

Bachelor of Education (B.Ed.)

The two-year Bachelor of Education programme, generally known as B.Ed., is designed based on the recommendations of the National Council for Teacher Education (NCTE). This is a professional course that prepares teachers for upper primary or middle level (classes VI-VIII), secondary level (classes IX-X) and senior secondary level (classes XI-XII) for applicants with post-graduation. The curriculum is designed to integrate the study of Subject Knowledge, Human Development, Pedagogical Knowledge and Communication Skills. This Programme specifically provides quality teachers for secondary schools in Science, Mathematics, Language and Social Science. The students admitted to the course every year opt for either Science and Math's or Social Science and Languages. This entitles them to become efficient teachers of Science/Mathematics, and Social Science/Language. The course is so designed in such a way that the students will be well versed in content as well as pedagogy. Through CEE-2023 candidates will get opportunity to get admission in B.Ed. in any one of the RIEs at Ajmer, Bhubaneswar, Bhopal, Mysuru and North East Regional Institute of Education (NERIE) Shillong, based on their state of eligibility.

Seats available for Bachelor of Education (B.Ed.)

RIEs	Science and Mathematics Group	Social Science and Language Group
RIE, Bhopal	55	55
RIE, Ajmer	55	55
RIE, Bhubaneswar	55	55
RIE, Mysuru	55	55
NERIE, Shillong	55	55

B.A.B.Ed. – Four Year

The four-year integrated Programme integrates general studies in social sciences, humanities (content courses at par with those of undergraduate liberal programmers in arts), and professional studies comprising foundations of education, pedagogy of school subjects, and practicum related to tasks and functions of a school teacher. It maintains balance between theory and practice, coherence and integration among the components of the Programme, representing a wide

knowledge base of a secondary school teacher. The Programme aims at preparing teachers for upper primary and secondary stages of education.

The students may opt one Language and two Social Science subjects as optional to enable them to become TGT (Soc. Science) and TGT (Language). Through CEE-2023 candidates will get opportunity to get admission in B.A. B.Ed. in any of the RIEs Bhubaneswar and Mysuru based on their state of eligibility. This Programme is not offered in NERIE, Shillong.

Seats available for B.A.B.Ed. Programme

RIEs	Seats for B.A.B.Ed.
RIE, Bhubaneswar	55
RIE, Mysuru	55

B.Sc.B.Ed. – Four Year

The four-year integrated Programme integrates general studies in science (content courses at par with those of undergraduate liberal programs in science), and professional studies comprising foundations of education, pedagogy of school subjects, and practicum related to tasks and functions of a school teacher. It maintains balance between theory and practice, and coherence and integration among the components of the Programme, representing a wide knowledge base of a secondary school teacher. The Programme aims at preparing science and mathematics teachers for upper primary and secondary stages of education. The four year integrated course has been designed in view of the latest researches and experiments in the field of education. Besides, having latest knowledge in content areas the teacher trainees become well versed in pedagogy and communication skills which are integrated throughout the duration of the course. Through CEE-2023 candidates will get opportunity to get admission in B.Sc.B.Ed. In any one of the RIEs at Bhubaneswar and Mysuru based on the state of eligibility. This Programme is not offered in NERIE, Shillong.

Seats available for B.Sc.B.Ed. Programme

RIEs	Physical Science Group	Biological Science Group
RIE, Bhubaneswar	55	55
RIE, Mysuru	55	55

M.Ed. – Two Year

The Master of Education (M.Ed.) Programme is a two-year professional Programme in the field of teacher education which aims at preparing teacher educators and other professionals in education including Curriculum Developers, Educational Policy Analysts, Educational Planners and Administrators, School Principals, Supervisors, and Researchers in the field of education. The completion of the Programme shall lead to M.Ed. degree with specialization in either elementary education or secondary and senior secondary education. Through CEE-2023 candidates will get opportunity to get admission in M.Ed. in any one of the RIEs at Ajmer, Bhubaneswar, Bhopal and Mysuru based on their state of eligibility. This Programme is not offered in NERIE, Shillong.

Seats available for M.Ed. Programme

RIEs	M.Ed.
RIE, Ajmer	55
RIE, Bhubaneswar	36
RIE, Bhopal	55
RIE, Mysuru	55

M.Sc.Ed. – Six Year

This is an integrated Programme of Teacher Education leading to the post-graduate degree, M.Sc.B.Ed. In Mathematics, Physics and Chemistry with an aim to prepare senior secondary school teachers of physics, chemistry, and mathematics without any option of intermediate exit before completing six years of study. The Programme is of six year duration organized on the semester pattern with 2 semesters in a year. Each semester consists 16 weeks of instruction excluding examination. The course contents related to Physics, Chemistry and Mathematics are equivalent respectively to course content in Physics, Chemistry and Mathematics included in the syllabus for the same subjects in B.Sc. (PCM) and M.Sc. (Mathematics) of University of Mysuru, taken together. The course content related to educational components in M.Sc.B.Ed. Are equivalent to that of B.Ed. of University of Mysuru and in addition, contains Professional Education components required for teaching of Mathematics at senior secondary level. This degree is equivalent to M.Sc. and B.Ed. degrees of University of Mysuru. The students who pass this course are considered eligible to pursue Ph.D. degree in their respective areas in compliance with Ph.D. regulations of University of Mysuru. This Programme currently offered only in RIE, Mysuru. Through CEE-2023 candidates from all over the country will have an opportunity to get admission to this course in RIE, Mysuru.

Seats available for M.Sc.Ed. Programme

RIEs	M.Sc.Ed.(Physics)	M.Sc.Ed(Chemistry)	M.Sc.Ed(Mathematics)
RIE, Mysuru	22	22	22

B.Ed.-M.Ed .(Integrated) – Three Year

The B.Ed.-M.Ed.(Integrated) Programme is a three-year full time professional Programme in education, without any option of intermediate exit before completing three years of study. It aims at preparing teacher educators and other professionals in education including Curriculum Developers, Educational Policy Analysts, Educational Planners and Administrators, School Principals, Supervisors, and Researchers in the field of education. The completion of the Programme shall lead to integrated B.Ed.-M.Ed. degree with specialization in either elementary education or secondary and senior secondary education. This Programme currently offered only in RIE, Bhopal. Through CEE-2023 candidates from all over the country will have an opportunity to get admission to this course in RIE, Bhopal.

Three-year Integrated B.Ed. M.Ed. Degree Programme

RIE	B. Ed M. Ed
RIE, Bhopal	55