

Bachelor of Education (B.Ed) Course
First Semester (Regular) Subjects List

THEORY SUBJECTS

Code No : EDN 01 – PAPER I Philosophical Perspectives of Education

Code No : EDN 02 – Paper II Assessment For Learning

Code No : EDN 03 – Paper III Psychology of Childhood & Adolescence

Code No : EDN 04 – Paper IV Methodology Paper

A. Mathematics

B. Social Sciences

C. Biological Sciences

Code No: EDN 05- Paper V Methodology Paper

Physical Science

A. English

B. Telugu

C. URDU

D. Hindi

E. Marathi

PRACTICUM PAPERS

**Code No : EDN06 (EPC1) – Paper VI Self Development
(Communicate English, Life Skills& Yoga)**

INTERNSHIP – PHASE – I – 1 WEEK

**Code No : EDN07 - Paper VII Observation Record
(Observation of Regular Teacher Training)**

Second Semester (Regular) Subjects List

THEORY SUBJECTS

Code No : EDN 04 – Paper IV

Methodology Paper

A. Mathematics

B. Social Sciences

C. Biological Sciences

Code No: EDN 05- Paper V

Methodology Paper

Physical Science

A. English

B. Telugu

C. URDU

D. Hindi

E. Marathi

Code No: EDN 08- Paper VIII

Sociological Perspectives of Education

PRACTICUM PAPERS

Code No: EDN 09- Paper IX

**Microteaching & Reflective Teaching
(I / II Method)**

Code No: EDN 10- Paper X

**Microteaching & Reflective Teaching
(I / II Method)**

Code No: EDN 11 (EPC2) - Paper XI

ICT Mediation in Teaching – Learning

INTERNSHIP – PHASE – II – 4 WEEKS

Code No: EDN 12- Paper XII

**Teaching Practice–Period plan Record
(10 lessons) (I / II Method)**

Code No: EDN 13- Paper XIII

**Teaching Practice–Period plan Record
(10 lessons) (I / II Method)**

Third Semester (Regular) Subjects List

THEORY SUBJECTS

Code No: EDN 14- Paper XIV

School Organization and Management

PRACTICUM PAPERS

Code No: EDN 11 (EPC2) - Paper XI

ICT Mediation in Teaching – Learning

Code No: EDN 15 (EPC3) - Paper XV

Drama & Art in Education

INTERNSHIP – PHASE – III – 11 WEEKS

Code No: EDN 12 - Paper XII	Teaching Practice–Period plan Record (30 lessons) (I / II Method)
Code No: EDN 13 - Paper XIII	Teaching Practice–Period plan Record (30 lessons) (I / II Method)
Code No: EDN 12 - Paper XII	Practical Examination - Final Lesson (I / II Method)
Code No: EDN 13 - Paper XIII	Practical Examination - Final Lesson (I / II Method)

Fourth Semester (Regular) Subjects List

THEORY SUBJECTS

Code No: EDN 16 - Paper XVI	Health & Physical Education
Code No: EDN 17 - Paper XVII	Contemporary Education in India
Code No: EDN 18 - Paper XVIII	Inclusive Practices
Code No: EDN 19 - Paper XIX	Environmental Education: Issues and Concerns
Code No: EDN 20 - Paper XX	*Electives: <ol style="list-style-type: none"> 1. Peace Education 2. Practical ethics 3. Guidance and counseling

4. Entrepreneurship Training
5. Tribal Education
6. Classroom Management & Organization
7. Disaster Management Education

PRACTICUM PAPERS

Code No: EDN 21-(EPC4) - Paper XXI

Reflective Reading

Code No: EDN 11 - Paper XI

ICT Mediation in Teaching - Learning

INTERNSHIP – PHASE – III – 4 WEEKS

Code No: EDN 07 - Paper VII

Reflective Journal

**Research – based Report (Action Research)
Community experience – based Report
(Awareness camps, Rallies & Field Trips) ,
School Management Committees (SMCs),
PTA meetings and other school records,
e – portfolio, CCE.**

Engagement: Seminar, Project / Discussions / Field based stories / study circles / Science clubs / Forums / Observations of Society, School, home on various issues and fieldwork.

EDN 11 (EPC2) - Paper XI : ICT Mediation in Teaching – Learning : Spread across 2, 3 & 4 Semester of 12, 36 & 12 periods respectively to facilitate its integration with Pedagogy during Internship.

Paper VII, XII, XIII – deals with School internship and related field experience

*** A minimum of 20 students should be there to offer any elective.**

Theory 1 credit @ 1 hour/ week

Practicum 1 credit @ 2 hours/ week

Internship 1 credit @ week.
