedia
Chand Feroz	Lajpat Rai
Chanda,Rajat	Quantum Mystery
Chandra Bipan	History of Modern India
Chandrasekhar, C. P	The market that failed :
Chandrasekhara N S	Dewan Seshadri Iyer
Charan Nimita Shiv	India Pre Historic and Proto Historic Periods

Charan Nitima Shiv	Devotional Poets and Mystics
Charlesworth, Neil.	Peasants and imperial rule :
Chaterjea S P	Philately
Chatterjee Samaresh	A Helping Hand
Chatterjee, Mitali,	Education in ancient India :
Chattopadhyay Kamaladevi	India Craft Tradition
Chattopadhyaya, Debiprasad.	History of science and technology in ancient India /
Chaturvedi and Narayan	I Want To..
Chaturvedi D N Tr.	Remember us once in a while
Chaturvedi Sitaram	Madan Mohan Malavia
Chaube, Shibani kinkar	The making and working of the Indian Constitutions
Chauhan S B	Material Application
Chavan Madhav	Timmy and Pepe
Chavez Hugo	The South Also Exists
Chekhov Anton and other	Selected Short Stories of Great Authors
Cheng Leong,Goh	Certificate Physical and Human Geography
Cheshire, Lynda.	Rural governance
Chhapgar, B. F.	Fishes of India /
Chomsky Noam	Government in the future
Chopra P N	India struggle for Freedom
Chopra Ravi Chopra	Status of Teachers in India
Choudhary, Kameshwar	Globalisation, governance reforms and development in India
Chowdhury Iswar Prasad	Jyotiprasad Agarwala
Christie, Frances	Pedagogy and the shaping of consciousness :
Clark Audrey N.	Dictionary of Geography
Clark, Alison.	Transforming children's spaces :
Close, Frank	Particle Physics- a very Short Introduction
Coffey, Amanda,	Feminism and the classroom teacher :
Cohen, Morris Raphael,	An introduction to logic and scientific method /
Colburn, Ben,	Autonomy and liberalism /
Cook Vivian and Singleton David	Key Topics in Second Language Acquisition
Copleston, Frederick C.	A history of philosophy -vol.I
Copleston, Frederick C.	A history of philosophy-vol.II
Copleston, Frederick C.	A history of philosophy-vol.III
Copleston, Frederick C.	A history of philosophy-vol.IV
Copleston, Frederick C.	A history of philosophy-vol.IX
Copleston, Frederick C.	A history of philosophy-vol.V
Copleston, Frederick C.	A history of philosophy-vol.VI
Copleston, Frederick C.	A history of philosophy -vol.VII
Copleston, Frederick C.	A history of philosophy-vol.VIII
Copleston, Frederick C.	A history of philosophy-vol.X
Copleston, Frederick C.	A history of philosophy-vol.XI
Corbett Pie	Jump start literacy
Corbridge, Stuart	Seeing the state
Corsaro, William A.	The sociology of childhood /
Craig, Grace J.	Understanding human development /
Creswell, John W.	Research design :
Crook, Richard Charles.	Democracy and decentralisation in South Asia and West Africa :
Crystal, David	A Little Book of Language
Dad Hemendranath	Deshbandu Chittaranjan Das
Dalrymple William	White Mughals : Love & Betrayal In Eighteenth Century India
Darder, Antonia.	The critical pedagogy reader

Das M N and Nanda C P	Harekrushna Mahtab
Das S C	Elementary Statics
Das S. C.	Elementary Dynamics
Dasgupta, Abhijit Dasgupta	On the Margins: Tribes, Castes and Other Social Categories
Dass H K	Engineering Mathematics
Datta Sukanya	Social Life of Plants
Datta Sukanya	Social life of animals
Datta, Bibhutibhusan	History of Hindu mathematics -Vol, II
Datta, Bibhutibhusan.	History of Hindu mathematics -Vol, I
Davis, Andrew,	The limits of educational assessment
Day, Christopher	The new lives of teachers /
Deb Debashish	The Story of a Mango
Deb, Siddhartha,	The beautiful and the damned :
Debi, Ashapura	The First Promise
Dehejia Vidya	Looking Again At Indian Art
Delhi University	भूगोल परिभाषा कोश
Denicolo, Pam.	Developing research proposals /
Dennett, D. C.	Consciousness explained /
Dennett, Daniel C.	Darwin's dangerous idea :
Deogirikar T R	Gopal Krishna Kokhale
Desai Ziyauddin	Mosques of India
Desai Ziyauddin	Indo Islamic Architecture
Deshpande Jayashree	Row Row Row Your Boat
Dethā, Vijayadāna.	Chouboli and other stories /
Devesthale, Arundathi (Translator)	Astrid Lindgren (Hindi Version)
Devi Prasad.	Art: The Basis Of Education
Dewey, John,	The school and society :
Dharmarajan, Geeta	My Umma's sari
Dhawan Satish	How Birds Fly
Dhoundiyal B N	Rajasthan District Gazetteers, District Sirohi
Diamond, Jared M.	Collapse
Doyle, Arthur Conan	Sherlock Holmes
Dreze and Sen	India and its Contradictions
Drèze, Jean.	India :
Drucker, Peter F.	Managing the non-profit organization :
Du Sautoy, Marcus.	The number mysteries :
Dube S.C.	Bhartiya Gram
Dube, S.C.	Indian Society /
Dubey Shyamcharan	Bhartiya Samaj
Duhigg, Charles.	The power of habit :
Duncan Tom and Kennett Heather	Physics
Durkheim, Emile	Emile Durkheim selected writings on education :
Dutt R C	Ramesh Chunder Dutt
Dutt Romesh Chunder	The Economic History of India: Volume - One
Dutt Romesh Chunder	The Economic History of India : Volume - Two
Dutt, Nirupama.	The ballad of Bant Singh:
Dwivedi, Hzari Prasad	Charu Chandra Lakh
Dwivedi, Hajari Prasad	Anaam Das ka Potha
Dwivedi, Hajari Prasad	Nibandhon ki Duniyaan
Dwivedi, Hjaari Prasad	Punarnava
Eastaway, Rob & Wells, David	Mindbenders and Brainteasers
Edge, Julian	From experience to knowledge in ELT /

Edited by Achinstein, Peter.	Science rules :
Edited by Alan R. Sadovnik.	Sociology of education :
Edited by Anderson, Lorin W	A taxonomy for learning, teaching, and assessing :
Edited by Banks, Frank	Early professional development for teachers
Edited by Chatterjee, Partha.	Subaltern studies Subaltern studies VII
Edited by Dunne, Joseph	Education and practice :
Edited by Gumpert, Patricia J.	Sociology of higher education :
Edited by Habib, Irfan	Medieval India 1
Edited by Habib, Irfan	Akbar and his India
Edited by Hasan, Mushirul	Islam in South Asia - vol, III
Edited by Hasan, Mushirul	Islam in South Asia - vol. I
Edited by Hasan, Mushirul	Islam in South Asia - Vol, IV
Edited by Ishita Banerjee dube.	Caste in history /
Edited by Kulke, Hermann .	The State in India, 1000-1700 /
Edited by Lipka, Richard P.	The role of self in teacher development /
Edited by McKeown, Margaret G	Bringing reading research to life /
Edited by Palan, Ronen.	Global political economy :
Edited by Peter Machamer	The Blackwell guide to the philosophy of science /
Edited by Rajeev Bhargava.	Secularism and its critics
Edited by Schomer, Karine	The Idea of Rajasthan - vol, I
Edited by Stephen P. Osborne.	The New public governance? :
Edited by Steven M. Cahn.	Philosophy of education :
Edited by Walford, Geoffrey	Durkheim and modern education /
Edited by, Kathy Hall	Interdisciplinary perspectives on learning to read :
Edited Sahu, Bhairabi Prasad	Land system and rural society in early India /
Editor- Radha Vallabh Tripathi	Sanchayita - Hazari Prasad Tripathi
Edwards Joseph	Integral Calculus
Eklavya	Hmare samvidhan mein Mul Adhikar aur Kartavya
Eklavya	Aha! Activities
Eklavya	Gubbare
Eklavya	Khel Khilone
Eklavya	Pass ya napass
Eklavya	एक आधार अनेक आकार (Ek adhar anek akar)
Eklavya	Khushi – Khushi, Class-2(Hindi Version)
Eklavya	Sikhna-Sikhana
Eklavya	Rookhi aur sookhi
Eklavya	Khilona ka basta/Toy bag(Bilingual E/H)
Eklavya	Khilono ka khazana/Toy treasure(Bilingual E/H)
Eklavya	Apna Jugadi Sukhmadarshi
Eklavya	Chalo chitra banain/Let's draw(Bilingual E/H)
Eklavya	कुछ कुछ बनाना : सजनात्मक खोज की किताब
Eklavya	Anokhi pradarshani
Eklavya	Patte hi patte
Eklavya	Kabad se jugad/Little Science (Bilingual E/H)
Elliott, Julia	Oxford Dictionary & Thesaurus-3
Ellis, Viv	Cultural-historical perspectives on teacher education and development :
Ember, Carol R.	Anthropology.
Erasmus, Desiderius	The praise of folly /
Fagg Henry	A Study of Gandhi's Basic Education
Ferrer, Carlos 'Calica'	Becoming che :
Ferro, Marc.	The use and abuse of history, or, How the past is taught to children /
Feynman, Richard P.	The pleasure of finding things out :

Feynman, Richard P.	The meaning of it all
Fidel Castro	Fidel Castro on imperialist globalization
Fiske, Edward B.	When schools compete :
Fontana, David	Psychology for teachers /
P.H. Rathore	Gala's Advanced Dictionary
Foster, Peter,	Constructing educational inequality :
Foucault, Michel,	The archaeology of knowledge.
Foucault, Michel,	The government of self and others /
Frank, Philipp,	Philosophy of science :
Frankel, Francine R.	India's political economy, 1947-2004 :
Freire, Paulo,	Pedagogy of hope :
Freire, Paulo,	Education for critical consciousness
Freire, Paulo,	Teachers as cultural workers :
Freire, Paulo,	Pedagogy of the heart /
Freud Sigmund	Civilization and its Discontents
Fromm, Erich,	Man for himself :
Fromm, Erich,	The fear of freedom
Fullan, Michael.	Teacher development and educational change /
Fullan, Michael	The Jossey-Bass reader on educational leadership
Gadgil, Madhav.	This fissured land :
Gandhi	Hind swaraj; or, Indian home rule
Gandhi M K	Towards New Education
Gandhi M K.	Hind Swaraj : a critical edition
George, Alex M.,	Teaching social science in schools :
Georgiou Sophie Ioannou	Assessing young learners
Ghalib, Mirza Asadullah Khan,	Ghālib bah ṣad andāz =
Ghoal H R	An outline History of the Indian People
Ghosh Anuradha	Ustad Allauddin Khan
Ghosh, Suresh Chandra	The history of education in modern India, 1757-2007 /
Ghosh, Suresh Chandra.	History of education in medieval India, 1192 A.D.-1757 A.D. /
Giddens, Anthony.	Sociology /
Gifford Clive	Wow ! Science
Gill Colonel Naranjan Singh	Story of the I. N. A
Gilligan, Carol,	In a different voice :
Ginsburg, Herbert P.	Piaget's theory of intellectual development /
Giroux, Henry A.	Stealing innocence :
Giroux, Henry A.	Ideology Culture and The Process of Schooling
Giroux, Henry A.	The Giroux reader /
Giroux, Henry A.	Border crossings :
Giroux, Henry A.	Pedagogy and the politics of hope :
Giroux, Henry A.	Teachers as intellectuals :
Goel B S	A Study of the Evolution of the textbook
Goffman, Erving.	The Goffman reader /
Goldman, Alvin I.,	Knowledge in a social world,
Goldman, Alvin I.,	Epistemology and cognition /
Goodson, Ivor F.	Narrative learning /
Gopal Madan	Dayal Singh Majithia
Gopal Madan	India
Gopalakrishnan K V	Impact of Science and Technology on Warfare
Goswami Amar	The Picnic
Goswami and Sengupta	The Roli Roll
Goswamy, B. N.,	Pahari paintings of the Nala-Damayanti theme in the Collection of Dr. Karan Singh /

Gowda Venkatramana	Grandpa fish and the radio
Gowda Venkatramana	The Hare and the Tortoise (Again!)
Gowda Venkatramana	The day the vegetables came to shcool
Goyal S K	text book of Co ordinate Geometry
Gramsci, Antonio,	The Gramsci reader : selected writings, 1916-1935
Gramsci, Antonio,	Selections from the prison notebooks of Antonio Gramsci /
Grant, David.	That's the way I think :
Grewal, P. M. S	Bhagat Singh, liberation's blazing star
Grindle, Merilee Serrill.	Despite the odds :
Guevara Aleida	Chavez Venezuela and the New Latin America
Guevara Che	Global Justice
Guevara, Ernesto,	Che Guevara reader
Guha Ranajit.	The Small Voice of History
Guha, Ramachandra.	An anthropologist among the Marxists and other essays /
Guha,Ramchandra	Social Ecology
Guichard, Sylvie.	The Construction of History and Nationalism in India :
Gulati Nishitha	English Grammar
Gunn, Sidney.	The story of literature,
Gupta K P	Measure Theory
Gupta Prosenjit Das.	After Elwin : Encounters with tribal life in central India
Gupta Rupa	The Story of India's Struggle For Freedom
Gupta,Anu	Human Body System
Guru,Kaamta Prasad	Hindi Vyakaran
Habib,Irfhan	Akbar aur Tatkaalin Bharat
Hadfield Jill and Hadfield Charles	Simple Reading Activities
Hajer, Maarten A.,	Authoritative governance :
Hall H S and Knight S R.	Elementary Algebra for School
Hall H S and Knight S R.	HIGHER ALGEBRA
Hall H S and Stevens F H.	School Geometry
Halliday,David	Fundamentals of Physics
Halliday,David	Physics
Harman Chris	A Peoplworlde History of the
Harriss, John.	Depoliticizing development :
Harriss-White, Barbara,	India's market society :
Hasan Mushirul	M. A. Ansari
Hawking Stephen	The Theory of Everything
Haydock, Karen	From Bone To Stone
Heath Thomas L. Tr.	Euclid's Elements
Heeks, Richard	Reinventing government in the information age :
Heidegger, Martin,	Basic writings:
Hemmady AKR	Earthquakes
Herbert, Anna,	The pedagogy of creativity /
Hickey, Raewyn.	Thirty three ways to help with writing :
Hitchcock, Graham,	Research and the teacher :
Hobsbawm, E. J.	The age of capital, 1848-1875 /
Holland, Dorothy C	Identity and agency in cultural worlds /
Holt, John	The Under-Achieving School
Holt, John Caldwell,	How children learn /
Holt,John	Bachpan se palayan (बचपन से पलायन)
Honeyman, Susan.	Consuming agency in fairy tales, childlore, and folkliterature /
Hood John W.	The Essential Mystery: Major Filmmakers of Indian Art Cenema
Hood, John W.	Beyond the world of apu : the films of satyajit roy

Hooks, Bell.	Reel to real :
Hooks, Bell.	Outlaw culture :
Hospers, John,	An introduction to philosophical analysis /
Hout, Wil	Governance and the depoliticisation of development /
Howgego, Raymond John,	The book of exploration /
Hughes, Margaret.	Supporting children's reading :
Hussain Majid	Models In Geography
Illich, Ivan	Disabling professions
Illich, Ivan,	Limits to medicine :
Illich, Ivan,	Ivan Illich in conversation /
Indira,R	Themes in Sociology of Education
Information and Broadcasting	Bharat ke samacharpatra
Ivanov,B.N.	Fundamentals of Physics
Jafa Manorama	Tree Growers
Jafa Manorama	Circle
Jagjit Singh	Genetics Today
Jain,Nirmala-Editor	Mahadevi Verma - Sanchayita
Jaiswal Sanjiv	The Sun in Fury
Jayaswal K.	Beejaneet (Algebra)
Jenkins, Keith,	Re-thinking history /
Jha D N	The Many Careers of D.D. Kosambi
Jhaa, Dwijendranarayan	Ancient Indian History (Hindi)
Jodhka,Surindra S	Changing Caste : Ideology,Identity and Mobility
John Holt	Escape From Childhood the Needs and Rights of Children
Johnson, Spencer.	Who moved my cheese? for teens :
Joshi Naveen Ed.	Freedom Fighters Remember
Joshi, Varsha.	Polygamy and purdah :
Jothwani Motilal	Sufis of Sindh
Kakar, Sudhir.	The inner world :
Kamaleshwar	Samagra Kahaaniyaan
Kamant M V	Ganesh Vasudeo Mavalankar
Kamath N J	The world of Ezra Mir
Kamleshwar	Kitne Pakistan
Kamleshwer	Katha Sanskrati
kamleshwer	Samagra Upnyas
Kaplan Robert D.	Monsoon
Kapur Sudarshan Kumar	Bihari Satsai
Kapur, Arun	Transforming schools--empowering children /
Karmohapatro S B	Meghnad Saha
Kashyap,Subhash	हमारी संसद (Hamari Sansad)
Kattakayam,Jacob John-Series Ed	Indian Sociology over the Years:Selected Presidential
Kaul, Venita	Early Childhood Education Programme
Keene Ellin Oliver	Mosaic of thought
Kerr Gregg	Physics
Kessler,Leonard	I made a line
Khan, Dominique-Sila.	Conversions and shifting identities :
Khanna Vijay K and Bhambri S K	Course in Abstract Algebra
Khosla, G. D.	Stern reckoning :
Khushwant Singh,	The sunset club :
Kincheloe, Joe L.	Knowledge and critical pedagogy /
Knowles and Wareing	Economic and Social Geography
Kohli, Atul.	Democracy and discontent :

Kohli, Wendy	Critical conversations in philosophy of education.
Koshy Ninan	Under the Empire
Kothari, Rajni.	Politics in India /
Kothari, Uma	Development theory and practice
Kottak, Conrad Phillip.	Anthropology :
Kotter, John P.,	Our iceberg is melting :
Krishna Kumar	Diwar ka Istmal
Krishna Vinita	Smart Sona
Krishna, Anirudh,	One illness away :
Krishnamurti J	As One Is
Krishnamurti J	Why are you being educated?
Krishnamurti, J.	Education and the significance of life
Krishnamurti, J.	Educating the Educator
Kuber W N	B R Ambedkar
Kulkarni,V G	Science Experiments for the Primary and Middle School
kumar vijay	हाथी का बुखार
Kumar, Krishna	What is worth teaching ? /
Kutty Madhavan V K	V K Krishna Menon
Kuwar Narayan	In Dino
Lal RB	The Spirit of Science in Quest of Truth
Lalthangliana B	Culture and Folklore of Mizoram
Larsen-Freeman, Diane	Techniques and principles in language teaching /
Law, Stephen.	War for children's minds /
Law,Jonathan	Oxford Language Reference-1
Leach,Jenny	Learners & pedagogy /
Lemos, Noah Marcelino,	An introduction to the theory of knowledge /
Lenin, Vladimir Ilich	Imperialism, the highest stage of capitalism :
Levins Richard	Talking about trees
Lévi-Strauss, Claude.	Myth and meaning :
Lindsay, Cora	Learning and teaching English :
Linzey, Donald	Vertebrate Biology
Lipschutz Seymour	Linear Algebra
Lodha, R M	Geography of Rajasthan (Hindi)
Loney S L.	Plane Trigonometry Part I
Loney S L.	The Elements of Coordinate Geometry
Loney S L.	Plane Trigonometry Part II
Losee, John.	A historical introduction to the philosophy of science /
Loughran, John	Improving teacher education practices through self-study
Lubienski, Christopher,	The public school advantage :
Luxemburg, Rosa,	The accumulation of capital /
Ma, Liping.	Knowing and teaching elementary mathematics :
MacIntyre, Alasdair C.	A short history of ethics :
MacLeod, Jay.	Ain't no makin' it :
Madan,T.N	India's religions :
Madhura Swaminathan.	Weakening welfare :
Malhotra A K	Ocean Science and Technology
Malik G S	Spherical Astronomy
Malik, Jamal.	Islam in South Asia, vol II.
Mamda B R	Jawaharlal Nehru
Manivasakam N.	We Breathe and Drink Poison
Mankekar D R	Lal Bahadur Shastri
Mankekar Kamla	Culture and Religious Traditions in Temples of Goa

Manokaran, Jeyanthi	I like the world /
Manumdar R C	Penal Settlement in Andamans
Maron I A	Problems in Calculus of one variable
Matthews, Michael R.	Science teaching :
Maurya Om Prakash	Builders of Modern India
Mauss, Marcel,	The gift : the form and reason for exchange in archaic societies
McIntyre,Lisa J.	Need to Know Social Sciences Research Methods
McLaren, Peter,	Revolutionary multiculturalism :
McMichael, Philip.	Development and social change :
Meenakshi Swami	Why ? /
Mehata Alok	Bharat Me Patrakarita
Mehta Chandrakant	Indian Classics Gujarati
Mehta Vimla	Mother Teresa
Mehta,Arun C.	Elementary education in India:
Meighan, Roland.	A sociology of educating /
Mendelson Elliot	Calculus
Menon V K Narayana	Language of Music
Menon, Nivedita,	Seeing like a feminist /
Midgley, Mary,	Beast and man :
Midgley, Mary,	Heart and mind :
Migdal, Joel S.	Strong societies and weak states :
Miller, Debbie,	Reading with meaning :
Miller, Patricia H.	Theories of developmental psychology /
Millgram, Elijah.	Hard truths.
Ministry of I&B	Trial of Tilak
Mishra and Soni	The Talaabs of Darbhanga
Mishra, Shivprasad	Bahati Ganga
Mohan Sundara Rajan	NANO
Mohanty, Bijoy Chandra.	Pata-paintings of Orissa /
Mohanty,B.B.	Agrarian Change and Mobilisation
Montessori, Maria	The secret of childhood /
Mookerjee Girija K	Subhas Chandra Bose
Moosvi, Shireen,	People, taxation, and trade in Mughal India /
Moran, Joe,	Interdisciplinarity /
Moretti, Franco,	Distant reading /
Morgan	Introduction to Psychology
Mosley, Stephen.	The environment in world history /
Mukherjee Arun Kumar	Keshub Chunder Sen
Mukherji Visvapriya	Jagadis Chandra Bose
Mukhopadhyay Lipi	Tribal Women in Development
Murphy Raymond	Intermediate English Grammar
Murphy, Madonna M.	The history and philosophy of education :
Murphy, Mark	Habermas, critical theory and education /
Murthi R K	C Rajagopalachari
Murthy K L Narasimha	Research Methodology in Geography
NaamJoshi,Suniti	Aditi aur Tems Nadi ka Dragun
NaamJoshi,Suniti	Aditi aur Vigyani Sanyasin
NaamJoshi,Suniti	Aditi aur Samudri Sanyasin
Naamvar Singh	Kavita ki jamin or jamin ki Kavita
Naamvar Singh	Dusri Parampara ki Khoj
Naamvar Singh	Premchand aur Bhartiya Samaj
Nagendra - Ed	Hindi Saahitya ka Itihaas

Namboodiri V M D	Facinating Astronomy
Namboodiripad, E. M. S.,	The Frontline years :
Nand Brahma and others	Dynamics of Rigid Bodies
Nanda B R	Gandhi
Nandan,Kanneya lal - Editor	Agyey Rachna Sanchyan - me vah dhanu hu
Naqvi S A A	Humayuns Tomb and Adjacent Monuments
Narain, Sunita	First Food
Narayan R S	Gangadharrao Deshpande
Narayan, kunwar	Tat par hu tatasth nahi
Narendranath Konniyoor R.	Sardar Panikkar
Narlikar Jayant	Black Holes
Narlikar Jayant	A Journey Through the Universe
National Geographic	National Geographic Atlas of the World
Nayar Usha	Legal Literacy For Educational Personnel With Focus On Women And Girls
NCERT	Social Science- Our Pasts-3,Class-8
NCERT	Social Sciences : Sources & Development
NCERT	Social Science : Social & Political Life
NCERT	Social Science : Social & Political Life (Hindi)
NCERT	swatantra Bharat Me rajniti (स्वतंत्र भारत मे राजनीति)
NCERT	NCF 2005 position paper national focus group on teaching of science 1.1
NCERT	राष्ट्रीय पाठ्यचर्या की रूपरेखा 2005 पाठ्यचर्या, पाठ्यक्रम और पाठ्यपुस्तकें राष्ट्रीय फोकस समूह का आधार पत्र 2.4
NCERT	राष्ट्रीय पाठ्यचर्या की रूपरेखा 2005 शिक्षक - शिक्षा राष्ट्रीय फोकस समूह का आधार पत्र 2.4
NCERT	Marigold Book Five:Text book in English for class V
NCERT	Science Class-8
NCERT	Science
NCERT	राष्ट्रीय पाठ्यचर्या की रूपरेखा 2005 विज्ञान शिक्षण राष्ट्रीय फोकस समूह का आधार पत्र 1.1
NCERT	Mathematics (Hindi), Class-8
NCERT	Mathematics, Class-x
NCERT	Maths (Hindi)
NCERT	Math-Magic, Book-3
NCERT	Math-Magic, Class-4
NCERT	Math-Magic (Hindi)
NCERT	Physics - Class XII ; Part-I
NCERT	Physics - Class - XII ; Part-II
NCERT	Physics textbook for Class XI, Part - 2
NCERT	Chemistry Part I - Class XII /
NCERT	Chemistry -Class-XII - Part- II
NCERT	Biology: Textbook for Class XII /
NCERT	Hamaare Atita-2 Class-7
NCERT - ClassXI	Biology
Neill,A S	Summerhill
Newton, Roger G.	The truth of science :
Nietzsche, Friedrich Wilhelm,	On the genealogy of morals :
Nill,A S	समरहिल (Samarhill)
Niranter	Gender aur shiksha reader part-2
Nizami K A	Sayyid Ahmad Khan
Nizami Zafar Ahmad	Halim Ajmal Khan
Noddings, Nel.	Philosophy of education
Noorani, Abdul Gafoor	Islam and jihad /
Noorani, Abdul Gafoor	Savarkar and Hindutva :
Norris, Pippa	Critical citizens :
Norris, Pippa.	A virtuous circle

Nosov S.D.	Infectious Diseases of Childhood
Nurul Hasan, S (Saiyid)	Religion, state, and society in medieval India : collected works of S. Nurul Hasan
O'Hanlon, Rosalind.	Caste, conflict, and ideology :
Okasha, Samir.	Philosophy of science :
O'Malley	Bihar and Orissa District Gazetteers: Shahabad
O'Malley	Bihar and Orissa District Gazetteers: Monghyr
O'Malley L S S	Bengal District Gazetteers: 24 Pargans
O'Malley L S S	Bengal District Gazetteers : Sinhbhum, Saraikela and Kharsawan
O'Malley L S S	Bihar and Orissa District Gazetteers : Saran
O'Malley L S S	Bengal District Gazetteers : Santal Parganas
O'malley L S S	Bengal District Gazetteers: Purnea
O'Malley L S S	Bihar and Orissa District Gazetteers: Patna
O'Malley L S S	Bengal District Gazetteers: Howrah
O'Malley L S S	Bengal District Gazetteers: Hooghly
O'Malley L S S	Bengal District Gazetteers: Champaran
O'Malley L S S	Bengal District Gazetteers: Darbhanga
O'Malley L S S	Bengal District Gazetteers: Cuttack
O'Malley L S S	Bengal District Gazetteers: Sambalpur
O'Malley L S S	Bengal District Gazetteers: Puri
O'Malley L S S	Bengal District Gazetteers: Gaya
O'Malley L S S	Darjeeling
Omcheri N. N. Pillai	Malayalam kahaniyan
Omvedt, Gail.	Buddhism in india :
Omvedt, Gail.	Dalits and the democratic revolution :
Orr, David W	Earth in mind :
Orwell, George,	1984 /
Orwell, George,	A collection of essays /
Orwell,George	Animal farm
Osula, Bramwell.	10 winning strategies for leaders in the classroom :
Outhwaite, William.	Concept formation in social science /
Overy, Richard	Complete history of the world
Oxford University	Oxford Student Atlas For India
PAI Madhuri	Vayu, the wind
Pai Roopa	दीदी दीदी बादल क्यो गरजते है ?
Pal Bhasham H	Handicrafts of rajasthan
Pal Saroj K.	Physical Geography of India : A Study in regional Earth Sciences
Pal, Yash	Random Curiosity
Panday Suchi	Suchana Ka Adhikar Kanoon 2005
Pandey Akhilesh K. Ed.	History of Geographic Thought
Pandey Sudhakar	Govind Ballabh Pant
Pandit M P	Sri Aurobindo
Pandya Vijay H	Petroleum
Pani Jiwan	Living Dolls
Pani Jiwan	Celebration of Life Indian Folk Dances
Pani, Jiwan.	World of other faces :
Papalia, Diane E.	Human development
Paranjape, Ravi	A Story about WATER
Parashar Narain Chand	Baba Kanshi Ram
Parke, Ross D.	Child psychology :
Parker Steve	Encyclopedia of the Human Body
Parthasarathi R	K Kamaraj
Patel Hitenda	Khudiram Bose

Patel I J	Sardar Vallabhbhai Patel
Patel Mickey	1 to 10 Procession
Pathak, Avijit,	Indian modernity :
Pati Biswamoy Ed.	Adivasis in Colonial India : Survival Resistance and Negotiation
Pati Biswanoy.	Situating Social History Orissa 1800-1997
Pati, Biswamoy.	Resisting domination :
Patil, Udai	Story of Astronomy
Pattabhiram Mamidipudi	Dr. Pattabhi Sitaramayya
Pauling, Linus,	General chemistry /
Payne, Anthony,	The global politics of unequal development /
Penrose, Roger.	The emperor's new mind :
Perelman Y. I.	Fun with Maths and Physics
Peters, R. S.	Education and the education of teachers /
Peters, R. S.	The concept of education;
Phillips, Donna Kalmbach.	Becoming a teacher through action research :
Phondke Bal	Microbe Saga
Phondke Bal	It Happened Tomorrow
Phule, Jotirāva Govindarāva,	Selected writings of Jotirao Phule /
Piaget, Jean	The psychology of intelligence /
Piaget, Jean,	The language and thought of the child.
Pickhardt, Michae	The shadow economy, corruption and governance /
Pierre, Jon	Debating governance :
Plantinga, Alvin.	Knowledge of God /
Pollard, Andrew.	Reflective teaching :
Prahalad, C. K.	The fortune at the bottom of the pyramid :
Pramar V S	Wood Carvings of Gujarat
Prasad Devi	Rabindranath Tagore: philosophy of education and painting
Prashad, Vijay	War against the planet
Prem Chand	Seva Sadan
Premchand	Kayakalp
Premchand	Premashram
Premchand	MaanSarovar
Premchand	Vardaan
Premchand	Maan Sarovar
Premchand	Karm Bhumi (कर्म भूमि)
Premchand	Pratigya
Premchand	Gaban
Premchand	Rang Bhumi
Premchand	Nirmala
Publication Division	Homage to the Mahatma
Rabindra Nath Thakur	Geetaanjali
Raghvan Krishna M.	Text Book of Urban Geography
Rain Rain	Rain Rain
Raisinghania M D	Modern Algebra
Rajadhyaksha, Medha S.	Exploring speech & language /
Rajan Mohan Sundara	Space Today
Rama	Water
Ramakrishnan, P S	The Cultural Cradle Of Biodiversity
Raman Uma	The Folk Tale Reader 2
Raman Uma	The Folk Tale Reader 3
Raman Uma	The folk tale reader
Ramanujan,A.K	Folktales from India :

Ramdas,Jai Shree	Halka Fulka Vigyan
Ranar, Rajshri	GANIT KE KHEL
Randhawa, M. S.	Guler painting /
Rao P Nagaraja	Dr S Radhakrishnan
Rao V S Narayana	Dr. N S Hardiker
Rao, S. R.	Marine archaeology in India /
Rao,Indumati & Rao C N R	Learning Science-The World of Chemistry-Part-3
Rao,Indumati & Rao,C N R	Learning Science-The World of Physics and Energy-part-2
Rao,Indumati and Rao, C N R	Learning Science -Biology & Life - part-4
Ratcliffe,Susan	Oxford Quotations and Proverbs-2
Ratnakar,Shirin	Source of Indian history - ancient period (Bhartiya Itihaas ke strot)
Rau M Chalapathi	Jawaharlal Nehru
Raveendran, P. P.	Texts, histories, geographies :
Ray, Anup	Anandi's Rainbow
Reddy G and Kusuma	Slow Learners
Renu ,Fanishwar Nath	Renu ki charchit kahaaniyaa
Renu Fanishwer Nath	Maila Aanchal
Renu, dakshineshwer	Renu ki aanchalik Kahaniyaan (रेनू की आंचलिक कहानियाँ)
Resnik,Robert	Physics
Richards, Jack C.	Approaches and methods in language teaching :
Riley, Philip,	Attachment theory and the teacher-student relationship :
Rinvoluceri,Mario	Grammar Games
Rogoff, Barbara.	Apprenticeship in thinking :
Rolland Romain	Mahatma Gandhi
Rorty, Amélie.	Philosophers on education :
Rowell Gilbert and Herbert Sydney	Physics
Roy Sourindranath	Story of Indian Archaeology 1784-1947
Roy, Arundhati.	Broken republic :
Roy, Jit	Wild Woodnotes: About Plants, Animals & Birds
Ruitenbergl,Claudia	What do philosophers of education do? :
Ruskin, John	Unto this last :
Russell, Tom	Enacting a pedagogy of teacher education :
Sabirov H.	What is Communism ?
Sahay Shivswaroop	Prachin Bharat ka Samajik evam Arthik Itihas
Sahu Bhairabi	Iron and Social Change in Early India
Sahu,D.R	Sociology of Social Movement
Sainath P	Everybody loves a good drought
Saklatvala B and Khosla K	Jamset Ji Tata
Salentiny Fernand	The Encyclopedia of World Explorers
Sampath R N and Mani Pe Su.	V O Chidambaram Pillai
Sandlin, Jennifer A	Handbook of public pedagogy :
Santroek, John W	Child development /
Santroek, John W.	Adolescence
Sanyukta	Sikhna Dil Se
Sarangapani, Padma.	Constructing school knowledge :
Sarkar, Sumit,	Modern India, 1885-1947 /
Sarkar,Sumit	Modern History-1885-1947 (Hindi)
Sarukkai, Sundar.	What is science? /
Satyarthi,Kamal & others	Maanak Hindi Vyakaran evam Rachana
Savile, Anthony.	Kant's critique of pure reason :
Savitri	Chulbul's Tail
Scheffler, Israel.	Worlds of truth :

Scheffler, Israel.	Four pragmatists;
Scheffler, Israel.	Of human potential :
Schumacher, E. F.	Small is beautiful :
Scott, James C.	Seeing like a state :
Scupin, Raymond.	Anthropology :
Sehgal K K	Rajasthan District Gazetteers Pali
Sen, Amartya,	Rationality and freedom /
Sen, Amartya,	The idea of justice /
Sen, Amartya,	On economic inequality /
Sen, Haimabati	Because I am a woman
Sena, L.A.	A Collection of Questions and Problems in Physics
Sengupta Nitish	Dr. Bidhan Chandra Roy
Sengupta, Judhajit	Patterns From Nature
Shakespeare	The complete works shakepeare
Sharada Prasad H Y	Rastrapati Bhavan
Sharma J N and Gupta R K	Differential Equations
Sharma J N and Vasishtha A R	Real Analysis
Sharma P D	Ecology and Environment
Sharma P.D	पारिस्थितिक एवं पर्यावरण
Sharma R D	Mathematics
Sharma R D.	Mathematics Class IV
Sharma R S.	Early Medieval Indian Society : A Study in Feudalisation
Sharma Raj Kumar	A Comprehensive English Grammar
Sharma Vidya Shanker	Teaching of English in India
Sharma, Robin S.	Leadership wisdom from the monk who sold his Ferrari :
Sharma, Robin S.	The leader who had no title :
Sheth Parul R.	Gene Play
Sheth, Parul R	The Sun
Shor, Ira,	A pedagogy for liberation :
Shrivastava, Aseem.	Churning the earth :
Shukla	Kavita se Lambi Kavita
Shukla and Saxena	Here Comes the Camel
Shukla, Shrilal	राम दरबारी (Rag darbari) /
Siegel, Harvey,	Rationality redeemed? :
Simon, David	Fifty key thinkers on development
Singh Balbir	Sir Chhotu Ram
Singh Bhagawati Sharan	Acharya Narendra Dev
Singh Devika & other	Anganwadis for all
Singh V	A text book of Botany
Singh, Abhay Kumar	Problems in Physics
Singh, Hukum	Handbook for Designing Mathematics Laboratory in Schools
Singh, V	A Text book of botany angiosperms
Sinha Bagishwar Prasad	Sachchidananda Sinha
Sinha Sarojini	Samrajya Hila Chutkibhar Namak Se
Sivakamasundari S.	Fullerenes
Sivaramamurti C	Some aspects of Indian Culture
Sivaramamurti Calambur	Vijayanagara Paintings
Sivaramamurti, C.	South Indian paintings
Smith, Frank,	To think : in language, learning and education
Sndarajan, Saroja	Mathematics- viva- 1
Sobati, Krishna	Samay Sargam
Sobati, Krishna	Baadalo ke gere me

Sobati,Krishna	E- Ladki
Sobati,Krishna	Jaini Meharban Singh
Sobati,Krishna	Surajmukhi Andhere ke
Sobati,Krishna	Dilo Daanish
Spiegel Murray R	Theory and Problems of Complex Variables
Spivak, Gayatri Chakravorty.	In other worlds :
Sreedharan E.	A Textbook of Historiography : 500 bc to ad 2000
Srinivas M N	Social change in modern India
Srinivas, M. N .	Social change in modern India
Srivastava A R N	Tribaal Freedom Fighters of India
Srivastava, Sanjay,	Constructing post-colonial India :
Stiglitz, Joseph E.	Globalization and its discontents /
Strahler,Alan	Physical geography : science and systems of the human environment
Strunk, William,	The elements of style /
Subhash Kashyap	हमारा संविधान [Our constitution]
Subramaniam,K.	Maths for every Child
Subramanian	History of India 1707-1857
Suggate, Jennifer.	Mathematical knowledge for primary teachers /
Sundarajan,Saroja	Mathematics -viva -2
Sundarajan,Saroja	Mathematics - viva -Introductory
Sundararajan,Saroja	Mathematics - Viva - 4
Suridev Shreeranjana and Ray Prabhakar	Patliputra ki Dharoher
Surti Sanat	A visit to the zoo
Swennen,Anja	Becoming a teacher educator
Tagore Abanindranath	Apn Katha
Tagore, Rabindranath	Journey to Persia and Iraq 1932
Tagore, Ravindranath	Letters from a Sojourner in EUROPE
Tamuly Santanoo	BABU Bulbuli's Garden
Tandon Vishwanath	Acharya Vinoba Bhave
Tarling, Nicholas	Corruption and good governance in Asia /
Tatarinov V.	Human anatomy and physiology
Tendolkar Meera	Where is my bat ?
Thakur Rajesh Kumar	Make Mathematics your best Friend
Thakur Rajesh Kumar	The Power of Mathematical Numbers
Thapar, Romila.	Ancient Indian social history :
Thapar, Romila.	Time as a metaphor of history :
Thapar,Romila	Purvakin Bharat ka Itihaas (Hindi)
Thara Bhai,L-Vol. Ed. & Kattakayam,J	Indian Sociology: Issues and Challenges
Tharoor, Shashi	India : from midnight to millennium
Theraja B L and Theraja A K	A text book of Electrical Technology
Thornbury William D	Principles of Geomorphology
Tilak Bal Gangadhar	Arctic Home in Vedas
Tilak Lokmanya Bal Gangadhar	An Ignored Historical Research Orion
Tirumoolar	Devotional poets and mystics, part 1
Tod, James	Annals and Antiquities of Rajasthan
Tömöry, Edith.	A history of fine arts in India and the West /
Torres, Carlos Alberto	Critique and utopia
Trigg, Roger.	Rationality and science :
Tripathi Ramashanker	Prachin Bharat Ka Itihas
Tripathi, Amish	The Secret of the Nagas
Tyler, Ralph W.	Basic principles of curriculum and instruction /
Udai Prakash	Mohan Das

Udai Prakash	Paul Gomra ka Scutor
Udai Prakash	Dariyayi Ghoda
Udai Prakash	Dattatraye ke Dukh
Udai Prakash	Tirichh- Udai prakash ki nav kahaniyaan
Udai Prakash	...Aur ant me prathna
Udaiprakash	Pili Chhatari Wali Ladki
Unnithan-Kumar, Maya,	Identity, gender, and poverty :
V. Raghavan	Ramayana, Mahabharata and Bhagavata Writers
Vadnerkar,Ajit	Shabdo ka Safar
Vaidyanathan A	Elementary education in rural India
Vandana Singh	Chote Chaha Ab aapke shahar me
Vasishtha A R and Gupta R K	Integral Transforms
Vasishtha A R and Sharma J N	Functional Analysis
Vasishtha A R and Vasishtha A K	Modern Algebra
Vaudeville, Charlotte.	Myths, saints, and legends in medieval India /
Vecchi, Vea.	Art and creativity in Reggio Emilia :
Verma ,H C	Concepts of Physics
Verma Brajlal	Hanuman Prasad Poddar
Verma H C	Physics
Verma H C	Foundation Science Physics
Verma L N	Educational Psychology
Verma, Mahadevi	Bhartiya sanskrati ke swar
Verma, Nirmal	Bitch Bahas mai
Verma, Nirmal	Pichali Garmiyom me
Verma, Nirmal	Chidon par chandani
Verma, Nirmal	Lal Tin ki Chhat
Verma, Nirmal	Shabd aur smriti
Verma,Mahadevi	Yaama
Verma,Mahadevi	Nilambara
Verma,Mahadevi	Aatmika
Verma,Mahadevi	Saandya Geet
Verma,Nirmal	Har Barish Me
Verma,Nirmal	ek Chithada Sukh
Verma,Nirmal	Raat ka Reporter
Verma,Nirmal	Dhalaan se Utarte hue
Verma,Nirmal	Parinde ththa anya Kahaaniyan
Verma,Nirmal	Kavve aur Kala Pani
Verma,Nirmal	Shatabdi ke Dhalte Varsho me
Vihārī Lāla,	Bihārī Satasaī /
Vygotskiĭ, L. S.	Educational psychology /
Vygotsky, L. S.	Mind in society :
Vygotsky, L. S.	Thought and language.
Walford, Geoffrey	How to do Educational Ethnography
Walker Richard	Wow! Animal
Walker, Rob,	A guide to classroom observation /
Walters Martin and Johnson Jinny	Animals of the world
Webb, Frances Sizer.	Nutrition :
Webb, Jen.	Understanding Bourdieu.
Weber, Max,	From Max Weber :
Weber, Max,	Economy and society :
White, John	The child's mind /
White, John,	Intelligence, destiny, and education :

Widdowson, H.G.	Aspects of Language Teaching
Willis, Katie,	Theories and practices of development /
Willis, Paul E.	Learning to labour :
Wilson, A. G.	Knowledge power :
Wilson, Diana Fox	Supporting teachers supporting pupils /
Winch, Christopher.	Philosophy of education :
Winch, Christopher.	Quality and education /
Winch, Peter.	The idea of a social science and its relation to philosophy /
Wink, Joan.	Critical Pedagogy :
Wittgenstein, Ludwig,	Tractatus logico-philosophicus /
Wolf, Eric R	Peasants
Wolf, Eric R.,	Pathways of power :
Wood, David,	How children think and learn :
Wood, Ellen Meiksins	The empire of capital /
Woods, Peter,	The happiest days? :
Woodward John	Wow ! Earth
Wright, Cecile.	Black youth matters :
Yashpal	Jhutha Satch-Vatan aur Desh
Yashpal	Jhutha Satch
Yayawar, Bharat	Renu Rachnavali
Youdell, Deborah,	School trouble :
Zarrilli, Phillip B.,	Kathakali dance-drama :
अजन्ययुलु डी.	कंदकुरी वीरेशलिगम
अग्रवाल एल सी	भूगोल में प्रयोगात्मक कार्य
अग्रवाल पुरुषोत्तम	कोलाज : वाजपाई अशोक
अग्रवाल सुरेश	घरेलू सामग्री से विज्ञान के प्रयोग भाग 1
अग्रवाल सुरेश	घरेलू सामग्री से विज्ञान के प्रयोग भाग 2
अग्रवाल सुरेश	घरेलू सामग्री से विज्ञान के प्रयोग भाग 3
अनामिका	दस द्वारे का पीजरा
अमरकांत	कुछ यादें, कुछ बातें
असफल अरुण कुमार	क्या मैं अंदर आ सकता हूँ
अहमद कायमुद्दीन एंड झा जटाशंकर	मजहरुल हक
आचार्य नंदकिशोर	सभ्यता का विकल्प
आहू जाराम	सामाजिक अनुसंधान (Social Research)
इंशा इब्ने	उर्दू की आखरी किताब
एहतेशाम मंजूर	मदरसा
एहतेशाम मंजूर	पहर ढलते
ओझा गौरीशंकर हीराचंद	सिरोही राज्य का इतिहास
करुस पाल	बुद्ध गाथा
कविता	ये दिये रात की जरूरत थे
कामथ एम वी	गणेश वसुदेव मावलंकर
कालिदास	मेघदूत
कालिया ममता	कितने शहरों में कितनी बार
किदवई एम हाशिम	रफी अहमद किदवई
किशोर, राज	बच्चे और हम
कुबेर डबल्यू एन	भीमराव अंबेडकर
कुमार, कृष्ण	विचार का डर (Vichar ka Dar)
कुमार कृष्ण	चूड़ी बाज़ार में लड़की
कुमार जितेंद्र और कुमार सुनील	शिक्षा अनुसंधान
कुमार जैनेन्द्र (Kumar Jainendra)	त्यागपत्र (Tyagpatra)
कुमार माला ब	कोल्हापुर से बेजिंग फ्री स्टाइल
कुमार राजीव	आर्थिक नीति

कुमार, कृष्ण	स्कूल की हिन्दी (शिक्षा और संस्कृति विषयक निबंध चयन)
कुमार, कृष्ण	मेरा देश तुम्हारा देश
कुमार, कृष्ण	सपनों का पेड़
कुमारी रश्मि	1857 का महान विद्रोह और मौलवी अहमद उल्लाह शाह
कुलकर्णी वी बी	एम आर जयकर
कुलश्रेष्ठ मनीषा	शिगाफ़
कूपलानी कृष्ण	गांधी : एक जीवनी
कृष्ण कुमार (Krishn Kumar)	राज समाज और शिक्षा (Raj Samaj aur Shiksha)
कृष्ण कुमार [Krishan Kumar]	शांति का समर [Shanti ka Samar]
कृष्णमूर्ति जे.	आजादी की खोज
कृष्णमूर्ति, जे	सत्य और यथार्थ
केलकर शशिकर	टेलों डि मेस्कारेहास
केलेकर रवीन्द्र	काका साहब कलेलकर
केसकर रविंद्र	तितलियाँ और अन्य खेलौने (Titliyan aur anya khilone)
कोल,माइक(Kol,Maik)	मार्क्सवाद और शैक्षिक सिद्धान्त (Maarksvaad aur shaikshik siddhant)
कोहली नरेंद्र	न भूतो न भविष्यति
कौशल बाबूलाल	नवीन राष्ट्रिय स्कूल अटलस
खांडेकर विष्णु सखाराम	ययाति
खुटिया जन्मेगय	अर्थशास्त्र
खुल्लर डी आर	भारत का भूगोल
खेतान प्रभा	छिन्नमस्ता
खेतान प्रभा	अन्य से अनन्या
गांधी एम के	राष्ट्रभाषा हिंदुस्तानी
गालिब मिर्जा	दास्तांबु
गुणाकर मुले	भारतीय अंक पद्धति की कहानी
गुप्ता अरविन्द (Gupta, Arvind)	खेल खेल में विज्ञान के कुछ सस्ते सरल और रोचक प्रयोग (Khel khel mein)
गुप्ता शुभद्रा सेन	धोबी गवैया बिष्णु
गुप्ता,अरविंद(Gupta,Arvind)	रोशन सितारे(Roshan sitare)
गुलजार	जीना यहाँ...
गुलज़ार	पुखराज
गुलज़ार	रात पश्मीने की
गुलसरिका	मेरी बारहखड़ी
गोयल सुनील	उच्चयतर सामाजिक अनुसंधान
गोरखपुरी फिरक	हज़ार शेर फिराक के
गोर्की, माकिस्म	माँ
गोविंदराजन एस ए	जी. सुब्रह्मण्यम अय्यर
गौड़ बी एल	काव्याकृति
गौड़ा वैक्टरामन	कौए के रिश्तेदार
गौड़ा वैक्टरामन	कछुआ और खरगोश
घोष, पार्थ	चाय की प्याली में पहली (Chay ki Pyali mein Paheli)
चंदर कृशन	एक वायलिन समंदर के किनारे
चंदर कृशन	कागज की नाव
चतुर्वेदी नन्द	यह हमारा वक्त
चतुर्वेदी पंकज	यह मैं हूँ
चतुर्वेदी सूर्यप्रकाश	मुश्ताक अली
चन्द्रशेखर एन एस	दीवान रंगाचालु
चन्द्रशेखरन के	पी एस शिवस्वामी अय्यर
चव्हाण माधव	हम सब प्राणी
चव्हाण माधव(Chavhan, Madhav)	टिमी और पेपे (Timi aur Pepe)
चित्रा मुद्गल	चित्रा मुद्गल संकलित कहानिया
चुगंताई इस्मत	मसूमा
चुग्नताई इस्मत	टेढ़ी लकीर

चेखव एंतोन	तीन साल
चौधरी ईश्वर प्रसाद	ज्योतिप्रसाद अग्रवाल
चौधरी शुभांशु	उसका नाम वासू नहीं
जगलान एम एस	समकालीन भारत 2
जनशक्ति एवं गजेटियर निदेशालय	राजस्थान ज़िला गजेटियर ज़िला सिरोही,
जफा मनोरमा	खिलखिल तोता
जाई, व्हिटेकर (Zai, Whitekar)	अंडमान का लड़का (Andaman ka ladka)
जायसवाल संजीव	सूरज का गुस्सा
जालान बिमल	भारत में आर्थिक संकट और समाधान
जॉन, होल्ट (Holt, John)	शिक्षा की बजाय [Shiksha ki bajaye]
जोला एमील	उम्मीद है, आएगा वह दिन
जोशी मनोहर	कपीश जी
जोशी राजेश	समकालीनता और साहित्य
जोशी राजेश	एक कवि की नोटबुक
जोशी शरद	घाव करें गम्भीर
जोशी शरद	नदी में खड़ा कवि
जोशी, मनोहर श्याम	कसप
जोशी, रामशरण (Joshi, Ramshran)	आदिवासी समाज और शिक्षा (Aadivaasee samaaj aur shiksha)
ज्ञानरंजन	ज्ञानरंजन
झा, कमलानन्द (Jha, Kamlanand)	पाठ्यपुस्तक की राजनीति (Pathyapustak kee rajneeti)
झा, विजय कुमार	गणित की रोचक बातें
टाड कर्नल जेम्स	राजस्थान का पुरातव एवं इतिहास -1
टाड कर्नल जेम्स	राजस्थान का पुरातव एवं इतिहास -2
टाड कर्नल जेम्स	राजस्थान का पुरातव एवं इतिहास-3
ठाकुर रवीन्द्रनाथ	रवीन्द्रनाथ का शिक्षादर्शन
ठाकुर रवीन्द्रनाथ	रवीन्द्रनाथ ठाकुर
डेवी, जान	शिक्षा और लोकतंत्र
ढोंडीयाल वर्तुल	काका और मुन्नी
तनवीर हबीब	गाँव के नाँव ससुरार मोर नाँव दमाद
तिवारी कनक	हिन्दी स्वराज का सच
तिवारी विश्वनाथ प्रकाश	महात्मा गांधी सहस्रबन्ध का महानायक
तेन्दोल्कर मीरा	मेरा बैट कहा है ?
तोमर देवेन्द्र पाल सिंह	सामाजिक शोध प्रविधि
त्रिपाठी अखिलेश	आदमी नहीं टूटता
त्रिपाठी राधावल्लभ	नया साहित्य
त्रिपाठी विश्वनाथ	हिंदी आलोचना
त्रिपाठी सूर्यकांत निराला	गीतिका
त्रिलोचन	मेरा घर
दिनेश पी.जी. (Dinesh, P.G.)	मेहनत का मंत्र (Mehnat ka Mantra)
दीपक स्वदेश	मैंने माँझू नहीं देखा
दुबे, अभय कुमार	लोकतन्त्र के सात अध्याय (Loktnttra ke sath adhyay)
दुबे, रामजी, (Dube,	एक अध्यापक का सफरनामा (Ek Adhyapak ka Karnama)
देथा, विजयदान (Detha, Vijayagaan)	छब्बीस कहानियाँ (Chabbees kahaniyan)
देसाई, ए.आर. (Desai, A. R.)	भारतीय ग्रामीण - समजशास्त्र (Bhartiya gramin samajshastra) /
दोस्तोएव्स्की फ़योदोर	अपराध और दंड
द्विवेदी हजारी प्रसाद	हिन्दी साहित्य की भूमिका
धान अनुज कुमार	बिरसा मुंडा
नंदा बलराम	जवाहर लाल नेहरू
नरसिंहन वी के	कस्तुरी रंगा अय्यर
नवल नंदकिशोर	सूरदास
नवल नंदकिशोर	निराला काव्य की छवि
नवल नंदकिशोर	कविता के आर पार

नवल नन्दकिशोर	दिनकर
नागर ,अमृतलाल	सुहाग के नूपुर
नागर विष्णु	देशसेवा का धंधा
नागर विष्णु	ईश्वर भी परेशान है
नागर,विष्णु(Nagar,Vishnu)	राष्ट्रीय नाक(Rashtriya Nak)
नागला, बी.के. (Nagla, B.K.)	भारतीय समाजशास्त्रीय चिंतन (Bhartiya Samajshastriya Chintan)
नामजोशी,सुनीति(Naamjoshi,Suniti)	अदिति और एक आँख वाली बंदरिया (Aditi aur ek Aankh wali Bandariya)
नामवर सिंह	कला और साहित्य चिंतन कार्ल मार्क्स
नामावर सिंह	सम्मुख
नारायण कुंवर	शब्द और देश काल
नार्लीकर जयंत विष्णु	वाइरस
निराला सूर्यकांत त्रिपाठी	अपरा
नीलाभ	उपेन्द्रनाथ अशक की श्रेष्ठ कहानिया
नेहरू जवाहर लाल	विश्व इतिहास की झलक
नेहरू जवाहरलाल	विश्व इतिहास की झलक
पंत सुमित्रानंदन	पल्लव
पठारे रंगनाथ	ताम्रपट
पद्मनाभन ट.	एक किशोरी फूलझड़ी सी
पद्मनाभन सुजाता	चुस्कित स्कूल चली
परसाई हरीशंकर	पूछो परसाई से
पाई रूपा	दीदी दीदी आकाश का रंग नीला क्यू है ?
पाठक आर पी	शिक्षा मे अनुसंधान एवं सांख्यिकी
पाण्डे जय नारायण	भारत का संविधान
पाण्डेय बालेश्वर	समाज कार्य
पाण्डेय विमल चन्द्र	ई इल्हाब्बाद है भइया
पाण्डेय विमल चन्द्र	भले दिनों की बात थी
पाण्डेया हिमांशु	स्वयं प्रकाश की चुनिन्दा कहानिया
पार्थसारथी आर	एस. सत्यमूर्ति
पार्थसारथी आर	के कामराज
पालीवाल कृष्णदत्त	अज्ञेय
पासी अरविद	गुड्डू की लाल साइकल
पुष्पा मैत्रेयी	गुनाह बेगुनाह
पुष्पा मैत्रेयी	फाइटर की डाइरी
पेससो फेरनंदो	एक बेचैन का रोजनामचा
पै माधुरी	हवा
पोट्टकत एस के	विषकन्या
पोते गीता	टिड्डा
प्रकाश स्वयं	बीच मे विनय
प्रभा रश्मि	खामोश खामोशी और हम
प्रभा राम	सूबू सिगनल
प्रसाद चन्द्रदेव	आधुनिक राजनीतिक विचारक
प्रसाद रामचन्द्र एंड सिन्हा अशोक कुमार	श्रीकृष्ण सिंह
प्रसाद सुरेश	भूगोल
प्रियम्बदा उषा	भया कबीर उदास
प्रियम्बदा उषा	शेष यात्रा
प्रेमचंद(Premchand)	गोदान(Godan)
प्रोमिला	शिक्षा के सिद्धान्त
फरनीश्वर नाथ रेणु	वन तुलसी की गंध
फाड़ेएव ए	पराजय
फिशर अंस्ट	कला की जरूरत
फैज़ अहमद फैज़	मेरे दिल मेरे मुसाफिर
फ्रेरे , पाओलो	आलोचनात्मक चेतना के लिए शिक्षा

फ्रेरे, पाओलो	उत्पीड़ितों का शिक्षाशास्त्र (Utpeediton ka Shikshshastra)
बखशी मीनू	तिशनीगी
बच्चन हरिवंस राय	मेरी कवितई की आधी सदी
बर्जर, जॉन (Berjar, John)	भीमायन : अस्पृश्यता के अनुभव (Bheemayan : Aprishyata ke anubhav)
बसु प्रतिभा	महाभारत के महारण्य मे
बांड रस्किन	तूफानी दादी
बिष्ट पंकज	पंखवाली नाव
बिस्मिल्लाह अब्दुल	दंतकथा
बिस्मिल्लाह अब्दुल	मुखड़ा क्या देखे
बेनर्जी रुक्मणी	मिमी और भैसा
बेनर्जी रुक्मिणी	चाचा की शादी
बेनीपुरी राम ब्रक्ष	मीले के पत्थर
बोस नीमाइ साधन	रमानंद चट्टोपाध्याय
बोस एस के	तेज बहादुर सप्रू
भटनागर , ए बी	अधिगमकर्ता का विकास एवं शिक्षण अधिगम प्रक्रिया
भटनागर तरुण	लौटती नहीं जो हंसी
भट्ट चड़ी प्रसाद	पर्वत पर्वत बस्ती बस्ती
भट्टाचार्य, सबयसांची	आधुनिक भारत का आर्थिक इतिहास
भल्ला एल आर	राजस्थान का भूगोल
भूरडिया निर्मला	गुलाम मंडी
मंगल, एस. के . (Mangal, S.K.)	शिक्षा मनोविज्ञान (Shiksha Manovigyan)
मजूमदार, रमेशचन्द्र (Majumdar Ramesh)	प्राचीन भारत (Prachin Bharat)
मणि एम एस	किट
मनकेकर डी आर	लाल बहादुर शास्त्री
मलसियानी अर्श	मौलाना अबुल कलाम आज़ाद
महंती सुबोध	कल्पना चावला
माथुर शंकर मोहन	भारत का प्रकृतिक भू विज्ञान
माधव गजानन	भारत
माधवन आनंद शंकर	अनामंत्रित मेहमान
माधविकुट्टी	बचपन की यादे
माहेश्वरी एम. सी.	मिर्गी
मिटियानी शैलेश	राजेंद्र यादव की प्रतिनिधि कहानिया
मिथिलेश ए अरविनदाक्षन	बुनियादी तालीम
मिलर, आथर	मेरे बच्चे
मिश्र अल्पना	अंहियारे तलछट मे चमका
मिश्रा एम के और शर्मा वी पी	भारत में शिक्षा व्यवस्था का विकास
मिश्रा एम के व शर्मा वी पी	विध्यालय संगठन एवं शैक्षिक प्रशासन
मिश्रा राम दरश	हिन्दी उपन्यास
मीना जनक सिंह	भारतीय राजनीति एवं केंद्र राज्य सम्बंध
मुक्तिबोध रमेश अंड वाजपेयी अशोक	मेरे युवजन मेरे परिजन
मुखर्जी अरुण कुमार	केशव चन्द्र सेन
मुखर्जी विश्वप्रिय	जगदीश चन्द्र बोस
मुले गुणाकार	गणित की पहलिया
मुले, गुणाकर (Mule, Gunakar)	बीसवीं सदी में भौतिक विज्ञान (Beesaveen sadi mein bhoutik vigyan)
मैथ्यूज, गैरथ बी	बच्चो से बातचीत
मोरलैंड	अकबर से औरंगजेब तक
मोहन मदन	जहाँ एक जंगल था
यादव राजेंद्र	मूड मूडके देखता हूँ...
यादव रामगोपाल	डा. लोहिया का समाजवाद
यादव वीरेंद्र	उपन्यास और वर्चस्व की सत्ता
यादव संगीता व सिंघू पूनम	पाठ्यक्रम विकास और अनुदेशन
यादव हीरा लाल	मानव भूगोल के मूल सिद्धान्त

युशियल, आइवर (Yushiyal, Aivar)	विज्ञान के मनोरंजक खेल (Vigyan ke manoranjak khel)
रजा राही मासूम	नीम का पेड़
रशिदोव, शराफ़ (Rashidov, Sharaaf)	विजेता (Vijeta)
राजेश जोशी	किस्सा कोताह
राणे उषा	पेड़
राधेश्याम	रामप्रसाद बिस्मिल
रानाड़े प्रतिभा	झाँसी की रानी लक्ष्मीबाई
राम तुलसी	मूर्देहिया
राम सिंह	डोंगरा शूटिंग और मेरा संघर्ष
राय गोपाल	उपन्यास की संरचना
राय, अरुंधती	आहात देश
राय, अरुंधती	कटघर म लोकतंत्र
राव टी सूर्य नारायण	आंध्र केसरी टी प्रकाशम
राव शेरिल	नन्हें मददगार
रे शांतिमय (Re, Shantimay)	आज़ादी का आंदोलन और भारतीय मुसलमान (Ajadi ka andolan aur Bhartiya musalman)
रेणु फणीश्वर नाथ	कितने चौराहे
रेणु फणीश्वरनाथ	समय की शीला पर
रेणु फणीश्वरनाथ	ऋणजल धनजल
राय जयश्री	इकबाल
राय सत्यजित	सोने का किला
राय, अरुंधती	मामूली चीजों का देवता
रोला रोमा	महात्मा गांधी
लाल अनुपा	थोड़ा सा और
लॉगर वी	हमारे परमवीर
वजाहत असगर	डेमोक्रेसिया
वर्मा एल एन	भूगोल शिक्षण
वर्मा दीपक	बाल विकास तथा मनोविज्ञान
वर्मा भगवतीचरण	चाणक्य
वर्मा भगवतीचरण	वह फिर नहीं आई
वर्मा भगवतीचरण	चित्रलेखा
वर्मा महादेवी	अग्निरेखा
वर्मा, महादेवी (Verma, Mahadevi)	पथ के साथी (Path ke Sathi)
वसुदेवन हरी	भूगोल में प्रयोगात्मक कार्य
वाजपाई अशोक	फिलहाल
वाजपाई अशोक	कुछ पूर्वाग्रह
वाजपेयी अशोक	काही कोई दरवाजा
वाजपेयी अशोक	पाव भर जीरे में ब्रह्मभोज
वाजपेयी नन्द दुलारे	प्रेमचंद
वाजहत असगर	सात आसमान
वारन, कीथ (Varan, Keith)	समझ के लिए तैयारी (Samajh ke liye taiyari)
वाल्मीकि, ओमप्रकाश (Valmiki, Om Prakash)	जूठन (Joothan) Vol-1
वाल्मीकि, ओमप्रकाश (Valmiki, Om Prakash)	जूठन (Joothan) Vol-2
विनोद कुमार शुक्ल	दीवार में एक खिड़की रहती थी
वैद कृशन बलदेव	अंत का उजाला
वैद कृष्ण बलदेव	गुज़रा हुआ ज़माना
वैद, कृष्ण बलदेव (Vaid, Krishna Baldev)	उसका बचपन (Uska bachpan)
शर्मा जे पी	प्रयोगिक भूगोल
शर्मा महेश चंद्र	पंडित दीनदयाल उपाध्याय
शर्मा रमविलास	परंपरा का मूल्यांकन
शर्मा रमा और वी पी शर्मा	अध्यापक प्रशिक्षण तकनीकी
शर्मा रमा व वी पी शर्मा	शिक्षा प्रशासन एवं प्रबंधन
शर्मा राम बिलास	भारतीय साहित्य की भूमिका

शर्मा राम बिलास	प्रेमचंद और उनका युग
शर्मा राम शरण	मध्य गंगा क्षेत्र में राज्य की संरचना
शर्मा रामविलास	भाषा और समाज
शर्मा रामविलास	भारत के प्राचीन भाषा परिवार और हिंदी - 1
शर्मा रामविलास	भारत के प्राचीन भाषा परिवार और हिंदी - 2
शर्मा रामविलास	भारत के प्राचीन भाषा परिवार और भाषा - 3
शर्मा रामविलास	भारत की भाषा समस्या
शर्मा सरोज	सामाजिक विज्ञान समकालीन भारत 1
शास्त्री आर आर	एस. श्री निवास अय्यंगार
शिक्षा एवं समाज कल्याण मंत्रालय	भारतीय कहानी
शुक्ल वंदना	मगहर की सुबह
शुक्ल श्रीलाल	पहला पड़ाव
शुक्ल, सुरेश चंद्र	शिक्षा का समाजशास्त्रीय संदर्भ
शेठना खोरदेश अदी	मैडम भिखाईजी रुस्तम कामा
श्रीवास्तव आलोक	आमीन
श्रीवास्तव राजेंद्र प्रसाद	भारत के महान शिक्षाशास्त्री
संजीव	रह गईं दिशाएँ इसी पार
संधू कुलदीप	नडू और ढपली
सक्सेना हरी मोहन	राजस्थान का भूगोल
सम्पत आर एन एंड मणि पी सु.	वी ओ चिदंबरम
सरकार बादल	परवासी की कलाम से
सहगल के के	राजस्थान जिला गजीटीस जालोर
सहगल जोहरा	करीब से
सहाय रघुवीर	कुछ पते कुछ चिड़ियाँ
सहाय रघुवीर	अर्थात्
सांकृत सत्यकेतु	हिन्दी कथा साहित्य
साधू अरुण	काका साहब गाड़गिल
साहनी भीष्म	झरोखे
साहनी, भीष्म (Sahani, Bhishm)	तमस (Tamas)
सिंघल विनीता	सूचना प्रौद्योगिकी के दौर में करियर
सिंधु वीरेंद्र	भगत सिंह
सिंह काशीनाथ	प्रतिनिधि कहानिया
सिंह काशीनाथ	महू आचरित
सिंह चंद्रमानी	अदभूत ब्रह्मांड (Adbhut Brahmand)
सिंह दूधनाथ	सपाट चेहरे वाला आदमी
सिंह धर्मन्द्र	भारत में मानव अधिकार
सिंह नामवर	आलोचना और विचारधारा
सिंह नामवर	प्रारम्भिक रचनाएँ
सिंह नामवर	इतिहास और आलोचना
सिंह नामवर	हिन्दी का गद्यपर्व
सिंह बलवंत	काले कोस
सिंह विजयमोहन	बीसवीं शताब्दी का हिन्दी साहित्य
सिंह शिवबहाल	विकास का समाजशास्त्र
सिंह सविन्द्र	जलवायु एवं समुन्द्र विज्ञान
सिंह सविन्द्र	पर्यावरण भूगोल
सिंह सविन्द्र	भौतिक भूगोल
सिंह, नरेंद्र	संस्कृति शिक्षा और लोकतन्त्र
सिंह, नामवर	जमाने से दो दो हाथ
सिंह, नामवर (Singh, Namvar)	प्रेमचन्द और भारतीय समाज (Premchand aur bhartiya samaj)
सिंह, सुनील कुमार (Singh, Sunil Kumar)	जाति व्यवस्था : निरंतरता एवं परिवर्तन (Jaati vyavastha)
सिद्धीकी शौकत	खुदा की बस्ती
सिध्दार्थ एंड मुखर्जी	मानचित्र द्वारा भूगोल

सिन्हा एच एस अंड शर्मा रचना	शिक्षा मनोविज्ञान
सुरति आबिद	गिजूभाई का खजाना
सुहैल अनवर	पहचान
सूद कल्पना लाल	जलने से बचाव
सूर्यबाला	सूर्य बाला संकलित कहानिया
सेठ विक्रम	एक सा संगीत
सेन अमर्त्य	अतीत का वर्तमान
सोबती कृष्ण	सूरजमुखी अंधेरे के
सोबती कृष्ण	तिन पहाड़
सोरयन विलियम	वापसी
स्टोन इरविंग	लस्ट फॉर लाइफ
हबीब इरफान	भारतीय इतिहास मे मध्यकाल
हरदयेश	हरदयेश : संकलित कहानिया
हादी मिर्जा	उमराव जान अदा
हु न छवे इन	रंगमंच
हु सैन अब्दुल्लाह	उदास नसले
हु सैन एंड सिंह	भारत का भूगोल
हु सैन मजीद	भौतिक भूगोल
हु सैन मजीद	मानव भूगोल
हु सैन मजीद	भौगोलिक चिंतन का इतिहास
हैदर कर्तूल ऐन	तीन उपन्यास
होमर	ओडिसी
होमर(Homer)	इलियड(Iliad) /
-	Knowing, knowledge, and beliefs :
-	Meaning /
-	Social constructionist psychology :
-	The Cambridge companion to Piaget /
-	Social Studies
-	Social science learning in schools :
-	Sociology :
-	The Cambridge Handbook of Literacy
-	The heart of the matter :
-	Historical anthropology
-	Multilingualism in India /
-	Teaching for social justice :
-	The structure of schooling :
-	Handbook of the sociology of education /
-	Education and sociology :
-	Schools and society :
-	Janani :
-	Environmentalism and the Left
-	Boundaries and belonging :
-	Governance, globalization and public policy /
-	Poverty, participation, and democracy
-	Understanding Indian society :
-	Maoism
-	The Cambridge economic history of India, vol.2 :
-	Coming to terms with nature
-	The living word /
-	The spirits of forest /
-	Life under wildlife /
-	Smog Inc /

-	Arvari /
-	Thar :
-	Bandits and the backhanders /
-	Mean sea level /
-	Harvest of rain /
-	Waterworks India :
-	The rain catchers :
-	Clean your act :
-	Faecal attraction :
-	The Agrarian Question in Marx and his Successors
-	Marx's Capital
-	Resistible rise :
-	Democratic governance in India :
-	Telling the truth :
-	Alternatives to privatization :
-	A companion to the philosophy of education /
-	Power and ideology in education /
-	Position paper national focus group on teaching of social sciences, 1.5 /
-	Education, knowledge, and truth :
-	Philosophy of education :
-	Methods in philosophy of education /
-	New essays in the philosophy of education /
-	Promises to keep :
-	Social justice pedagogy across the curriculum :
-	The RoutledgeFalmer reader in psychology of education /
-	New philosophies of learning /
-	Vygotsky's educational theory in cultural context /
-	Between borders :
-	Conceptualizing reflection in teacher development /
-	Teachers who teach teachers :
-	Teaching, learning and the curriculum in secondary schools :
-	Sixth survey of educational research, 1993-2000, vol.2 /
-	Educational regimes in contemporary India /
-	Seventh all India school education survey :
-	The great Indian education debate :
-	Educating the nation :
-	Environmental education handbook :
-	Tipik pa bharr
-	Papers on research,thematic areas and case studies BAIF-2010 /
-	NCF 2005 position paper national focus group on teacher education for curriculum r
-	Position paper national focus group on education of children with special needs, 3.3
-	Position paper national focus group on education for peace 3.4 /
-	Position paper national focus group on curriculum, syllabus and textbooks, 2.3 /
-	Teachers' career trajectories and work lives
-	The principles of educational leadership & management /
-	Educational leadership :
-	Environmental Studies Looking Around Textbook for Class IV
-	Position paper national focus group on teaching of English 1.4 /
-	Fifteen thousand hours :
-	Position paper national focus group on habitat and learning, 1.6 /
-	Position paper national focus group on problems of scheduled caste and scheduled
-	Position paper national focus group on work & education, 3.7 /

-	NCF 2005 position paper national focus group on Helth and physical education 3.5
-	NCF 2005 Position paper national focus group on Heritage crafts 1.8
-	Evidence-based education policy :
-	The Invention of tradition /
-	Position paper national focus group on teaching of Indian languages 1.3 /
-	Learning to read and write the first language (प्रथम भाषा पढ़ना - लिखना सीखना)
-	How Languages are Learned
-	An Alien Hand, English, 7th standard
-	Honeycomb, English, 7th standard
-	A Pact With The Sun, English, 6th standard
-	Vasant, Bhag 1,6th standard
-	Vasant, Bhag 3, 8th standard
-	Bharat ki Khoj, 8th standard
-	Rimjhim, Std.5th,Hindi
-	The RoutledgeFalmer reader in science education /
-	Mathematics
-	Maths, Class-6
-	Mathematics Exemplar Problems
-	गणित प्रश्न प्रदर्शिका
-	Position paper national focus group on teaching of mathematics 1.2 /
-	Math-Magic
-	Math-Magic, Class-5
-	Math-Magic, Class-1
-	Subordinate Ally
-	Ravishing Radiance
-	Biology /
-	Vanaspati nirixan pustika(hindi) (Botany survey of Rajasthan)
-	Paxi Nirixan Pustika(Hindi)(Bird Survey)
-	Environmental Education Centre
-	Incredible voyage :
-	Art fundamentals :
-	Kushāṇa sculptures from Sanghol, 1st-2nd century A.D. /
-	Bengali theatre :
-	Forever Friends
-	घर जाना है
-	राजू और तरकारी
-	Grandpa Cherry Blossom
-	हम बाज़ार गये
-	उस चिड़िया का नाम
-	Manihara and other stories
-	Streer patra and other stories
-	Kabuliwalla and other stories
-	रामधारी सिंह दिनकर संकलित निबंध /
-	भारत एक खोज, भाग.१ (Bharat ek khoj, part.1)
-	भारत एक खोज, भाग.२ (Bharat ek khoj, part.2)
-	भारत एक खोज, भाग.३ (Bharat ek khoj, part.3)
-	भारत एक खोज, भाग.४ (Bharat ek khoj, part.4) :
-	भारत एक खोज, भाग.५ (Bharat ek khoj, part.5) :
-	भारत एक खोज, भाग.६ (Bharat ek khoj, part.6) :
-	Subaltn studies X :
-	Subaltn studies IX :
-	Remote Sensing and GIS

-	भूगोल में प्रयोगात्मक कार्य
-	Across time and Continents
-	Bhagat Singh
-	The Aryan debate
-	The Forgotten monuments of Orissa /
-	Rimjhim-2, 2nd standard, Hindi
-	Rimjhim-3, 3rd standard, Hindi
-	Rimjhim-4, 4th standard, Hindi