

SRI KRISHNADEVARAYA UNIVERSITY

ANANTHAPURAMU - 515 003 (A.P) INDIA

DIRECTORATE OF DISTANCE EDUCATION

TWO YEAR B.Ed. PROGRAMME (DISTANCE MODE)

(Recognized by NCTE, Bangalore and UGC-DEB, New Delhi)

Website: www.skucde.com

Prospectus for B.Ed. Programme for 2019-20 Academic Session Beginning January, 2020

Important Dates:

Commencement of online Application	: 06-01-2020
Last date for payment of Registration fee	: 31-01-2020
Last date for the receipt of filled in application	: 06-02-2020

SRI KRISHNADEVARAYA UNIVERSITY

ANANTHAPURAMU - 515 003 (A.P) INDIA

DIRECTORATE OF DISTANCE EDUCATION

Chancellor

His Excellency

BISWA BHUSAN HARI CHANDAN

Governor of Andhra Pradesh

Vice-Chancellor

Sri. RAJASEKHAR BUDITHI

I.A.S.,

Registrar

Prof. A. Mallikarjuna Reddy

Rector

Prof. R.R. Venkata Raju

Director

Prof. C.N. Krishna Naik

Advisory Committee

1. Prof. R. Vijayakrishna Naidu - Member
2. Prof. B. Krishna Reddy - Member
3. Prof. S. Sankar Naik - Member
4. Prof. A. Krishna Kumari - Member
5. Prof. G. Shobhalatha - Member
6. Prof. C.N. Krishna Naik - Convener

Administrative Staff

1. Dr. S. Lakshmi Ram Naik : Administrative Officer
2. B. Venkataramanareddy : Assistant Registrar

Message from the Vice-Chancellor

Learning has undergone a metamorphosis since the advent of Distance Education. Higher Education now comes knocking the doors of the learner with tremendous amount of flexibility, accessibility and affordability. It has proved to be more inclusive to all those who could not enter the institutions of higher learning due to various reasons.

Today, there is no ‘distance’ in learning. Affordability and equity are the hallmarks of Distance Education. It has greater potential to take Higher Education crossing traditional barriers and make Education more relevant to the market needs in the era of Globalization and to ensure the creation of Knowledge Society.

A greater caution is to be exercised in expanding the frontiers of Higher Education through Distance Education. Constant revision and updating of course curricula, study material and a well established system of evaluation should be ensured without sacrificing equity, flexibility, affordability and quality. The challenges to Distance Education, in the coming years, have to be visualized and the responses should be carved out in the form of innovation in knowledge dissemination to keep pace with the market needs. In all these, the goal to reach the unreached should be realized in the right earnest. I am happy; the Directorate of Distance Education has drawn meticulous plans to pursue each of these goals. My hearty congratulations to the Directorate of Distance Education of Sri Krishnadevaraya University, Ananthapuramu for the rapid strides it has made over the years and I am quite confident that, it will witness a quantum leap in terms of its quality, accessibility and inclusiveness in the coming years. I wish the Centre for all success in its vision and mission.

I extend a warm welcome to all the students who enrolled in the B.Ed. Programme. I invite you to reap the benefits of Higher Education and make our region affluent in knowledge and skills.

With best wishes.

Sri. RAJASEKHAR BUDITHI
I.A.S.,
Vice-Chancellor

Message from the Rector

Dear Student,

It gives me immense pleasure to welcome you to the Distance Learning community. I am aware that you have joined the B.Ed. Programme, in spite of the demands on your time. Recognizing the social sacrifices you may have to make to pursue your studies, we pledge that we will make every effort to make your journey with us a rewarding experience, notwithstanding initial hiccups, if any.

In order to help you realizing your goal, we have developed a unique instructional system. This system includes self learning material, continuous feedback and assessment through assignment response. As most of the time during the teaching learning process, we will be at a distance, we have developed learning materials that are self learning in nature. In other words, you should be able to successfully complete the Programme independent of teachers.

Let us journey together and make the experience as rewarding as possibly we can. I wish you all success in your personal and academic endeavors.

Prof. R. R. Venkata Raju
Rector

Message from the Registrar

It is well known fact that Distance Education “is a process to create and provide access to learning when the source of information and the learners are separated by time and distance, or both.” In other words, distance learning is the process of creating an educational experience of equal qualitative value for the learner to best suit their needs outside the classroom. The present emerging technology is becoming widely used in universities and institutions around the globe mainly focusing towards promoting excellence in Distance Education Courses. With the recent trend of technological advance, distance learning is becoming more recognized for its potential in providing individualized attention and communication with students internationally.

Practically, Distance mode of Education helps to update the knowledge base of professionals at their working places. It always requires special techniques of course design, instructional techniques & methods of communication as well as organizational and administrative arrangements. Getting education through Distance learning is Economical and less time consuming. Distance Education mode paves way for an access to latest technologically-rich environment. Students can determine place and time of class in this Distance mode of Education. Students in the Distance Education are always in the advantage of getting exposed to the latest study material developed in high academic atmosphere.

It gives me immense pleasure to welcome the new generation of students who are going to be enrolled in the newly sanctioned B.Ed. programme being offered by our Sri Krishnadevaraya University and efforts made by highest university authorities, Higher Edn.Team, Govt.of AP, UGC team and official members of SKU-DDE is highly appreciable for continuous pursuance towards drawing attention on strengthening activities of DDE programmes in S.K.University jurisdiction. Efforts are on to strengthen and streamline DDE through new initiatives and innovative courses that will provide a wider choice for students.

Sincerely, I hope that our SKU DDE team will focus on promoting excellence in academic pursuits of newly initiated programme .

With Warm Wishes.

(Prof. A. Mallikarjuna Reddy)

Registrar

Message from the Director

MBA., Ph.D.(Mgt), Ph.D.(Soc), FDP(MIIMA), M.Sc.(Psy), M.S.(Psy&Clg), M.S.(PR), M.Com., M.Phill., M.A. (Eco),M.A.. (Soc), M.A. (P.Ad), M.A.(Philosophy),M.A. (RD), M.A.(Hindi) B.L., LL.M.(B.L), L.L.M(CL&AL), PGDMM., PGDIRPM., PGDPC., PGDBE.,

Dear Learners,

The Directorate of Distance Education (DDE), Sri Krishnadevaraya University, Ananthapuramu is making a sincere attempt to bridge the educational gap between the rural and urban areas by making educational opportunities easily available to everyone and opening up career options for the less privileged segments of society. The DDE provides to the students the flexibility to undertake an appropriate degree that will help students to realize career aspirations. The DDE thus, is dedicated to excellence in the dissemination of higher education through distance education. DDE being conscious of quality education ensures quality in curriculum design, content and delivery organization- teaching, learning and assessment etc. in all courses.

The prospectus covers all important aspects pertaining to the Eligibility, Admission procedure and Course structure in detail of B.Ed. programme. You are advised to go through this prospectus carefully and submit the Application form for Admission duly filled-in within the stipulated time.

On behalf of Sri Krishnadevaraya University and on my own behalf I extend a warm welcome to B.Ed enrolled students. I wish and hope that students of the region would be benefited by reaping the fruits of higher education through this (ODL) distance mode.

With best wishes

Prof. C.N.Krishna Niak
Director

CONTENTS

Sri Krishnadevaraya University : A Profile	1
The Directorate of Distance Education	1
1 Introduction	2
2 Objectives of the B.Ed. Programme under Distance Mode	2
3 Territorial Jurisdiction	2
4 Eligibility Criteria	3
4.1 Combination of Methodology Subjects	4
5 Duration of the Course	5
6 Number of seats (Intake)	5
7 Medium of Instruction	5
8 Fee Structure	5
9 How to Apply	5
10 Admission Procedure	6
11 Study Centres/ Learner Support Centres	7
12 Methodology Subject wise break-up of seats	8
13 Curriculum, Programme Implementation and Assessment	9
14 Important Instructions	15
15 Legal Jurisdiction	16
Service & No objection Certificate format (Annexure-I)	17

Telephone Numbers for Enquiry:

1.	General Enquiry	08554 – 255725
2.	B.Ed. Course	08554 – 255797
3.	Examinations	08554 – 255815
4.	Study Material Section	08554 – 255885
5.	Website	www.skucde.com
6.	e-mail	directorddesku@gmail.com

Mode of Payment for Application Registration Fee:

- (a) The entries in the online application form should be filled carefully by the applicant.
- (b) After filling of the online application, candidates are directed to send the printout of the filled in application along with the online payment receipt **for Rs. 500/- Application cost** on or before **06-02-2020**.
- (c) **Postal orders, Money orders, Mail transfers and Cash payment will not be accepted.**

Sri Krishnadevaraya University: A Profile

Sri Krishnadevaraya University began as a Post Graduate Centre of Sri Venkateswara University in 1968. The Post Graduate Centre was given Autonomy in 1976 and was elevated to the status of a University in 1981. Initially, the University functioned as an Unitary University and was conferred the status of an Affiliating University in 1987.

The University College offers 39 Postgraduate and 3 Under graduate courses through 29 departments. The University College of Engineering and Technology offers B.Tech and M.Tech Programmes in four Engineering branches since 2006-07. The University College of Education offers B.Ed. and M.Ed. courses. The University started B.Pharm and M.Pharm courses in the academic year 2008-09.

Sri Krishnadevaraya University has been contributing to the cause of higher education through 57 affiliated degree colleges of which four are meant exclusively for women. The other colleges affiliated to the University include 24 Colleges of Education, one Oriental College, one Law College and 30 affiliated Colleges under the University also offer postgraduate courses in various disciplines.

Sri Krishnadevaraya University has facilities for undertaking study and research through well established library and well equipped laboratories. The students, besides the opportunities for academic advancement, are provided with facilities such as outdoor stadium, playgrounds, gymnasium, E-Class Room, INFLIBNET, Internet and computer networks for their overall personality development. The infrastructure of the University also includes Bhuvana Vijayam Auditorium, Sabari Guest House, Health Centre, Upadyaya Bhavan, NSS Building, Janmabhoomi Canteen and several buildings for teaching departments and residential quarters.

Sri Krishnadevaraya University functions as one of the centers for on-line Counselling of ICET, SVURPGCET, EAMCET, PCET, LAW CET and EdCET candidates for admission to different Universities and affiliated Colleges.

The Directorate of Distance Education

Sri Krishnadevaraya University established the Centre for Distance Education (CDE) in the academic year 2000-01 with the introduction of the Postgraduate courses under distance mode for the benefit of those who cannot pursue education under regular mode. Centre for Distance Education is re-named as Directorate of Distance Education from the Academic Year 2011-12. It aims at providing higher education to large sections of the population, particularly to the disadvantaged sections of the society. The Directorate offers various academic programmes that lead to undergraduate and postgraduate degrees. The undergraduate courses B.A. and B.Com were introduced in the academic year 2005-06. At present the DDE offers B.A, B.Sc, B.Com (Gen), B.Com (Computers), B.Lib.I.Sc. and B.Ed. The Postgraduate and P.G Diploma courses being offered by the Directorate of Distance Education include M.A in English, Telugu, History, Economics, Political Science, Sociology and Rural Development. M.Sc. in Mathematics, Botany, Organic Chemistry, Physics, Zoology, Computer Science, M.Com, M.B.A and P.G.D.C.A

BACHELOR OF EDUCATION (B.Ed.) PROGRAMME

1. Introduction

Bachelor of Education (B.Ed.) Programme of Directorate of Distance Education, Sri Krishnadevaraya University, Ananthapuramu aims at developing an understanding and competencies required by in-service teachers for effective teaching – learning process. This Programme is strictly based on the NCTE, 2014 Regulations.

The Bachelor of Education Programme offered by the Directorate of Distance Education is a judicious mix of theory and practical classes to develop knowledge, skills, application, attitude and teaching aptitude in in-service teachers. The programme shall use blended learning modality for design, development and delivery of the programme.

2. Objectives of the B.Ed. Programme under Distance Mode

The B.Ed. (ODL) Programme aims to enable practicing teachers to achieve the following objectives:

- To strengthen the professional competencies of trained in-service teachers in Elementary Education.
- To develop an understanding of the various methods and approaches of organising learning experiences for secondary school students.
- To understand the nature of the learning process and develop skills required in selecting and organising learning experiences.
- To develop skills involved in dealing with the academic and personal problems of learners.
- To develop skills in selection, development and usage of evaluation tools and to develop an understanding of the various techniques of evaluation in the classroom.

3. Territorial Jurisdiction

The University offering B.Ed. Programme through ODL will have territorial jurisdiction as defined in its Act. Sri Krishnadevaraya University, Ananthapuramu established under the Andhra Pradesh University Act No.36 of 1981 with Territorial Jurisdiction of Ananthapuramu district of Andhra Pradesh State. The Study Centres/Learner Support Centres to offer the B.Ed. Programmes were established in affiliated Colleges of Sri Krishnadevaraya University, Ananthapuramu.

4. Eligibility Criteria

The following are the eligible criteria for Two years B.Ed. Programme under Distance Mode:

1. Candidates should have passed with at least 50% of marks in B.A./B.Sc./B.Com./BCA/B.Sc. (Home Science) BBM and/ or in the Masters Degree in Sciences/Social Sciences/Humanities (Relevant subject of Pedagogy) at the time of submitting the application for B.Ed. Candidates should have secured a minimum of 50% marks in B.E/B.Tech with Science and Mathematics as one of the subjects or any other qualification equivalent thereto are eligible for admission into the B.Ed. ODL Programme. The candidates belonging to SC/ST/BC/PWD should have secured a minimum of 40% marks in the qualifying examination.
2. Candidate should have completed 21 years of age as on 1st July 2019. There shall be no upper age limit.
3. Trained in-service teachers with a Bachelors Degree working in Government Recognized Schools or working in Educational Sector as primary, upper-primary teachers with SGT/PRT/TTC/D.Ed./D.El.Ed./D.P.Ed./B.P.Ed./Fine Arts course or any other NCTE recognized Teacher Education Programme through face-to-face mode. The candidates must fulfill eligibility as per NCTE, 2014 Regulations.
4. The service of candidates must have been approved by the authorities of school education concerned DEO/MEO/ Gazetted Headmaster. And all the eligible candidates have to submit the copies of their updated Service Registers duly authenticated by the appropriate authorities along with the Application. Candidates must bring their original Service Registers and **No Objection Certificates** at the time of admission. Those who do not have Service Registers shall bring Service Certificates and No Objection Certificates from the concerned authorities.

Note:

- i. As per the GOMS No: 92 and GOMS No.13, the candidates who passed MBBS / BDS / BPT / BAMS/BL/LLB/B.Pharm/BHMT/BVSC/B.Sc.(AG)/ BOL etc. and other such Professional and Job Oriented courses are not eligible for admission into B.Ed. Programme.

- ii. Diploma in ECT / PSE, Diploma in Arts Education and other Pre-Primary Teacher Training Certificate / Diploma (PPTTC) completed candidates are not eligible for admission into B.Ed. (ODL) Programme.
- iii. Candidate who has passed in Degree level with less than 3 years duration will not be Eligible for admission.

Eligibility criteria for choose of Methodology Subjects:

S. No.	Methodology	Eligibility
1.	Mathematics	Candidates with B.A./B.Sc., with Mathematics as one of the group subject or B.C.A. candidates with Mathematics at Intermediate level as a group subject. B.E/B.Tech with Science and Mathematics as one of the subjects
2.	Physical Science	Candidates with B.Sc. who have studied Physics and Chemistry of allied material sciences under Part-II group subjects or B.C.A. candidates with Physical Sciences (Physics and Chemistry) at Intermediate level as group subject.
3.	Biological Science	Candidates with B.Sc./B.Sc. (Home Science) who have studied Botany and Zoology or allied Life Sciences under Part-II group subjects or B.C.A. candidates with Biological Science at Intermediate level as group subject.
4.	Social Studies	All candidates with B.A/B.Com./ B.B.M. or B.C.A. candidates with Social Sciences at Intermediate level as group subject.
5.	English	Candidates with B.A. Special English or M.A. English.

4.1 Combinations of Methodology Subjects

Every candidate is expected to select **Two Combinations of Methodology Subjects** under B.Ed. course. The course offered by the DDE consists of **Eleven** combinations of subjects.

1. Mathematics and Physical Sciences
2. Physical Science and Mathematics
3. Mathematics and English
4. Mathematics and Telugu
5. Physical Science and English
6. Physical Science and Telugu
7. Biological Science and English
8. Biological Science and Telugu
9. Social Studies and English
10. Social Studies and Telugu
11. English and Social Studies

5. Duration of the Course

The duration of the programme should be of **two years**. The commencement and completion of the programme should be so regulated that two long spells of vacation (summer / winter / staggered) are available to the learners for guided / supervised instruction and face to face contact sessions. Sandwiching the programme between two summer vacations will be an ideal proposition. A Candidate has to complete the B.Ed., Distance Mode Course **within 5 years** from the date of admission. Once the maximum period is over, the candidate should seek admission afresh by paying the entire fees.

6. Number of Seats

The NCTE has sanctioned 500 seats to the Directorate of Distance Education, Sri Krishnadevaraya University, Anantapuramu, subject to the condition that each Study Centre shall enroll not more than 50 students in a given session.

7. Medium of Instruction

The medium of instruction will be **English and Telugu** only.

8. Fee Structure

The total fee for the entire B.Ed. Programme is Rs. 28,000/- excluding examination fee, which is payable in two installments. The First installment of tuition fee is Rs. 20,000/- has to be paid at the time of admission. The payment of remaining fee Rs. 8,000/- is payable at the commencement of Second year Academic Session to be notified by the University. They will get a separate communication about their admission and payment of fee. **The candidates seeking admission into B.Ed. course are advised not to pay the course fee at the time of submission of Application form.**

Note: Fee once paid will not be refunded either in full or in part for any reasons.

9. How to Apply

The candidates are advised to go through the Prospectus carefully before filling the online application and mention clearly the name, father's name, mother's name, length of service, category, medium, mobile number, e-mail and the combination of methodology subjects for which they wish to apply.

Instructions for filling up the Online Application

- (a) The entries in the online application form should be filled carefully by the applicant.
- (b) After filling of the online application, candidates are directed to send the printout of the filled in application along with the online payment receipt **for Rs. 500/- Application cost** on or before **06-02-2020**.
- (c) **Postal orders, Money orders, Mail transfers, Challans and Cash payment will not be accepted.**
- (d) One recent photograph of passport size should be pasted on the application form in the space provided for it.

The candidates are required to submit the following Xerox copies of the certificates along with the filled in online application.

1. SSC Marks Memo
2. Intermediate Marks Memo
3. Degree Marks memos and Provisional or Original Degree certificate
4. NCTE recognized teacher education programme through face-to-face mode i.e TTC/D.Ed./D.El.Ed./B.P.Ed./DPSE/Fine Arts etc.
5. Service certificate issued by MEO/DEO/ Commissioner/Concern authority.
6. No Objection certificate by DEO/ Commissioner/Concern authority.
7. Caste certificate (if applicable)
8. Residence Certificate/Study Certificates from IX class to Degree

Filled in online application form along with the above enclosures should be sent to the following address on or before **06-02-2020**.

“Application for Admission into B.Ed. course”

Director
Directorate of Distance Education
Mahatma Jyothirao Phule Bhavan
Sri Krishnadevaraya University
Ananthapuramu (A.P) – 515 003.

10. Admission Procedure

Admission will be done on the basis of length of service as on **31-12-2019**. Reservation of seats will be followed in accordance with the G.O.s of Govt. of Andhra Pradesh with regard to various categories and reservation of women. 85% of the seats in each methodology shall be reserved for the Local candidates and 15% of the seats shall be left unreserved as specified in the Andhra Pradesh Educational Institution (Regulation of Admission) Order 1974 as amended in G.O P.No.646 Education (W) Dept. dated 10-7-1979. The part of the State comprising the district of Ananthapuramu, Kurnool, Chittoor, Kadapa and Nellore shall be regarded as S.K. University local area. The service certificates of the Teachers should be countersigned by the District Educational Officer/Mandal Educational Officer/Principal concerned. Service Certificates will be further sent to the concerned authorities for verification and authenticity and only after getting confirmation from the concerned authorities the candidates will be admitted. Candidates will be required to submit filled in application form **along with Photostat copies of the documents**. The original documents are to be submitted after receiving the letter of offer for admission into B.Ed, from the DDE, S.K. University, Ananthapuramu. If your service particulars are found to be false, at any stage, the admission stands cancelled without refund of the Application and course fee.

11. Study Centres/Learner Support Centres

Directorate of Distance Education, S. K. University has 10 Study Centres for B.Ed., Programme. For the learning programme, the candidate has to choose one of these Study Centres. However, maximum number of students a study centre can accommodate is 50 only. If more than 50 students choose one particular study centre, they will be allotted to other study Centres as given by them in their preference of Study Centres. Length of Service in selection will be the criteria in allotment of study centre.

Centre Code	Name of the College	Contact Number & email
01	SKU Distance Education (Nodal Centre), S.K. University, Ananthapuramu	08554-255797
02	SKU College of Education, S.K. University, Ananthapuramu	directorddesku@gmail.com
03	A.M. Linganna College of Education, Parigi, Hindupur, Ananthapuramu District	944204205 principalamlce@gmail.com
04	Little Flower College of Education, Ananthapuramu	9440363776 litwatp@gmail.com
05	Balaji College of Education, Ananthapuramu	9441271471
06	Sri Vyshnavi College of Education, Gooty, Ananthapuramu District	8978832852 principalsvbedc@gmail.com
07	Sai Siddartha College of Education, Tadipatri,	9912262255

	Ananthapuramu District	sreesaisiddartha.principal@gmail.com
08	Swami Vivekanda College of Education, Kalyandurg, Ananthapuramu District	9441179551 gsuresh489@gmail.com
09	Haindavi College of Education, Dharmavaram, Ananthapuramu District	9848030945 haindavicollegebed@gmail.com
10	Sridevi College of Education, Kalyandurg, Ananthapuramu District.	9440505749

12. Curriculum, Programme Implementation and Assessment

The curriculum for B.Ed. offered through the face to face mode will be the curriculum of the ODL mode in this Programme. Hence the University will follow the revised State-Wide Common Curriculum of 2015 for 2 years B.Ed. Programme as per the revised norms of NCTE for B.Ed. (ODL) Programme 2014 and it is also approved by Board of Studies in Education, S.K. University, Anantaapuramu.

I. Academic Inputs

(a) The programme shall be delivered in a blended mode by judiciously mixing the components of resource-based self-learning, face-to-face counseling and workshops, and technology-enabled interaction and learning.

(b) **Self-learning materials:** The programme needs to be conducted with full professional expertise. The self-learning material, both print and non print shall be based on the pedagogy of self learning. A blended learning approach (integration of methods and media) shall be applied. The candidates admitted for B.Ed. programme will be supplied **Self Learning Material (SLM)** at the time of admission.

(c) **Contact programme:** In a programme of two years duration, the personal contact programme shall be conducted at the Headquarters / Study Centres convenient to the learners for. The personal contact programmes shall be conducted in the following forms such as Academic Counselling, Workshops and School based activities.

1. The duration of the B. Ed. Distance Mode course is two years.

2. Number of days for face to face contact programme – 30 days

2.1 – First Contact Programme – 15 days

2.2 – Second Contact Programme – 15 days

Note: For all the above learning Programmes of B.Ed. course **attendance is compulsory Candidates without required attendance will not be allowed for Theory and Practical Examination at any circumstances.**

(d) Academic Counselling: Academic counselling sessions shall be spread over the entire duration of the programme and be conducted on a regular basis depending on the needs and convenience of the learners. The academic and personal problems related to the course shall be discussed in the counselling sessions. The Counselling sessions shall be utilized for providing personalized guidance to the learners regarding theory, field work, teaching practice, projects, assignments, time management, study skills, etc. The counselling sessions shall be organized in the form of tutorials and not as teaching sessions as the learning materials provided to the learners shall perform the teaching function.

(e) Workshops: In the workshops the learners shall acquire competencies and skills required by a teacher or teacher educator. Therefore, they shall be engaged in certain activities as individuals or in groups. The Study Centres shall also make arrangement for practice teaching in classroom and simulated situations. The learners shall also be provided training in the preparation and use of ICT by involving them in the preparation of teaching aids, worksheets, scrapbooks, etc. The learners shall be given sufficient opportunities to practice what they have learnt from the theory courses and what they are supposed to do in the classrooms. There shall be two workshops (one in each year) of 6 day's duration each.

(f) School-based activities: The learners pursuing B.Ed. programme through the ODL system shall be involved in activities which a teacher is supposed to perform in the school. The school based activities have been mentioned in the curriculum framework of B.Ed. The learners shall interact with a faculty member to work on school-based activities. Thus learner shall be supervised by the mentor for a minimum of 15 study hours.

(g) Teaching Practice: A learner enrolled in the B.Ed. programme shall go through a teaching practice for three months, in schools where he/she works, under supervision of senior teacher/academic counselor. The learner shall be provided constructive feedback on his/her performance (strengths and weakness) by the supervision/teacher educators. Thus, the learner shall discuss with supervisors/teacher educators the preparation of the lesson plans, delivery of lessons and feedback on the lessons delivered. Each learner shall received shall receive personal supervision and feedback on his/her teaching practice from the teacher.

II. Programme Structure

The programme is essentially a judicious mix of theory and practical courses to facilitate student-teachers in acquiring skills and competencies necessary for teaching-learning at secondary/senior secondary level. Illustrations and cases of relevant situations and activities comprise the core of each course. These are suitably supported by theoretical aspects to the extent needed. Keeping this in view, the programme has the following components:

First Year

A. Theory Examination

Course No.	Title of the Paper	Paper Code	External Marks	Internal (Assignment)	Total Marks
I	Philosophical Foundations of Education	CD-951	80	20	100
II	Perspectives in Child Development	CD-952	80	20	100
III	Learning and Teaching	CD-953	80	20	100
IV	ICT for Enriching Teaching and Learning	CD-954	80	20	100
V	Pedagogy of School Subject- I Mathematics Biological Science Social Studies	CD-955 CD-956 CD-957	80	20	100
VI	Pedagogy of School Subject- II Telugu English	CD-958 CD-959	80	20	100
V/VI	Pedagogy of School Subject- I/II Physical Science	CD-960			
Total			480	120	600

B. Activity Records

S. No.	Name of the Activity Record	Max. Marks
1.	Philosophical Foundations of Education	25
2.	Perspectives in Child Development	25
3.	Learning and Teaching	25
4.	ICT for Enriching Teaching and Learning	25
5.	Pedagogy of School Subject- I	50
6.	Pedagogy of School Subject- II	50
Total		200

C. Pedagogy of School Subjects

S. No.	Name of the Pedagogy Record	Max. Marks
1.	Micro Teaching in Pedagogy- I	25
2.	Micro Teaching in Pedagogy- II	25
3.	Observation in Pedagogy- I	25
4.	Observation in Pedagogy- II	25
Total		100

First Year Grand Total (A+ B+C) = 600+200+100=

900 Marks

Second Year

A. Theory Examination

Paper No.	Title of the Paper	Paper Code	External Marks	Internal (Assignment)	Total Marks
VII	Sociological Foundations of Education	CD-961	80	20	100
VIII	Assessment for Learning and Understanding the Self	CD-962	80	20	100
IX	Contemporary India and Education & Gender, School and Society	CD-963	80	20	100
X	Inclusive and Environmental Education	CD-964	80	20	100
XI	Classroom Management, Leadership, Action Research and Art Education	CD-965	80	20	100
Total			400	100	500

B. Activity Records

S. No.	Name of the Activity Record	Max. Marks
1.	Sociological Foundations of Education	25
2.	Assessment for Learning	25
3.	Understanding the Self	25
4.	Contemporary India and Education	25
5.	Gender, School and Society	25
6.	Inclusive Education	25
7.	Environmental Education	25
8.	Classroom Management, Leadership and Action Research	25
9.	Art Education	25
10.	School Activity Record	25
Total		250

C. Pedagogy of School Subjects

S. No.	Name of the Pedagogy Record	Max. Marks
1.	School Internship Record in Pedagogy- I (20 Lessons for 6 th and 7 th Classes)	100
2.	School Internship Record in Pedagogy- I (20 Lessons for 8 th , 9 th and 10 th Classes)	100
3.	School Internship Record in Pedagogy- II (20 Lessons for 6 th and 7 th Classes)	100
4.	School Internship Record in Pedagogy- II (20 Lessons for 8 th , 9 th and 10 th Classes)	100
5.	Observation in Pedagogy-I	25
6.	Observation in Pedagogy-II	25
Total		450

D. Practical Examination

S. No.	Name of the Pedagogy Record	Max. Marks
1.	Practical Examination in Pedagogy-I	50
2.	Practical Examination in Pedagogy-II	50
Total		100

Second Year Grand Total (A+ B+C+D) = 500+250+450+100	1300 Marks
---	-------------------

Grand Total (First Year + Second Year) = 900 + 1300	2200 Marks
--	-------------------

III. Scheme of Valuation

Scheme of valuation shall be as recommended by the Board of Studies duly approved by the academic senate. There shall be an internal assessment in the form of assignment for each subject/ paper for 20 marks and year end examination for 80 marks. There shall be no revaluation provision for internal assessment.

Guidelines for Answering Assignments:

1. Assignments constitute the continuous evaluation which carries 20 marks in each subject. The candidates should answer compulsorily the assignments and it will be counted for the purpose of final result.
2. The main purpose of assignments is to test the student's comprehension of the course material sent to him and also helping him getting through the courses. The assignments are to be submitted to the DDE, S. K. University before the due date.
3. At the time of answering Assignments he/she has to study thoroughly the units of the lessons on which assignments are based. The answer should cover all the main points of the question.
4. The responses should be in candidates own hand writing. Print or typed answers will not be accepted. If pass marks are not obtained in any assignment, it should be resubmitted.
5. Each assignment should be answered and submitted separately in a booklet form using A4 size papers providing clear cut margins and sufficient space in between each answer. Spiral binding books are not accepted.
6. The top of the first page of each assignment should consist of the following information

Study Centre : _____

Regd. No. : _____

Year : _____

Paper Code : _____

Paper Title : _____

IV. Transitory Provision

If the curriculum/regulations are changed, any candidate who fails to take examinations within the maximum duration of 5 years shall have to take examinations according to the changed Curriculum/Regulations after 5 years.

V. Question Paper Pattern for External Examination

Paper Title: _____

Time: 3 Hours

Max. Marks: 80

Part-A (10 X 5 = 50 Marks)

Note: Answer TEN questions by following internal choice. Each question carries 5 marks

1. (a)
or
(b)
2. (a)
or
(b)
3. (a)
or
(b)
4. (a)
or
(b)
5. (a)
or
(b)
6. (a)
or
(b)
7. (a)
or
(b)
8. (a)
or
(b)
9. (a)
or
(b)
10. (a)
or
(b)

Part-B (2 X15 = 30 Marks)

Note: Answer TWO questions by following internal choice. Each question carries 15 marks

11. (a)
or
(b)
12. (a)
or
(b)

VI. Examination Application

All the candidates are required to submit their Examination Application forms in the prescribed proforma within the due date as notified in the academic calendar.

VII. Award of Degree

A candidate shall be declared to have passed B.Ed. examination if he / she obtained 40% in each theory paper (Assignment 8 marks and year-end examination 32 marks) in courses which carries 100 marks. However, there is no minimum mark for internal assessment/Practicum.

The names of the successful candidates at the examination shall be arranged in the order in which they are registered for the examination as follows on the basis of total marks obtained by each candidate in all the TWO year examinations put together.

University will award Degree in B.Ed. (D.M) Programme after successful completion of the academic requirements of the programme.

DDE will follow the Examinations rules- Examination fee, Appearing and Reappearing of examinations, Improvement, Award of division etc. as per the Regular B.Ed. Common core curriculum Regulations, 2015.

13. Important instructions

- Once the fee is paid, no refund or adjustment towards other candidates and courses will be entertained.
- Preserve all the fee receipts till the completion of the course.
- On the back side of the demand draft/ bank challan write the following particulars:
 - Name
 - Course applied for
 - Purpose of the payment
- At the time of payment check the demand draft issued by the bank authorities, branch name, date and address of the candidate.
- After enrolment every student will be allotted a register number which the candidate has to mention in all their correspondence with DDE.
- Any fee dues should be cleared before examination application.
- Change of address should be immediately brought to the notice of DDE.

- Change of second methodology is permitted before commencement of first phase PCP classes on payment of Rs.1000/-.
- The candidates are required to abide by the rules and regulations of the DDE that are in vogue and are amended from time to time.
- Candidates who do not attended First year/ Second year Personal Contact Programme they will be pay an amount of Rs. 2500/- for re-admission.

14. Legal Jurisdiction: Any legal matter relating to the B.Ed. Programme offered by Directorate of Distance Education, Sri Krishnadevaraya University, Ananthapuram will have to be settled in Ananthapuramu Court only.

_____ \$\$\$\$\$ _____

SERVICE & NO OBJECTION CERTIFICATE

This is to certify that following are the service particulars of the teacher candidate. The Institution has no objection for the candidate to undergo the B.Ed. course through Distance Mode in Sri Krishnadevaraya University, Ananthapuramu, Andhra Pradesh State.

Name of the Teacher :

Name of the School and address :

Institution in which presently working and previously worked, if any:

Name of the Institution	Nature of Service	Length of Service		Total		
		From	To	DD	MM	YY
Total length of Service as on : 31-12-2019						

Signature of the Candidate

**Signature of the Head
of the Institution with seal**

Service Certificates should be issued by:

- D.E.O / M.E.O. in the case of teachers working in Govt. / Aided / Elementary schools and Vidya Volunteers.
- Municipal Commissioner in the case of teachers working in Municipal Schools.
- Secretary, A.P. Social Welfare Residential School Society, in the case of teachers working in A.P. Social Welfare Residential Schools.
- Secretary, A.P.R. Educational Institution Society, in the case of teachers working in A.P. Residential schools including Tribal welfare Residential schools.
- CBSE Inspecting Authority, South Zone, Madras or Central Zone, Delhi in the case of teachers working in CBSE affiliated schools.
- Joint Commissioner of Central Schools, Secunderabad in the case of teachers working in Central schools.
- Regional Director, Navodaya Schools in the case of Teachers working in Navodaya Schools.
- Head Master / Mistress / Principal for teachers working in Unaided / Recognised Private Schools/ Colleges.

Note: 1. School / Colleges certificates given by any other officer except those mentioned above will not be accepted.

2. Application without the above certificate will be summarily rejected.