

Notes -

- Planning for the year 2014-2015

JUNE 2014						
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	 GitterMash.com					
8						
15						
22		24 	25 	26	27	28
	Planning for the academic year 2014-2015					
29	30 Annual Meeting 					

Notes -

- Training at SCERT, Pune
- Faculty Development Programme at Arihant College, Pune
- FDP on Mentoring & coaching at MIT School Of Education, Pune
- Admissions for the year 2014-15

JULY 2014						
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		1	2	3	4	5
	Training at SCERT & Faculty Development Programme					
6	7	8	9	10	11	12
	Training at SCERT, Pune					
13	14	15	16	17	18	19
	Training at SCERT, Pune					
20	21	22	23	24	25	26
	Training at SCERT Pune					
	Faculty Development programme					
27	28	29	30	31		
			FDP on			

Theme -

Effective Teaching through Active Learning

Notes -

- Inaugural function
- Microteaching skills
- Set induction
- Stimulus variation
- Explanation & Black board writing
- Questioning & reinforcement.

AUGUST 2014

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	
31					1	2	
						Unit & year planning of subject	
3	4	5	6	7	8	9	
	Unit & year planning of subject						
10	11	12	13	14	15	16	
	Notes preparation &					16 Inauguration of new batch 	
17	18	19	20	21	22	23	
	Microteaching-orientation (18), Set Induction (19), Stimulus Variation (21) 				Explanation BB work (23) 		
24	25	26	27	28	29	30	
	Questioning (26) 			Demonstration 		30 Ganesh chaturthi celebration & 	

Theme-

Serving to conserve
Environment

Notes –

- Microteaching skills
- Demonstration Skill
- Closure Skill
- Teacher's Day Celebration
- Health programme every day 15 min
- CEP Every Saturday 2 Hrs
- Navratri celebration

SEPTEMBER 2014

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1 Reinforcement Demo	2 Microteaching	3 Gauri Pujan 	4 Closure Microteaching	5 HAPPY TEACHER'S DAY!	6 Teacher Day Celebration CEP Work
7	8 	9 Anant chaturthi 	10 CEP	11 	12 	13
14	15 	16 	17 	18	19	20 State Level Science Exhibition & Event Management practical
21	22 	23 	24 	25	26	27
28	29 Navratri	30 Teaching Aids Workshop				

Themes -

Teachers for Digital Era

Notes -

- Health programme every day 15 min
- CEP Every Saturday 2 Hrs
- Intel Programme date 13-17 2 hrs and 27-31 2 hrs
- Student council formation
- Diwali celebration
- Open course : Life skills

OCTOBER 2014

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1 Teaching Aids Workshop		3 Dussera 	4 Health Programme & CEP
5	6	7	8	9	10	11
	Visit to NGO Team Teaching (9)			 & Traditional Teaching(9)		
12	13	14	15	16	17	18 Open Course
	 Health Programme & Intel Programme		 open course(17)			 Diwali celebration
19	20	21	22	23	24	25
						
26	27	28	29	30		
	 CEP & Intel Programme		 Rashtriya Ekta Diwas			

Theme -

Nurture Nature to
Nurture the Future

Notes -

- Health programme every day 30 min
- CEP Every Saturday 2 Hrs
- Simulation Lesson
- Social Service- street play on Dengue Disease
- Practice teaching
- entrepreneurship
- Models of teaching

NOVEMBER 2014						
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
30						1 Open Course work
2	3 Health Prog. & Course related activities	4	5	6 Technology based lesson	7 CEP & Practice 	8 Social Service Awareness about Dengue at Loni
9	10 Technology based lesson	11 	12 Guidance	13 	14 	15 Entrepreneurship (ori)
16	17 Practice teaching	18 	19 Entrepreneurship group work)	20	21 National Seminar on Education for Awakened Society	22 Entrepreneurship activity (22)
23	24 Models of teaching	25	26 Technology based teaching (26), Internship preparation	27	28	29

Themes-

Marching Towards
Inclusiveness

Notes -

- Health programme - 30 min
- CEP 20 and 27 Saturday 2 Hrs
- Internship programme
- Self study lessons
- Value based and environment lessons
- Intel Programme
- Christmas celebration
- Seminar

DECEMBER 2014						
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	2	3	4	5	6
						
7	8	9	10	11	12	13
						
14	15	16	17	18	19	20
	 Intel Programme & library activity		 Intel programme			
21	22	23	24	25	26	27
	Team teaching 	Christmas Celebration 			Team teaching	Team teaching
28	28	29	30	31		
	 Seminar 105(29,30) 			Seminar 106 (31)		

Theme -

Channelizing youth potentials for Nation Development

Notes -

- Health programme Every day 30 min
- CEP - Saturday 2 Hrs
- Written test
- Innovative lessons
- Trip
- entrepreneurship interview of book publisher

JANUARY 2015						
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
				1 	2 Seminar 106 (2)	3
4	5	6	7	8	9	10 Paper 106
	Examination (Written test) Paper101(5), 102(6), 103(7), 104(8),105 (9)					
11	12 Paper 107(12), 108(13) Written test	13	14 BSW Guest lec & Mock interview	15 Makar Sankranti 	16	17 Vishwajigyasa Extempore Competition
18	19	20	21	22	23	24 Practice
	 Udaypur Mount Abu Trip					
25		27	28	29	30	31
	Different methods lessons 			New Era School Interview(30) VIBGYOR school Interview(31) Entrepreneurship Interview-Book Publisher(31)		

Theme-

Pursuing
Multiculturalism
Education

Notes -

- Health programme 1to14Feb.30 min
- CEP & Subject related Activities
- Open Course
- Days celebrations & competitions
- Campus Interview

FEBRUARY 2015						
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2 Practice of street play	3 	4 Holiday	5	6	7
	Street play Swachhta Abhiyan at Loni (3 feb)					
8	9 Holiday	10 Seminar 101(12),	11 Days celebration (12)	12	13 Days Celebration Floral Print Day Beat out of waste Competition Seminar 102	14 Geometrical shapes Day Article writing Competition Seminar 103
15	16	17	18	19	20	
	Days Celebration - Retro Day (16), Skirt and Tie Day (17), Mismatch Day (18)			 Traditional Day (20)		
22	23 	24	25	26	27	28 Personality Development DSW Activity
	NAAC Meeting(23) , Campus interview- Podar International School (25)					

Theme -

Empowering Women
for Better Tomorrow

Notes -

- MCQ Examination
- MCQ open course
- Preparation-mentoring in groups
- Mentoring program for final exam

MARCH 2015

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3	4	5	6	7 How to Writee Best Answers Workshop
						
8	9 Course 101 	10 Study Time 	11 Course 102 	12 MCQ Course 105	13 MCQ Course 106	14 MCQ Course 104
15	16 MCQ Course 102	17 MCQ Course 101	18 MCQ Course 103	19 MCQ Open course Life skills	20 MCQ Open course Differentiation	21 Gudi Padawa
22	23 Course 103 	24 Study Time 	25 Course 104 	26 Study Time 	27 Course 105 	28 Study Time
29	30 	31 				

Notes -

- Mentoring & Guidance
- Evaluation & Report work
- Annual Evaluation Committee

APRIL 2014

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1	2	3	4
						
5	6 Mentoring & Guidance	7 Health Day 	8	9	10	11
						
12	13 Mentoring & Guidance	14 	15	16	17	18
						
19	20	21	22	23	24	25
						
	 University Examination 					

Notes -

- **University Examination**

MAY 2014						
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					1 	2 Examination
3	4	5	6	7	8	9
				University Examination		
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

MAEER'S MIT

Vishwashanti Gurukul Teachers' Training Academy, B.Ed. College, Rajbaug, Loni Kalbhor, Pune

Academic Year 2014-2015

Sr. No.	Month	Number of Days	Working Days
1.	August 2014	12	12
2.	September 2014	30	24
3.	October 2014	30	16
4.	November 2014	30	24
5.	December 2014	31	27
6.	January 2015	31	27
7.	February 2015	28	22
8.	March 2015	30	25
9.	April 2015	30	19
	Total	252	198

Academic Calendar
2014-2015

