

**The Association of
Mathematics
Teachers of India
(AMTI), Chennai**

Some associations that are heard functioning as brought to our notice through hear say only, more!

1.Andhra Pradesh Mathematics Teachers Association-Hyderabad

2.Association for Improvement of Mathematics Education-Vijayawada

3.Ramunjan Academy for Mathematics Education and Library-Ramachadrapuram

4.Maharashtra Ganith Adhyapak Mahamandal-Pune

5.Ganith Adhyayan Adhyapan Vikasan Sanstha-Nasik

6.Bhaskaracharya Prathishthan-Pune

7.Kerala Mathematics Teacher Association-Cochin

8.Delhi Association of mathematics Teachers-Delhi

9.Gujarat Ganith Adhyapak Mahamandal-Ahmedabad

10.West Bengal –Sri D.K.Sinha’s association

11.Orissa.....

12.Assam.....

13.Pie Mathematics-Tamil Nadu

14.Sri Palani’s attempts to publish news letter-Tamil Nadu

15.The community Mathematics Centre, Rishi Valley School

.....

Contribution of Teacher's Associations towards Mathematics Education

The Associations of Teachers of Mathematics are heard functioning in various places. In some states more than one association also are functioning. The objectives and actions do vary. In some cases they run journals, publish books and occasionally organize meets to celebrate important days.

There is need for exchange of views among associations- e.g., Assam

We have hopes of becoming a **federation of associations in the country also if accepted by this forum and approved by our E.C.**

The Association of Mathematics Teachers of India is a registered body founded on 27th June 1965 and registered as SI43/1965 under the Societies Registration Act XXI of 1860 on 29 October 1965.

It is an academically oriented premier organization of professionals and students interested in the field of mathematics and mathematics education.

MAJOR OBJECTIVES:

To assist practising teachers of mathematics at all levels in improving their expertise and professional skills, in making mathematics learning interesting and enjoyable.

To spot out and foster mathematical talents in the young.

To disseminate new trends in Mathematics Education.

To offer consultancy services to schools.

Eminent mathematicians and math educators of high calibre, service-minded and of high Integrity built the **AMTI as you see it today.**

The stalwarts, associated, served and working with the **AMTI, could form a long list. Here are some:**

PADMASRI SRI S. NATARAJAN

A geography teacher and Headmaster, who harnessed the potentials of teachers for the welfare of the learners.

He started several associations including South Indian Teachers Union, Geography association, English association....

**DR. A. NARASINGARAO, PRESIDENT
(1965-1967)**

The first president of the AMTI with an inimitable zeal of inculcating a sense of professionalism among mathematics teachers.

PROF. TOTADRI IYENGAR

A great mathematician served as a storehouse of wit and wisdom.

**DR P.L. BHATNAGAR, PRESIDENT (1967 -
1976)**

A great scholar from Rajasthan, the pride of our country, a nationalist at heart.

DR SURYAPRAKASH, PRESIDENT (1976 - 1977)

A professor from Delhi. Under his presidency, the model constitution was drawn and as an editor gave the journal “The Mathematics Teacher (India)” a nice get-up.

DR J.N. KAPUR, PRESIDENT (1977 - 1990)

The golden era of Dr JNK's influence was marked by the growth of the AMTI into a perfect all-India network.

PROF S. NARAYANAN

Affectionately known as ‘Dynamics Narayanan’, he stabilized the financial front.

PROF M.S. RANGACHARI

A crusader for talent-spotting and a strong bridge between school teachers and university professors.

SRI P.K. SRINIVASAN

A founder member, a great math-educator, a strong advocate of 'conference culture'; responsible for phenomenal increase in the popularity of the AMTI. His dream to declare 22nd December as Mathematics Day as resolved in our 38th conference and sent to the Govt. has now been recognized!

**PROFESSOR K.R. PARTHASARATHY,
PRESIDENT (1990 - 1994)**

An international figure, who motivated Math Olympiad services.

PROFESSOR R. C. GUPTA
PRESIDENT (1994 -2010)

An authority on the History of mathematics, he set goals, guided for their implementation and contributed to their fulfillment through continuous interaction and also through personal endowments.

DR. RAJENDRA BHATIA PRESIDENT (2010-

A learned professor from Indian Statistical Institute, Delhi and most sought after academicians at the national level for conferences, editorship and coordination of activities of high order.

SOME OF THE ACTIVITIES

National Mathematics Talent Contests. (NMTC)

Last year 2010

42nd National Talents Examination

Institutions REGISTERED: 275

Total no. candidates – 50141

**We hear that some private agencies conduct
'mock tests' for our talents examinations!**

NMTC 43-2011**STATES AND THE NO. OF INSTITUTIONS REGISTERED:**

Andhra Pradesh	173	Karnataka	9
Chhattisgarh	1	Kerala	12
Delhi	2	Maharashtra	28
Goa	2	M.P	1
Gujarat	7	Pondicherry	2
H.P	1	Rajasthan	1
Hariyana	2	Tamil Nadu	84
Jharkahand	2	U.P	3
		West Bangal	2
		Total	332

LEVELS & LANGUAGES REPRESENTED

Languages represented & catered	Primary	Sub Junior	Junior	Inter	Senior	Total
English	9142	17496	20483	6178	210	53509
Gujarati	89	55	50	24	0	218
Hindi	0	0	0	0	0	0
Kannada	0	3	8	0	0	11
Malayalam	0	2	5	0	0	7
Marati	60	34	13	0	0	107
Tamil	1	7	20	0	0	28
Telugu	0	0	0	0	0	0

Total 53880

Open Quota

178

Total 54058

Exposure programmes for Talented students.

For aspiring talented students orientation workshops are organized once a year in general and specific before our 2nd level and / or RMO for the past at least 7 years for the selected few.

Exposure programmes for Teachers

For interested teachers three day orientation workshops have been organised at Chennai for the past 7 years. Besides on invitation we go to schools also. The content will be innovative strategies of introducing concepts and introduction to non-routine olympiad type problem solving including model class with children where possible.

**HRD Ministry, Govt. of India sponsored
workshops organized by
THE AMTI in different parts of the country**

S.No.	Level	Place	Date
1.	Primary school mathematics	The District Institute of Education and Training, Ranipet.	5th to 8th March 1992
2.	Primary school mathematics	Kamakshi Kalyana Mandapam, Kancheepuram,	9th to 12th January 1995
3.	Middle School Mathematics	Rammathi, Ponda, Goa.	24th to 26th August 1992
4.	Middle school mathematics	Higher secondary school campus, Jeevan Bharati, Tamaliawad, Nanpura, Surat.	21st to 24th February 1996

5.	High School Mathematics	Regional College of Education, Bhubaneswar	12th to 15th October 1992
6.	High school mathematics	New English School, Honnovar, Karnataka.	29th September to 2nd October 1994
7.	Higher Secondary School Mathematics	Faith Academy, Prasad Nagar, New Delhi	27th to 30th December 1992
8.	Senior secondary level mathematics	Vivekananda Kendera Vidyalaya, Tinsukia, Assam.	20th to 23rd December 1994

Special Exposure programmes -Teachers

To decentralize Olympiad related motivation, five day residential workshops have been organized twice in Chennai.

Named **ESTEEM** -

E - Empowerment of

S - Strategies for

T - Talent-nurturing,

E - Excellence and

E - Enrichment in

M - Mathematics

national level professors engaged them in interactive sessions supplemented by tutorials in the evening.

Till now two have been conducted – one for Tamil Nadu and Puduchery teachers and one for JNV teachers of southern states.

Special Exposure programmes –Teachers

ESTEEM – JNVS Teachers - Southern Region

GAT – Grand Achievement Test

A pre-final exposure to class XII students in Mathematics on the same pattern of public examination with about 15% thought provoking questions are conducted for the past 13 years in the first week of January. Prizes for those achieving 95% and above and pure silver medals for those getting 100% are awarded.

This year 4535 number of students registered.

Representatives from other states can emulate the pattern, if interested

Popular Lecture

To remove the acquired or forced(!) phobia towards mathematics in students and the public we have been arranging popular lectures at least thrice a year. Till now 15 lectures have been arranged in Chennai. Similar offers from other places are welcome.

If help is extended we may organise such programmes in other stations also

National Conferences arranged in different parts of the country to meet and deliberate on important issues of Mathematics Education.

Some of the venues were

46th V.P. Baramati (27th to 29th December 2011)

45th Kolkata,

44th Madurai,

43rd Jaipur,

42nd Warangal,

41st Mysore,

40th Atul,

39th Nasik,

38th Rajahmundry,

37th Delhi,

36th Cochin,

35th Pune,

34th Visakhapatnam,

33rd Goa,

32nd Tirukoilur,

31st Madras,

30th Madras,

29th Kancheepuram,

28th Trivandrum,

27th New Delhi,

26th Goa,

25th Madras,

24th Pondicherry,

23rd Vijayawada,

22nd Kumbakonam,

.....

Some scenes from 46th conference

Some scenes from So

Innovations in our conferences:
Students' sessions, parallel sessions and quiz

**We invite you for our
47th
Annual Conference
at
Visakhapatnam,
Andhra Pradesh**

Please look into our website for details

**Await invitations or elicit the same by September
2012**

Distinguished Mathematics Teacher Awards to enterprising and pioneering teachers of mathematics. This is awarded during our conferences. Proposals with evidences are welcome

Some who have already received are

**Smt. Jebaseeli Rachel,
Sri Kaprekar,
Sri Sridhar Narain Prabhu,
Sri Lalith Kishore,
Sri M.S. Solanki,
Smt. Lizy David,
Sri Chandra Sekhara Sastri,
Sri N. Ch. Pattabi Ramacharulu
Sri D.S.N.Sastry(2011)**

PERIODICALS

“THE MATHEMATICS TEACHER (INDIA)”

The official Journal of the Association is published quarterly in English and is sent to members free twice a year (combining two at a time at present).

Articles from practising teachers are invited.

The Journal for students – **JUNIOR MATHEMATICIAN**

is published tri-annually in English before the commencement of vacation(s) and is supplied only to the subscribers through the respective schools, wherever possible.

These journals can be brought out in regional languages also if liberal financial assistance is granted by the Govt.

PUBLICATIONS- Books

Continued next page...

PUBLICATIONS-Books continued

MEMBERSHIP

The Membership of the Association is open to all those interested in Mathematics and Mathematics Education. The membership fee inclusive of subscription for the Mathematics teacher is

	Period	Individual	Institutional
Life		Rs. 500/-	Rs. 1000/-
Annual		Rs. 50/-	-----
Foreign: Same amount in US \$ <i>(Inclusive of postage)</i>			

Life members are eligible to get the free supply of our journal The Mathematics Teacher for 30 years besides 10% discount on all books purchased from the AMTI.

Subscription to Junior Mathematician

Junior Mathematician Rs. 25/-

Junior Mathematician Life Membership Rs. 250/-

Foreign: Same amount in US \$ (*Inclusive of postage*)

For bulk orders from schools of more than 50 copies, 20% discount will be allowed for **annual** subscription only!

Donations to The Association of Mathematics Teachers of India (AMTI) are exempt from Income Tax u/s 80G of the Income Tax Act 1961 by letter no. DIT (E) No. 212 (285)/73 dated 27.11.2006 and renewed from 01-04-2010 permanently .

Exposure programmes for Teachers

We have proposals to run web based classes as the demand is more and available resource persons are less.

A neatly planned premises with facilities for academic activities is being built on the land (nearly 10,000 sq.ft) received as donation. It is to serve as a centre of mathematics education and research. We need the support from all sections of the society for its completion. The ground floor will be ready for occupation from April 2012 starting with our 8th Teachers' workshop. Please await details to be published in our website around the end of February 2012.

For More detail please see our website

**AMTI, B-19, Vijay Avenue, 85/37,
Venkatrangam Street, Triplicane,
Chennai- 600005**

**E.mail- amti@vsnl.com;
support@amtionline.com**

Website – amtionline.com

Help us to help you