

Unified Training Calendar of School and Mass Education Department

2017-2018

School and Mass Education Department
Government of Odisha

Change is always a product of dissatisfaction. The publication of the Unified Training Calendar of School and Mass Education Department, 2016-2017 was essentially a product of accumulated dissatisfaction with the manner in which training programmes for a wide ranging personnel of the Department was being organized by multiple organizations in isolation of one another, almost without convergence. This initiative, without any historical precedence, received appreciation and constructive feedback from many quarters. This apart, the initiative has undoubtedly created a culture of working together with reflective conversation among the training organizing organizations - State Council of Educational Research and Training, Odisha Primary Education Programme Authority and Odisha Madhyamik Shiksha Mission.

Investment of ideas, insights and efforts in this innovative intervention has yielded positive dividends. In continuity with the exercise initiated in 2016-2017, the Department has brought out the Unified Training Calendar of School and Mass Education Department for the year 2017-2018.

Sl. No.	COURSE NAME		UNIT	SCHEME	DURATION	STATUS OF TRAINING MODULE	APRIL	MAY		JUNE		JULY		AUGUST	SEPTEMBER	OTHERS		
							Module Preparation	Module Preparation	SRG	DRG	DRG	BRG	DRG	BRG	TT	TT	TT	
1	Training of Primary Teachers (Class - I-V)	Odia	110000	SSA	5 Days	To be developed	25th to 29th April & SRG				6th to 10th	6th to 10th		4th to 8th, 11th to 15th, 18th to 22nd, 25th to 29th	4th to 8th, 11th to 15th, 17th to 21st, 28th to 1st Sept	7th to 11th, 12th to 16th, 18th to 23rd		
		Math (GKA)			5 Days	To be developed		20th May				11th to 15th						
		English			5 Days	To be developed	25th to 29th April & SRG			15th to 19th, 22nd to 26th, 29th to 2nd June		6th to 10th						
		MLE			10 Days	To be developed		15th to 22nd	20th May									
2	Training of Upper Primary Teachers (Class - VI - VII)	Odia	73397	SSA	5 Days	To be developed	25th to 29th April & SRG				6th to 10th	6th to 10th	4th to 8th, 11th to 15th, 18th to 22nd	4th to 8th, 11th to 15th, 18th to 21st, 28th to 1st Sept	7th to 11th, 12th to 16th, 18th to 23rd			
		Math			5 Days	To be developed	25th to 29th April & SRG			20th - 24th								
		Science			5 Days	To be developed	25th to 29th April & SRG					6th to 10th						
		History			5 Days							6th to 10th						
		Geography			5 Days							20th - 24th						
		English			5 Days			15th to 19th, 22nd to 26th, 29th to 2nd June				6th to 10th						
3	Training of Upper Primary Head Masters on Leadership	SRG	150	SSA	10 Days	NUEPA Module has already exists.	NUEPA Module available					10th - 19th (SRG)	4th to 8th, 11th to 15th, 18th to 22nd, 25th to 29th	4th to 8th, 11th to 15th, 17th to 21st, 28th to 1st Sept	7th to 11th, 12th to 16th, 18th to 23rd			
		Headmasters	4500		16 Days													The date & month for (2+2+2)= 6 days will be decided by the HM in the training

Sl. No.	COURSE NAME	UNIT	SCHEME	DURATION	STATUS OF TRAINING MODULE	APRIL	MAY		JUNE		JULY		AUGUST	SEPT	OTHERS
						Module Preparation	Module Preparation	DRG	DRG	BRG	DRG	TT	TT	TT	
	Seven days RP Training on IE (BRP)	632	SSA	5 Days	To be developed	28th - 31st Aug & SRG						4th to 8th, 11th to 15th, 18th to 22nd, 25th to 29th	1st to 5th, 8th to 12th, 17th to 21st, 28th to 1st Sept	7th to 11th, 12th to 16th, 18th to 23rd	
	Five days Training on IE Volunteers	1212		5 Days											
7	U-DISE child Profile, Teacher Profile	183997	SSA	1 day	To be developed	3rd to 6th June			23rd to 27th			4th to 8th, 11th to 15th, 18th to 22nd, 25th to 29th	1st to 5th, 8th to 12th, 17th to 21st, 28th to 1st Sept	7th to 11th, 12th to 16th, 18th to 23rd	
	Computer Training			1 Day											
8	Innovation in ZEIEE	140435	SSA	5 Days											To be decided in consultation with Aurovind Society
9	Sakhyam Module	14087	SSA	15 Days	To be developed	10th-15th July & SRG									20th Nov-5th Dec
10	Untrained DEP	14032	SSA	60 Days	?										As decided by SCERT
11	Training of CRCC	5000	SSA	2 days	To be developed		2nd-6th & SRG	11th-31st							In each 2 days 500 CRCCs will be trained at state headquarter/region/RDC Headquarter
12	Training of Educational Administrator	700	SSA	2 days	To be developed				19th - 24th						In convergence with SIEMAT

Sl. No.	COURSE NAME	UNIT	SCHEME	DURATION	STATUS OF TRAINING MODULE	MAY	JUNE			JULY			AUGUST	
						Module Preparation	SRG	DRG	BRG	SRG	DRG	TT	DRG	TT
13	Training of Key Resource Persons	300	RMSA	10 days				1st to 10th						
14	Training of MRPs at District level	750	RMSA	10 days					28th June		15th July			
15	Training of teachers	15000	RMSA	10 days							July 20th			31st August
16	Training of HMs on SLDP	850	RMSA	16 days							4th & 5th	11th-25th	18th & 19th, 30th & 31st	
17	Training of Master Resource Persons in Yoga	120	RMSA	10 days		Development & Printing of Training Module					10th - 19th			
18	Training of PETs in Yoga	900	RMSA	10 days								25th		31st August
19	Training of Administrators	30	RMSA	3 days				1st - 3rd			6th-8th			
20	MOOC course for science teachers in Odia language		RMSA	Through out year										Online teachers training
21	Training of Math teachers at IMA, BBSR	120	RMSA	4 days						3rd-6th July, 10th-13th July, 17-20 July				
22	Training in Hindi	60	RMSA	10 days									1st -10th	
23	Shaala Sidhi State level Training on usage of training module to be done with OPEPA.	60 + 30 DSS	RMSA	2 days				23rd - 24th						

Sl. No.	COURSE NAME	UNIT	SCHEME	DURATION	JULY	SEPT	OCT.	NOV.	DEC
					SRG	SRG	SRG	SRG	SRG
24	District Level Training			2 days	4th - 5th				
25	Capacity building & functioning of the faculties of TEIs of the State towards creation of PLC in the TEIs	240	SCERT	2 days per batch - 6 batches				13th to 25th - 6 batches - 2 days each	
26	Orientation of the stakeholders / field functionaries (DEO/ BEOs) on the State Policy on continuous professional development	160	SCERT	1 day, 6 batches			23rd to 28th Oct		
27	Induction training of newly recruited Senior Teacher Educators of the DIETs (for the faculty to be recruited by OPSC): Split design training (10 days + 4 days)	70	SCERT	14 days					11th to 20th
28	Orientation of the newly recruited Teacher Educators in state managed TEIs on the new D.El.Ed syllabus.	143	SCERT	3 days - 3 batches	July 24th to August 3rd				
29	Capacity building of all DIET faculties on process based teacher Education programme, practising constructivist classroom transactions and learner friendly assessment	150	SCERT	4 days - 3 batches			At Institutional level		
30	Capacity building of SCERT faculties on core teacher education areas like mentoring, process based teacher education programme, development of perspective plan etc in collaboration with APF.	10	SCERT					At Institutional level	
31	Capacity building of Heads of TTIs on Planning, Management and Leadership	Principals of TEIs	NUEPA	5 days	27th-31st July				

Sl. No.	COURSE NAME	UNIT	SCHEME	DURATION	JULY	SEPT	OCT.	NOV.	DEC
					SRG	SRG	SRG	SRG	SRG
32	Capacity building of the DIET and ETEI faculties on integration of Open Education Resources (OER) into the D.el.Ed Curriculum in collaboration with Tess India	300	SCERT			2nd week			
33	Capacity Building of DIET/ CTE/ IASE Faculties on ICT Integration in teaching learning process	100	SCERT	3 days					4th to 9th
34	Training of Teacher Educators of DIETs and NCFTE (RNIASE)	120 /3 prog	SCERT	3 days	3rd to 12th				
35	Training of Teacher Educators of DIETs on NCFTE (RPMASE)	100/ 3 prog	SCERT	3 days	3rd to 12th				
36	Training of Art Teachers (PMIASE)	200 - 4 prog	SCERT	3 days		4th to 16th			
37	Capacity building of the DIET faculties on D.El.Ed curriculum (RNIASE for DIETs and ETEIs of 15 districts)	250 - 5 progs	SCERT	4 days				1st to 20th	
38	Capacity building of the DIET faculties on D.El.Ed curriculum (PMIASE, Sambalpur for DIETs and ETEIs of 15 districts)	200 - 5 prog	SCERT	4 days				1st to 20th	

Sl. No.	COURSE NAME	UNIT	SCHEME	DURATION	JUNE	JULY	AUGUS	SEPT	OCT	NOV.
					SRG	SRG	SRG	SRG	SRG	SRG
39	Capacity building of Teachers on life skill education at Secondary level (CTE, Angul)	50	SCERT	5 days		3rd to 7th				
40	Workshop for secondary school teachers on development of TLMs in Geography		SCERT	3 days			1st to 3rd			
41	Orientation of Secondary teachers on Action research and reflective teaching (NDWCTE, BBSR)	30	SCERT	5 days			28th Aug to 1st Sept			
42	Orientation of BEOs for 4 districts on recent policy perspectives on curriculum and instructional management (NDWCTE, BBSR)	50	SCERT	2 days						6th & 7th
43	Workshop for the secondary teachers on 5E lesson plan (CTE, Rourkela)		SCERT	3 days			1st to 3rd			
44	3days sharing session of the faculty of TEIs on new 2yrs course B.Ed course (NDWCTE, BBSR)	29 - 2 progs	SCERT	3 days					9th to 11th	
45	Computer literacy programme for Secondary school teachers (CTE, Angul, Berhampur, Bhanjanagar, Bolangir)	8 prog -	SCERT	5 days					9th to 13th	
46	Content based pedagogy training for MRPs on mathematics, science, geography, history, english & Odia	50	SCERT	8-10 days	20th to 30th					
47	Capacity build up programme of HMs, CRCCs, BRCCs on use of teacher manual on CCE.	All CRCCs & BRCCs	SCERT	3-5 days		July 1st & 2nd week				
48	Capacity buildup programme on ICT with MRPs	50 per dist	SCERT	5 days				4th to 8th		

Sl. No.	COURSE NAME	UNIT	SCHEME	DURATION	JUNE	JULY	AUGUST	SEPT	OCT	NOV.	DEC.
					SRG	SRG	SRG	SRG	SRG	SRG	SRG
49	Orientation of MRPs on health, Physical Education and yoga. Use of teacher manual on health & physical Education	30 DIETs	SCERT	5 days				11th to 15th			
50	Capacity build up programme for MRPs on conduct of action research and preparing them to conduct collaborative action research along with DIET faculty	20	SCERT	5 days					9th to 13th		
51	Capacity build up programme for CRCCs and BRCCs on Inclusive Education	All CRCCs	SCERT							6th to 10th	
52	Capacity build up programme for CRCCs and BRCCs on effective school monitoring and support system		SCERT								3rd week
53	Capacity building on D.El.Ed Curriculum & Action research		SCERT		At Institutional level						
54	Creation of PLC and strengthening of PLC	All DIETs Faculties	SCERT				At Institutional level				
55	Orientation of Student teachers on skill development in computer literacy	6000	SCERT					At Institutional level			

Directorate of TE & SCCERT
Odisha, Bhubaneswar

unicef
for every child
Odisha, Bhubaneswar