

தமிழ்நாடு ஆசிரியர் கல்வியியல் பல்கலைக்கழகம்

TAMIL NADU TEACHERS EDUCATION UNIVERSITY

B.Ed., Degree Examination (NON-SEMESTER), May 2015

(For the candidates admitted during the academic year 2013 – 2014 and thereafter)

TIME - TABLE

Time: FN: 10.00 A.M. to 01.00 P.M.

Max. Marks: 80

Date	Name of the Subjects	Subject Code
	Core Courses	
08.05.2015	Education in the Emerging Indian Society	UCEE
09.05.2015	Psychology of Learning and Human Development	UCPS
11.05.2015	Educational Innovations and Curriculum Development	UCEC
	Elective Courses	
12.05.2015	Teaching of Early Childhood Education	UETE
	Human Rights Education	UEHR
	Peace and Value Education	UEPV
	Environmental Education	UEEE
	Guidance and Counselling	UEGC
	Perspectives in Special Education	UESE
	Computers in Education	UECE
	Educational Administration and Management	UEAM
	Pre-Primary Education	UEPE
	Physical and Health Education	UEPH
	Library and Information Resource Management	UELM
	Safety and Disaster Management Education in Schools	UESD
	Professional Course for Teacher Proficiency	UEPT
		Optional Courses (For Graduates)
13.05.2015	தமிழ் கற்பித்தலில் புதுமைகள்	UOIT
	Innovations in the Teaching of English	UOIE
	Innovations in the Teaching of Urdu	UOIU
	Optional Courses (For Post Graduates)	
	தமிழ் கற்பித்தலில் புதுமைகள்	UOT1
	Innovations in the Teaching of English	UOE1
	Innovations in the Teaching of Urdu	UOU1
	Optional Courses (For Graduates)	
14.05.2015	பாடப்பொருள் மற்றும் தமிழ் கற்பித்தல்	UOCT
	Content and Methods of Teaching English	UOCE
	Content and Methods of Teaching Urdu	UOCU
	Optional Courses (For Post Graduates)	
	பாடப்பொருள் மற்றும் தமிழ் கற்பித்தல் (மேல்நிலைபள்ளிக் கல்வி நிலை)	UOT2
	Content and Methods of Teaching English (Hr. Sec Level)	UOE2
	Content and Methods of Teaching Urdu (Hr. Sec. Level)	UOU2

P.T.O

15.05.2015	Optional Courses (For Post Graduates)	
	Innovations in the Teaching of Mathematics	UOM1
	Innovations in the Teaching of Home Science	UOTH
	Innovations in the Teaching of Physical Science	UOP1
	Innovations in the Teaching of History	UOH1
	Innovations in the Teaching of Biological Science	UOB1
	Innovations in the Teaching of Geography	UOG1
	Innovations in the Teaching of Social Science	UOS1
	Innovations in the Teaching of Commerce and Accountancy	UOA1
	Innovations in the Teaching of Economics	UOTE
	Innovations in the Teaching of Computer Science	UOC1
16.05.2015	Optional Courses (For Graduates)	
	Content and Methods of Teaching Mathematics	UOCM
	Content and Methods of Teaching Physical Science	UOCP
	Content and Methods of Teaching Biological Science	UOCB
	Content and Methods of Teaching History	UOCH
	Content and Methods of Teaching Geography	UOCG
	Content and Methods of Teaching Computer Science	UOCC
18.05.2015	Optional Courses (For Post Graduates)	
	Content and Methods of Teaching Mathematics (Hr. Sec. Level)	UOM2
	Content and Methods of Teaching Physical Science (Hr. Sec. Level)	UOP2
	Content and Methods of Teaching Biological Science (Hr. Sec. Level)	UOB2
	Content and Methods of Teaching History (Hr. Sec. Level)	UOH2
	Content and Methods of Teaching Geography (Hr. Sec. Level)	UOG2
	Content and Methods of Teaching Home Science (Hr. Sec. Level)	UOMH
	Content and Methods of Teaching Commerce and Accountancy (Hr. Sec. Level)	UOA2
	Content and Methods of Teaching Economics (Hr. Sec. Level)	UOME
	Content and Methods of Teaching Computer Science (Hr. Sec. Level)	UOC2
	Content and Methods of Teaching Social Science (Hr. Sec. Level)	UOS2
CONTROLLER OF EXAMINATIONS		