

Shivalik Institute of Education & Research
Phase-VI, Mohali
Proposed Academic Calendar Session 2018-20

Month	S. no	Date	Activity
August 2018	1.	IIIrd week	Orientation Programme , Regular Teaching , Division of Tutorials and Clubs
	2.	15 th August , 2018	Independence Day Celebrations
	3.	20 th August	Tutorial duties starts(week wise) Raksha Bandhan (to be celebrated in morning assembly by tutorial 1 on duty)
	4.	IVth week	Talent Hunt Competitions
September ,2018	5.	1st September	Freshers party
September 2018	6.	1st week	Janamashtmi and Teachers Day Celebrations (Human Rights and Duties Club) followed by Student Council Elections and Investiture Ceremony
	7.	7 th september	International Literacy Day (to be celebrated in morning assembly by Tutorial 3 on duty)
	8.	17 september	World Ozone Day (to be celebrated in morning assembly by tutorial 5 on duty)
	9.	28 th September	One day trip on World tourism day
	10.	IVth week	World Peace Day and Gandhi Jayanti (Peace Club) & Youth Festival Activities (preparation and planning)
	11.	29 th Sept	Written and Oral (WAO) Evaluation, Art in Eductaion (Written Exam & Class Seminar and subject assignment.
OCTOBER 2018	12.	3 rd Oct	W&O Evaluation Paper- I along with Assignment
	13.	6 th Oct	W&O Evaluation (Exploring library and other Resources) (Written Exam & Class Seminar and subject assignment.
	14.	8 th Oct	W&O Evaluation paper II along with Assignment
	15.	10 th Oct	Teaching –I (Written Exam & Assignment)÷
	16.	12 th Oct	Teaching –II(Written Exam & Assignment)
	17.	15th Oct	W&O Evaluation paper III along with assignment and World Constitution day (to be celebrated in morning assembly by tutorial 2 on duty)
	18.	17 th Oct	Teaching –III (seminar & assignment)
	19.	22 nd October	Dussehra celebrations(to be celebrated in morning assembly by tutorial 4 on duty)
November 2018	20.	1st week	Diwali celebrations (Red Cross Club) ,World Cancer Awareness day (to be celebrated in morning assembly by tutorial 6 on duty)
	21.	IIInd Week Nov	Terminal exams –whole syllabus

December 2018	22.	Ist week	Internal Assessment
	23.	1 st December	World Aids Day (Red Ribbon Club)
		IIInd Week Dec	Final exams
JANUARY 2019	24.	IIInd Week	SEMESTER II STARTS
	25.	13 Jan	Gender Sensitization Programm (Lohri) Cultural Club
	26.	21 Jan-28 Jan	Long trip
	27.	26 Jan	Republic Day celebrations (HOPE club)
February 2019	28.	2 February	Heritage Sports Day
	29.	12 Feb , 2019	Basant Panchmi (Interactive Club)
	30.	9 st FEB, 2019	W&O Evaluation & Assignment submission School Management (sem II)& Gender, School & Society (Sem IV)
	31.	11 th FEB	W&O(Written & Oral) Evaluation & Assignment submission , ICT (sem II) & Environment Education(sem IV)
	32.	16 rd FEB, 2019	W&O Evaluation & Assignment submission Paper VIII(Sem II) Gender, School & Society (Sem IV)
	33.	18 th FEB, 2019	W&O Evaluation & Assignment submission, Paper IX & Guidance & counseling.
	34.	27 th FEB & 28 th February 2019	National seminar
March 2019	35.	23 feb, 2019	W&O Evaluation & Assignment submission ,Paper X &inclusive school
	36.	25 th feb, 2019	Teaching –III (W&O Evaluation & Assignment submission)& understanding the self
	37.	2 March, 2019	Teaching –I (Sem II) (W&O Evaluation & Assignment submission), Health and Physical Education (Sem-IV)
	38.	4 th March	Reading and reflecting on texts (W&O Evaluation & Assignment)
	39.	6 th March, 2019	Teaching –II (W&O Evaluation & Assignment submission) & assessment for learning
	40.	8 th March , 2019	Inter-College Competitions on the theme International Women's day Celebration
April 2019	41.	IIInd week Onwards	Terminal Exams (full syllabus)
	42.	23 rd April , 2019	World Book Day(Library Advisory Committee)
	43.	April End, 2019	Internal Assessment & Job Fest
May, 2019	44.	Ist week	Annual Function & Farewell
		IIInd week	Final exams
	45.	Ist Week,	Semester III Begins

July 2019			
	46.	Ist & IInd week	Micro Teaching , Lesson Planning Workshops and Macro Demonstration Lessons
	47.	IIIrd Week to Mid November	Teaching Practice starts along with Discussion lesson (I & II)
November 2019	48.	Mid November	Pre- Exam Preparation and viva and NSS camp
December 2019	49.		Final Practical's

NOTE: INTERNSHIP IN SEMESTER III ALONGWITH SOME COLLEGE ACTIVITIES & SEMESTER IV PLANNING WILL BE ACCORDING TO THE NEW ACADEMIC CALENDAR OF SESSION 2018-20.

SEMESTER I (Dates for the given assignment & seminar topics is given in academic calendar)

PAPER	Assignment Topics	Seminar Topics
Paper I - Philosophical Perspective In Education	Aims And Determinants of Education With Reference To Curriculum And Pedagogy	Difference In The Educational Philosophy of Vivekanand ji, Guru Nanak Dev Ji and Rabindarnath Tagore.
Paper II - Understanding The Learner	Learner with special needs	Indian Adolescents
Paper- III - Teaching - Learning Process	Difference Between Behaviourism,Cognitivism, Constructivism In Relation To Teacher And Learner	Teaching & Learning styles: Meaning and concept, implications for classroom teaching
Paper – VI - Exploring Library And Other Learning Resources	To Prepare Entries Of Few Titles Of The Accession Register (In form of a book)	Visit to library: types , services & resources provided by library
Paper -VII- Art In Education	1 Make a chart about one contemporary artist , his/her art & its Social, Cultural ,Economics & Scientific aspects 2.Document the process of any one art form collage, handwriting skill or computer generated posters	Indian festivals & their artistic significance

Teaching Of Science	1.Science And Modern Indian Society 2. Relationship Of Science And Society 3.Science as an integrated area of study
Teaching Of Maths	Contribution To Mathematics (Ramanujam, Aryabhata, Bhaskaracharya, Euclid, Pythagoras)
Teaching Of Economics	Trends Analysis In Economics Growth & Economic Development
Teaching Of Social Studies	Audio Visual Aids
Teaching Of Punjabi	ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਦਾ ਨਿਕਾਸ ਤੇ ਵਿਕਾਸ ਅਤੇ ਅਜੋਕੇ ਦੌਰ ਵਿਚ ਪੰਜਾਬੀ ਭਾਸ਼ਾ ਨੂੰ ਦਰਪੇਸ਼ ਚੁਣੌਤੀਆਂ
Teaching Of Commerce	Critical Appraisal Of +2 Business Studies And Accountancy Curriculum
Teaching Of English	Comparative study of methods of teaching of English. Write in detail about different approaches

CLASS ASSIGNMENTS – SEMESTER II

PAPER	TOPIC(assignment)	Topic (seminar)
PAPERVIII: SOCIOLOGICAL PERSPECTIVE IN EDUCATION	Steps undertaken at the National level for removal of educational inequalities during The Current Five Year Plan	Right to Education Act -2009
PAPER- IX: EDUCATIONAL POLICY AND PLANNING IN CONTEMPORARY INDIA	Role of MHRD, NCERT, NASSCOM	National Knowledge Commission (2005): Policy recommendation
PAPER- X: KNOWLEDGE AND CURRICULUM	Learner with special needs	Current Issues In Curriculum
PAPER - TEACHING OF SCIENCE	Science laboratory planning and maintenance of apparatus .	
PAPER – TEACHING OF MATHEMATICS	Construction Of An Achievement Test.	
PAPER –	Construction Of An Achievement Test.	

TEACHING OF ECONOMICS		
PAPER – TEACHING OF SOCIAL STUDIES	Tools And Techniques Of Continuous And Comprehensive Evaluation (CCE) For Curricular And Co-Curricular Subjects.	
PAPER – TEACHING OF PUNJABI	Maat bhasha sikhya da mulankan,kisman,nirantar ate saccha mulakan,sankalp ate vidhiyan.	
PAPER- TEACHING OF ENGLISH	Teaching-Learning Materials And Audio-Visual Aids	
Teaching of commerce	Audio visual aids –meaning and importance	
Paper XIII-School management	Student self Government- concept & role	How to organize co -curricular activities
Paper XIV- Enriching learning Through ICT	Online resources in learning	MS Word , Excel & PowerPoint

SEMESTER-III

SCHOOL INTERNSHIP	DISCUSSION-I	DISCUSSION-II	COMMUNITY WORK	TEACHER SIGN
TEACHING-I				
TEACHING-II				

CLASS ASSIGNMENTS & SEMINARS – SEMESTER IV

PAPER	TOPIC
PAPER – XVIII: Assessment for Learning	Assignment: Continuous and comprehensive evaluation: concept, significance, merits and limitations. Class seminar : Prepare a report on implementation of CCE at school level
PAPER – XIX: Gender, School and Society	Assignment: Gender equality in India with special reference to caste, class and religion. Class Seminar: Identification of gender bias in school text book.
PAPER- XX:	Teaching strategies for inclusive education and creating conducive environment in

Inclusive School	inclusive schools& Field visit to school promoting inclusive practices.
PAPER – XXI: Understanding the Self	<p>Assignment-Emergence of person and identity-concept ,need and determinants in the formation of a person</p> <p>Class seminar -Constructive role of education & critical pedagogy in moving towards peaceful living</p>
PAPER- XXII: Reading and Reflecting on Texts	<p>Assignment -Reading of text books (class VIII/IX) –science, social science, mathematics and languages by all students irrespective of their subject and write a review</p> <p>Class seminar -Review and Evaluate anyone of the following: Learning To Be (UNESCO Report)</p> <ul style="list-style-type: none"> • Learning : The treasure within (1996) • Learning without Burden • Human Development Chapter in Annual Economic Survey(2014-15)
Paper-XXIII: Strengthening Language Proficiency	<p>Engaging with different writing: newspapers, magazine and contemporary educational issues.</p> <p>Design a School Magazine: objective, significance and layout. (group activity)</p>
Paper – human rights and value education	Human rights education at 1,2 and 3 degree level
PAPER- XXIV: Health and Physical Education	<p>Assignment-Physical Fitness- Concept, Aerobics, &Yoga Exercises</p> <p>Class Seminar –Diet &Nutrition-Components Of Balanced Diet & Their Sources</p>
PAPER- XXV & XXVI (Option i): Guidance and Counselling	<p>Assignment-Counselling approaches-Directive, Non directive and Eclectic</p> <p>Class seminar –Non testing techniques-Interview, Rating Scale ,Cumulative Records</p>
PAPER- XXV & XXVI (Option iii): Environment Education	<p>Activities (Any one of the following)</p> <ol style="list-style-type: none"> 1. Environmental ethics: issues and solutions 2. To study environmental ethics among school students. 3. Visit to a school having Eco-club.