


UNIVERSITY OF KERALA

PROSPECTUS

B.Ed ADMISSION 2024-25


CONTACT US

 9188524612

 bedadmission@keralauniversity.ac.in

 admissions.keralauniversity.ac.in

Prospectus – B.Ed. Admissions 2024-25

CONTENTS

Sl. No.	Description	Item No.	Page No.
1.	Introduction	1	3
2.	Courses, Institutions and Seats	2	3
3.	Reservation of Seats	3	3
4.	Claims for Reservation and Certificates to be Produced	4	5
5.	Criteria of Eligibility for Admission	5	8
6.	Academic Eligibility (General)	6	8
7.	Relaxation in Marks	7	9
8.	Choice of Optional Subjects	8	9
9.	Weightage / Deduction	9	11
10.	How to Apply	10	12
11.	Steps for Online Registration Process	10.3	12
12.	Online Centralized Allotment Process	11	15
13.	Fee Structure	12	18
14.	Certificate / Documents to be submitted at the time of Admission	13	18
15.	Verification of Documents	14	19
16.	Preventive Measures against Ragging	15	19
17.	Declaration Against Dowry	16	20
18.	List of Training Colleges affiliated to the University of Kerala	Annexure I	21
19.	List of Socially and Educationally Backward Communities (SEBC)	Annexure II	28
20.	List of Scheduled Castes (SC)	Annexure III	30
21.	List of Scheduled Tribes (ST)	Annexure IV	31
22.	List of Other Eligible Communities (OEC)	Annexure V	32
23.	List of Communities selected for OEC educational assistance	Annexure V A	33
24.	List of Communities eligible for EWS Category	Annexure VB	34
25.	List of Communities for community quota admission	Annexure VI	36
26.	Undertaking Towards Anti - Ragging	Annexure VII	37
27.	Format of certificate to be produced by the applicant belonging to Anthyodaya Anna Yojana (AAY) and Priority House Hold (PHH) category	Annexure VIII	38
28.	Format of the income and assets certificate for Economically Weaker Sections (EWSs) in General Category	Annexure IX	39
29.	Declaration to be given by the candidate who seek admission under University of Kerala against dowry	Annexure X	40

PROSPECTUS FOR ADMISSION TO THE B.Ed. DEGREE COURSES IN THE TRAINING COLLEGES AFFILIATED TO THE UNIVERSITY OF KERALA AND CENTERS OF THE UNIVERSITY (KUCTEs) FOR THE ACADEMIC YEAR 2024-25 (TWO YEAR PROGRAMME AS PER NCTE REGULATIONS 2014)

1. INTRODUCTION:

- 1.1 Prospectus for admission to the B.Ed. Degree Course in Govt./Aided/Self Financing Training Colleges and the Kerala University Colleges of Teacher Education (KUCTE) under the University of Kerala for the academic year 2024-25 as approved by the University is published herewith. It contains general information and rules relating to the admission to the B.Ed. Degree Course - 2024-25.
- 1.2 The Prospectus issued during the previous years shall not be valid for the year 2024-25.
- 1.3 Admissions shall be made by the respective colleges as per the rank list prepared by the University on the basis of the index mark.
- 1.4 **The Prospectus is subject to modifications/additions/deletions as may be considered necessary by the University.**

Applications to the B.Ed. Degree Course shall be submitted via online mode. Any candidate who desires to obtain admission under the University of Kerala for the B.Ed Degree Course should compulsorily be registered online before the closure of registration, irrespective of the Category (Open Merit (General) /SEBC/ EWS/ SC/ST/ Community /Management/ Candidate from Union Territory of Lakshadweep/ Differently Abled Persons /Defence Quota/Department Quota/Sports Quota/Tamil Linguistic Minority, etc.) to which the applicant belongs. Single registration is valid for all different quotas except management quota seats for KUCTEs.

2. COURSES, INSTITUTIONS AND SEATS:

- 2.1 **Details of the Course and duration:** This is a course leading to the Bachelors' Degree in Education. The course extends for a period of two years comprising four semesters. The course of study shall be by regular attendance for the requisite number of lectures and practical training.
- 2.2 **Institutions and Subjects/Streams for the B.Ed. Course:** The list of colleges affiliated to the University of Kerala and the optional subjects offered in each college is provided in Annexure I.
- 2.3 **Categorization of Seats:** Seats available in B.Ed Colleges are mainly classified as Merit Seats, Community Quota Seats, Management Quota Seats and Reservation Seats.
 - (a) **Merit Seats:** The seats in Government/Aided/Self-financing Colleges/KUCTE's that are filled purely on merit basis irrespective of the Category/Community to which the candidates belong are classified as "Merit Seats."
 - (b) **Community Quota Seats:** The seats in Aided Colleges which are filled on the basis of merit from among the candidates, who belong to the community of the Management who runs the College, are classified as 'Community Quota Seats'.
 - (c) **Management Quota Seats:** The seats in Aided and Self-financing Colleges that are filled by the Managements concerned and 44% of seats in KUCTEs are classified as 'Management Quota Seats'.
 - (d) **Reservation Seats:** The seats in Government/Aided/Self-financing Colleges/KUCTE's, which are earmarked for SC/ST / SEBC/Economically Weaker Sections (EWS) in General Category / Differently Abled / Tamil Linguistic Minority (TLM)/Defence/Sports persons etc. are classified as 'Reservation Seats'.

3. RESERVATION OF SEATS:

- 3.1 **Types of reservation:** Out of the total Merit seats available in Govt. /Aided colleges and KUCTEs for various B.Ed. courses, seats will be reserved for different categories under the following main items.
 - a. Reservation of Nominees
 - b. Reservation for Differently Abled Persons
 - c. Special Reservation
 - d. Mandatory Reservation

- 3.1.1 **Reservation for Nominees:** 1 seat (Geography) shall be reserved in the Govt. College of Teacher Education, Thiruvananthapuram, for Lakshadweep candidates. The applicants under the above quota will be selected on the basis of existing rules.
- 3.1.2 **Reservation for Differently Abled Persons:** Five percent (5%) of the seats in Government/Aided colleges and 1 seat for KUCTEs are reserved for differently abled candidates. (Deaf/Dumb candidates are not eligible for admission to B.Ed. Degree Courses). **Out of this, 50% of seats are reserved for Blind candidates (except for science optional).** (For more details, refer Clause 4.3 of the Prospectus).

3.1.3 **Special Reservation:**

- (a) **Defence Quota (DQ):** 1 seat each in Government/Aided Colleges/KUCTEs (Also refer clause 4.2 (a) of the Prospectus). Not applicable in self-financing colleges.
- (b) **Department Quota (DptQ):** 20 percent of total seats in Government College (For teachers/staffs working in schools in the Government sector). (Also refer clause 4.2 (b) of the prospectus). They shall be admitted only after receiving the final list from the DPI.
- (c) **Sports Quota:** 1 seat in each Government/Aided College/KUCTEs (Also refer clause 4.2 (c) of the prospectus). Not applicable in self-financing colleges.
- (d) **Tamil Linguistic Minority Quota:** 1 seat in Government College for Teacher Education, Thiruvananthapuram (for candidates from Tamil linguistic minority) (Also refer clause 4.2(d) of the prospectus).

There will be no special reservation for Transgender candidates

- 3.1.4 **Mandatory Reservation:** Leaving the seats set apart for Nominees, Differently Abled Persons and special reservations, the remaining seats in a **Govt. college** will be distributed as per the mandatory reservation principle as follows:

Sl.No.	Category	Percentage
(A)	Open Merit	60%
(B)	Socially and Educationally Backward Classes	30%
a.	Ezhava (EZ)	9%
b.	Muslim (MU)	8%
c.	Other Backward Hindu (OBH)	3%
d.	Latin Catholic (LC)& Anglo Indian (AI)	3%
e.	Dheevara and related communities (DV)	2%
f.	Viswakarma and related communities (VK)	2%
g.	Kusavan and related communities (KN)	1%
h.	Other Backward Christian (OBX)	1%
i.	Kudumbi (KU)	1%
(C)	Scheduled Castes & Scheduled Tribes	10%
a.	Scheduled Castes (SC)	8%
b.	Scheduled Tribes (ST)	2%

In Aided Training Colleges, the existing pattern given below will be followed.

Sl.No.	Seat Reservation	Forward Community Colleges	Backward Community Colleges
I	Open Quota	55 percent	45 percent
II	Scheduled Caste	15 percent	15 percent
III	Scheduled Tribe	05 percent	05 percent
IV	*Community Quota	10 percent	20 percent
V	**Management Quota: The remaining seats (15%) after filling item (I) to (IV) will be filled by the Educational Agency, (ie. Management) by the candidates of its own choice. The academic eligibility of such candidates shall be the same as prescribed in the Prospectus.		

In Private Self-Financing Colleges and KUCTEs, 50% and 44% of the total seats shall be filled by the management respectively from among candidates of their choice adhering to the eligibility conditions prescribed by the University. The remaining seats under Merit quota will be filled up on the basis of merit and by following the reservation policy of State Government, subject to the provisions in the clause 3.1.4 (applicable to Govt. college).

Additional 10 percent of reservation for EWS would be operational without affecting the percentage reservations of SC/ST/SEBC/General and the same would not be applicable in case of Minority Institutions.

***Community Quota:** The seats under community quota in Aided colleges will be filled on the basis of merit and the community certificates issued by the Revenue Authorities. The candidates applying for community quota shall also register online.

****Management Quota:** The candidates seeking admission to the management quota in KUCTEs, Aided and Self Financing colleges shall also register online. They shall contact the colleges (except KUCTEs) where applicant intends to take admission and submit the printout of the online registration application form to the colleges concerned. The admission procedures for KUCTEs shall be vested to University.

NB: Management Quota admission in Self-financing colleges can be done by the colleges itself, on preparation of seat matrix at least 2 seats shall be earmarked for each optional subject.

The applicants shall remit Rs 2000/- as registration fee “Management Quota” seats of KUCTES

4. CLAIMS FOR RESERVATION AND CERTIFICATES TO BE PRODUCED:

- (i) Claims for Mandatory Reservation must be made by the candidate at the time of submission of online application. Candidates should mention their claim in the appropriate columns in the Personal and Academic Data Sheet. They should also satisfy the eligibility conditions as per the Prospectus before the closure of registration.
- (ii) At the time of admission, the candidates should produce all original documents before the Principal to prove their claims made in the online portal. **Claims that are not mentioned at the time of submission of online application will not be entertained even if supporting evidences are produced later on.** The claims for mandatory reservation once made cannot be altered by the candidate under any circumstances.
- (iii) Only candidates belonging to ‘Keralite’ category (as defined in Clause 5.i) are eligible for claiming seats under Mandatory and Special Reservation quota unless otherwise specified in the prospectus.

4.1 Claims for Mandatory Reservation

- 4.1.1 **Claim for Communal reservation under ‘Socially and Educationally Backward Classes (SEBC):** Reservation of seats to the Socially and Educationally Backward Classes will be in accordance with the provisions contained in G.O. (P) 208/66/Edn. Dated 2.5.1966, as amended from time to time.

Candidates belonging to Ezhava, Muslim, Other Backward Hindus, Latin Catholic & Anglo Indians, Dheevvara and related communities, Viswakarma and related communities, Kusavan and related communities, other Backward Christians and Kudumbi communities claiming reservation under SEBC quota should invariably produce ‘**Non-Creamy Layer Certificate**’ obtained from the Village Officer concerned at the time of admission. Candidates belonging to Non Creamy Layer only are eligible for claiming reservation to SEBC category. List of communities under SEBC category are given in **Annexure II**. Only the claims of the candidates of those communities that are included in the Annexure II of the Prospectus will be considered. **Claims by candidates belonging to other communities which are not included in Annexure II, will be rejected, even if certificates from the concerned Revenue Officers have been obtained.**

4.1.2 Claim for Reservation under Scheduled Caste/Scheduled Tribe Quota

- a. Candidates belonging to SC/ST communities allotted against merit seats or against the seats reserved for them are exempted from payment of fee at the time of admission. Candidates claiming reservation under Scheduled Castes/Scheduled Tribes quota should obtain the Caste/Community Certificate from the Village Officer/Tahsildar. (See Annexure III and Annexure IV for list of SC and ST respectively)
- b. **Warning: Those who produce false SC/ST Certificate for claiming reservation under SC/ST quota shall be liable for penalties as per rules.**

4.1.3 Claim of OEC candidates against the un-availed seats of SC/ST candidates.

Other Eligible Community (OEC) candidates are eligible for the un-availed seats, if any, under SC/ST quota. The communities given in Annexure V only are eligible for such un-availed seats, if any, under SC/ST quota (G.O.(Ms)No.14/2017/BCDD dated 02.08.2017). OEC candidates who possess 'Non-Creamy Layer Certificate' obtained from the Village Officer concerned alone are eligible for such seats.

Note: Converted Christians do not come under the SC/ST category. They belong to OEC category. (Ref. Annexure V for list of OEC)

4.1.4 Claim for fee concession to OEC candidates.

Candidates belonging to Other Eligible Communities are exempted from payment of fee at the time of admission to B.Ed Degree Course under Government/Community quota irrespective of annual family income as per G.O (MS) No. 36/07/SCSTDD, dated: 03.07.2007. **(Communities listed in Annexure V).**

OEC candidates will be granted the fee concession based on the Non-Creamy Layer Certificate. But those OEC candidates who do not come under Non-Creamy Layer category should produce the Community Certificate obtained from the village officer at the time of admission for availing the fee concession.

4.1.5 Claim for fee concession to the candidates who get OEC educational assistance.

As per the G.O.(Ms) 10/2014/BCDD dated 23.05.2014, 30 communities from state OBC list are selected for OEC educational assistance subjected to a maximum of Rs. 6 Lakh annual income. **(Communities listed in Annexure V.A)** They should provide Community and Income Certificates from the Village Officer at the time of admission.

4.1.6 Claim for reservation under Economically Weaker Sections (EWS):

The candidates who are economically backward are eligible for EWS reservation. Such candidates must produce either of the certificates from the village officer namely "The applicant belonging to Anthyodaya Anna Yojana (AAY) and Priority House Hold (PHH) category" or "The income and assets certificate for Economically Weaker Sections (EWSs) in General Category". (Format of certificates are given in Annexure VII & VIII). **Ration Card or BPL Certificate is NOT a valid document to avail EWS reservation.** Candidates who enjoy Communal Reservation such as SEBC, SC/ST are NOT eligible for EWS reservation. **The reservation under EWS category is not applicable for colleges having minority status.**

4.1.7 GENERAL RULES FOR CONVERSION OF VACANT SEATS

1. The seats un-availed by SC candidates will be converted to ST and vice versa.
2. In the absence of SC/ST candidates the details of reserved seats will be notified thrice via press release on three different dates, a separate allotment for SC/ST candidates will be made by the University. Though, the SC/ST seats remains vacant, such seats in Govt./ KUCTE/Self-financing colleges will be filled with the candidates belong to OEC category included in the Annexure V of the prospectus and in their absence the seats will be converted to general category.
3. For aided colleges the un-availed SC/ST seats will directly be converted to the general category at the final stage of admission.

4. The seats un-availed by SEBC category will be converted to open merit (General) quota at the final stage of admission.
5. The un-availed EWS seats shall not be converted.
6. The seats un-availed by blind candidates shall be converted to Differently Abled candidates.
7. The seats un-availed by Differently Abled, Defence Quota and Sports Quota candidates will be converted to open merit (General) quota at the final stage of admission.
8. All un-availed reservation seats shall be converted to general seats except EWS seats at the end of admission process.

4.2 Special reservation categories:

- a. **Defence Quota (DQ):** Children of Ex-servicemen or Ex-servicemen themselves, Dependents of Serving Defence personnel (son/daughter/wife/husband only), Dependent of Defence personnel killed/missing/disabled in action and Son/daughter/widow of Defence personnel, who died-in-harness, are eligible to be considered for this reservation. **There is no separate reservation for any of the above categories.** Applicants will have to submit the relevant certificate applicable to them in support of the claim, at the time of admission.

A centralized spot allotment shall be conducted for “Defence Quota” to Govt/ Aided/ KUCTEs.

- i. **Children of Ex-servicemen or Ex-servicemen themselves**, applying under this category should produce a certificate in proof of their claim obtained not earlier than 6 months from the date of application, from the Military Authorities of State/ZillaSainik Welfare Officer to the effect that he/she is the son/daughter of Ex-serviceman or an Ex-serviceman himself/herself, at the time of admission. The certificate should clearly show that the benefit has not been given to any other member of the family. **In the absence of the certificate, the claim will not be considered.**
- ii. **Dependent of Defence Personnel killed/missing/disabled in action** claiming reservation under this category should produce a certificate in proof of their claim obtained not earlier than six months, from the Military Authorities or State/ZillaSainik.Welfare Officer to the effect that he/she is the son/daughter/widow of the defense person who was killed in action or missing in action or disabled, at the time of admission. In the case of disabled personnel, the certificate should specify that the concerned persons was/is in receipt of disability pension.
- iii. **Son/Daughter/Widow of Defence Personnel**, who died-in-harness claiming this reservation should produce certificate, from Military Authorities or State/ZillaSainik Welfare Officer to the effect that the defence personnel had died while in service, at the time of admission.
- iv. **Children of Serving Defence Personnel**, seeking reservation under this category, should produce a certificate obtained from the Officer commanding of their parent to the effect that, the candidate is the son/daughter of serving defence personnel, with details of the station where he/she works at present. Certificate obtained for other purposes will not be considered.
- b. **Department Quota (DptQ):** Twenty percent of the total seats in Government College are reserved under this quota, and eligible candidates for this quota will be selected by the Director of Public Instruction (DPI) as per existing rules.
- c. **Sports Quota:** One seat each in Government/Aided/KUCTE Colleges is reserved under this category. **Candidates who claim reservation under Sports Quota shall forward the original application form to the Sports Council and submit a copy of the application to the College concerned till the closure of the date.** The seat will be filled on intimation from Sports Council.
- d. **Tamil Linguistic Minority Quota:** One seat in Government College for Teacher Education, Thiruvananthapuram is reserved for candidates from Tamil Linguistic minority, who should have studied Tamil as one of the language at SSLC level and whose mother language is Tamil. The candidate has to produce a certificate to this effect either from the Village officer/Tahsildar or from the MP/MLA of the area where he/she permanently resides.

- 4.3 **Reservation for Differently Abled Persons:** Five percent (5%) of the seats are reserved for candidates with benchmark disability (as per clause 32(l) of chapter VI, The Rights of Persons with Disabilities Act, 2016). As per Clause 2 (r), Chapter I of the Rights of Persons with Disabilities Act, 2016, 'Person with benchmark disability' means a person with not less than 40% of a specified disability where specified disability has not been defined in measurable terms and includes a person with disability where specified disability has been defined in measurable terms, as certified by the certifying authority. Candidates who have a minimum of 40% disability alone will be eligible to apply for this quota.

Candidates seeking admission under Differently Abled category should submit the 'Certificate of disability', issued not earlier than 5 years (for temporary disability) prior to the submission of application, by the District Medical Board or bodies of higher status, certifying the degree of percentage of disability. The Permanent Disability Card issued by the State Government is also considered.

Fifty percent seats under this category will be reserved for 'Blind' candidates (except for science optional). **Deaf/dumb candidates are not eligible for admission to the B.Ed. courses.**

5. CRITERIA OF ELIGIBILITY FOR ADMISSION:

Nativity: Only Indian Citizens are eligible for admission to professional courses unless otherwise notified. Holders of Persons of Indian Origin (PIO) / Overseas Citizen of India (OCI) cards will also be treated at par with Indian citizens for the limited purpose of admission. However, PIO/OCI candidates will not be eligible for any kind of reservation.

Candidates seeking admission to the courses will be categorized as Keralite and Non-Keralite.

- i. **Keralite:** A candidate of Kerala origin will be categorized as a 'Keralite'. Children of All India Service (AIS) office (Non-Keralites) allotted to Kerala cadre are deemed to be 'Keralites' as per GO (Rt) No. 822/08/H.Edn. dated 29.05.2008. But they will not be eligible for Communal/Special reservation.
 - ii. **Non-Keralite:** A candidate who does not come under Keralite category will be categorized as Non-Keralite. Non-Keralite candidates will be considered against 'Open Merit' seats only and will not be eligible for Communal/Special reservation except tamil linguistic minority and reservation for nominees.
- 5a. **Candidates should be physically fit and mentally sound.**
- 5b. **There is no upper age limit for admission to B.Ed. course**

6. ACADEMIC ELIGIBILITY: (GENERAL) [Part I: English, Part II: Additional/Second Language, Part III: Core (Main) +Complementary (Subsidiary)]

- i. Candidates should have passed the BA/B.Sc Degree examination under the 10+2+3 pattern (Except B.Ed Commerce), 10+2+3+2 pattern for Commerce option from the University of Kerala or any other University recognized by the University of Kerala. [Refer the eligibility conditions prescribed for Languages and Different Optional subjects detailed at clause (8)]
- ii. Candidates who have passed their qualifying examination from Universities other than the University of Kerala should submit Eligibility/Equivalency Certificate specifically stating that their qualifying examination is recognized by the University of Kerala for seeking admission to B.Ed. Degree course (not Higher Studies) in a particular optional subject in a stream as applicable, at the time of admission.
- iii. Double or Triple main candidates or candidates who passed the Degree Examination in Vocational or Specialised Courses are also eligible for admission. However, they have to submit copy of the Equivalency/Eligibility certificate from the University of Kerala, specifically stating that, their Qualifying examination is recognized by the Universities for seeking admission to B.Ed. Degree Course(not Higher Studies) in a particular optional subject/in a stream as applicable, along with their application.
- iv. The minimum requirement of marks for admission to B.Ed. courses is 50% for Part III/50% in aggregate (Part I+II+III together) in Bachelors' Degree (Science/Arts subjects) or 50% marks in Post-Graduation in the concerned subject.

(If a candidate does not have 50% marks in part III/in aggregate (Part I+II+III) in the subject concerned, he can be considered for admission to the B.Ed optional course concerned, if he has secured 50% marks for PG in the subject concerned)

- v. Ranking of candidates shall be on the basis of marks obtained for Part III, if the eligibility is degree and percentage of PG for others.
- vi. If the eligibility for the course is PG, they are not eligible for PG weightage.
- vii. No rounding off of the percentage of marks to the nearest whole number is permitted.

Academic eligibility should be satisfied as on the last date for submission of application.

7. RELAXATION IN MARKS:

- a. Candidates belonging to the Scheduled Caste/Scheduled Tribe (SC/ST) communities with pass, for Graduation and Post-Graduation, in the respective optional subjects, are eligible for admission.
- b. Candidates belonging to Socially and Educationally Backward Communities (SEBC) will be given 5% concession.
- c. Candidates belonging to Other Eligible Communities (OEC) will be given 5% concession.
- d. Blind candidates will be given 5% concession.(G.O(Rt) No. 301/10/H.Edndtd 10-02-2010)

8. CHOICE OF OPTIONAL SUBJECTS:

- 8.1 The optional subject for the B.Ed. course should be same as the one, which the student has selected as main subject for graduation, or the main subject for graduation conventionally recognized to be coming under the optional chosen. **In case, the main subject is different from or conventionally considered as not coming under the optional opted for admission, a copy of the Certificate from the University of Kerala, stating that such degree is eligible for admission to that optional for B.Ed. course, should be produced** at the time of admission
- 8.2 **Eligibility for different optional subjects:** Candidates seeking admission to the B.Ed course in a subject/stream will have to satisfy the academic eligibility applicable to the subject/stream.

Note : Candidates applying for the course under the language stream with a Bachelor's Degree in the subject concerned will be ranked first in that particular stream except Commerce optional. Candidates applying for the course under any language stream based on Part I/Part II at Under Graduate level and having PG degree in the same subject as in Part I/Part II will be ranked only after that. If a candidate secured eligibility only on the basis of PG shall only be considered after eligible UG candidates and weightage marks of PG shall not be awarded for these candidates on index mark calculation.

8.2.1 Languages

- a. **English:** BA Degree in English Language and Literature/Functional English/BA Communicative English/BA English and Malayalam Literature/BA English and Media studies with 50% marks in Part I + II + III together / 50% marks for Part III alone or BA (Honours) Degree in *English* with 50% marks .

or

BA Degree in English language and Literature/BA English and Malayalam Literature/ BA English and Media studies/Functional English/BA Communicative English/ BA (Honours) Degree in *English* with Master's Degree in English Language and Literature with not less than 50% mark.

or

Any other BA/B.Sc with 50% of marks for Part I English and Master's Degree in English Language and Literature with not less than 50% marks.

- b. **Malayalam:** BA Degree in Malayalam Language and Literature/Malayalam and Mass Communication/ BA English and Malayalam Literature with 50% marks in Part I + II + III together / 50% marks for Part III alone.

or

BA Degree in Malayalam Language and Literature/ Malayalam and Mass Communication/ BA English and Malayalam Literature with Master's Degree in Malayalam Language and Literature with not less than 50% marks

or

- Any other BA/B.Sc with 50% of marks for Part II Malayalam and Master's Degree in Malayalam Language and Literature with not less than 50% marks.
- c. **Hindi:** BA Degree in Hindi Language and Literature with 50% marks in Part I + II + III together / 50% marks for Part III alone.
- or**
- BA Degree in Hindi Language and Literature with Master's Degree in Hindi Language and Literature with not less than 50% marks.
- or**
- Any other BA/B.Sc with 50% of marks for Part II Hindi and Master's Degree in Hindi Language and Literature with not less than 50% marks.
- d. **Arabic:** BA Degree in Arabic Language and Literature/Communicative Arabic/Afsal ul ulama with 50% marks in Part I + II + III together / 50% marks for Part III alone.
- or**
- BA Degree in Arabic Language and Literature with Master's Degree in Arabic Language and Literature with not less than 50% marks
- or**
- Any other BA/B.Sc with 50% of marks for Part II Arabic and Master's Degree in Arabic Language and Literature with not less than 50% marks.
- e. **Tamil :** BA Degree in Tamil Language and Literature with 50% marks in Part I + II + III together / 50% marks for Part III alone.
- or**
- BA Degree in Tamil Language and Literature with Master's Degree in Tamil Language and Literature with not less than 50% marks
- or**
- Any other BA/B.Sc with 50% of marks for Part II Tamil and Master's Degree in Tamil Language and Literature with not less than 50% marks.
- f. **Sanskrit :** BA Degree in Sanskrit Language and Literature with 50% marks in Part I + II + III together / 50% marks for Part III alone.
- or**
- BA Degree in Sanskrit Language and Literature with Master's Degree in Sanskrit Language and Literature with not less than 50% marks.
- or**
- Any other BA/B.Sc with 50% of marks for Part II Sanskrit and Master's Degree in Sanskrit Language and Literature with not less than 50% marks.

8.2.2 Other Optionals

- a. **Mathematics:** B.Sc. Degree with Mathematics/Economics and Mathematics/ Mathematics and Computer Application/Statistics/Applied Statistics as main, with 50% marks in Part I + II + III together / 50% marks for Part III alone or M.Sc degree in Mathematics/Statistics/Applied Statistics with 50% marks. Candidates with Statistics/Applied Statistics should have studied Mathematics as one of the subjects.
- b. **Physical Sciences :** B.Sc. Degree with Physics/Physics with Mathematics and Machine Learning/ Chemistry/Polymer Chemistry/Geology/ Petrochemicals/ Bio Chemistry/ Industrial Chemistry/Physics and Computer Application/ Chemistry and Industrial Chemistry as main with 50% marks in Part I + II + III together / 50% marks for Part III alone or M.Sc degree in Physics/Chemistry/**Polymer Chemistry**/**Analytical Chemistry**/**Applied Chemistry** Geology/ Petrochemicals/ Bio Chemistry/ Industrial Chemistry or M.Sc. Photonics (integrated) from CUSAT or M.Sc Electronics with Physics as a core/complementary subjects in graduation with 50% marks.
- c. **Natural Sciences :** B.Sc. Degree with Botany/Zoology/Biochemistry/ Plant Science/Botany and Biotechnology/Biotechnology (multimajor)/Home Science (with Zoology or Botany as subsidiary)/Aquaculture (with BioChemistry and Zoology as Subsidiaries)/Biotechnology/Microbiology with 50% marks Part I + II + III together / 50% marks for Part III alone or M.Sc degree in Botany/Zoology/Biochemistry/ Plant Science/Home Science with Zoology or Botany as subsidiary in graduation /Aquaculture (with Biochemistry and Zoology as subsidiaries in graduation)/ Biotechnology/ Microbiology with 50% marks.
- d. **Social Science :** BA Degree with History/Arabic and Islamic History / Islamic History main with 50% marks in Part I + II + III together / 50% marks for Part III alone or BA/B.Sc Degree with Geography/Political Science/Economics/Economics and Mathematics/ Economics and

Media Studies/Sociology/ Psychology/ Philosophy/West Asian Studies under Part III and with 50% marks Part I + II + III together / 50% marks for Part III alone or MA/M.Sc Degree in History/ Arabic and Islamic History/ Islamic History/ Geography/ Political Science/Economics/ Sociology/ Psychology/ Philosophy/ West Asian Studies with 50% marks.

- e. **Geography:** Bachelor's degree with Geography as Main subject under Part III with 50% marks in Part I + II + III together / 50% marks for Part III alone or MA/MSc in Geography with 50% marks.
- f. **Commerce:** Candidates who have secured M.Com degree with not less than 50% marks alone are eligible for admission to the B.Ed. course in Commerce. Such candidates are not eligible for any other B Ed Course.

9. WEIGHTAGE/DEDUCTION:

Weightage of marks will be given to the candidate as per subsections (a) and (b). Deduction will be made as per subsection (c), from the total marks obtained in the qualifying examination in respect of candidates who had availed more than one chance for passing the qualifying examination. Weightage/deduction of marks will be effected as follows:

- a) **15 marks will be given to candidates who have First Class PG Degree, 10 marks for Second Class PG Degree and 5 marks for Third Class PG Degree** in the same subject for which the candidate seeks admission. Weightage for PG marks will be given to candidates, only where minimum qualification is graduation and the PG is in the subject concerned.
- b) **10 marks each for certificate holders of National Service Scheme (NSS)/National Cadet Corps (NCC) for participation in NSS/NCC at the degree level.** Weightage marks will be added to the marks obtained in Part III of the qualifying examination.

Note:

- (i) In respect of candidates who want to avail bonus marks for NCC, the marks will be awarded on the basis of NCC Weightage Certificates signed by the Director and issued by the Directorate of NCC to the candidates who have secured at least 75% of attendance after having participated in its activities during the course of study (Degree or PG level).
 - (ii) In respect of candidates who want to avail bonus marks for NSS, the marks will be awarded on the basis of NSS Certificates signed by the Vice-Chancellor and issued by the University to volunteers who have completed 240 hours of work within a period of two years in the course of study (Degree or PG level).
 - (iii) **The benefit of bonus marks for purpose of admission can be availed by the candidates only under any one category (either NCC or NSS).**
- c) Deduction will be made from the total marks obtained for Part III by those candidates (except for SC/ST candidates) who had availed more than one chance in passing the qualifying examination as detailed below.
 - (i) **Second chance: 3 marks,**
 - (ii) **Third Chance: 5 marks and**
 - (iii) **Four or more chances: 10 marks**
 - d) **Weightage of 10 marks will be given to the applicants who secured qualification from University of Kerala.**

- 9.1 Resolving of Tie : In the case of tie in the index mark (including weightage/deduction) the candidate who has scored more marks in Part I/Part II English will be placed higher in ranking. If the tie persists, the percentage of total marks for the qualifying examination will be considered for breaking the tie. If the tie still persists, the age of candidates will be taken into account, the older being placed higher in the ranking. If the tie persists again, then the alphabetical order of the name of the candidates will be taken into account (Eg. A has a higher priority than B and so on).

10. HOW TO APPLY:

- 10.1 (a) Any candidate who wishes to join B.Ed Programme in colleges affiliated to University of Kerala should compulsorily register online at <http://admissions.keralauniversity.ac.in>.
- (b) The site is optimized with the latest versions of Mozilla firebox, Google chrome etc.

- (c) The candidates are advised to enable “JavaScript” before proceeding with the Registration.
- (d) Read the instructions carefully before proceeding with the registration.
- (e) Do not press “back” button during the process of registration.

10.2 a. Generating Application Number and Password

The first step of B.Ed online registration process is generating application number and password. For this, the candidates have to click on "Click here for Registration" button available in the B.Ed. page of the website www.admissions.keralauniversity.ac.in. After that, the candidate has to provide the minimum details like Name, Date of Birth, Gender and Email id. After entering the required details, the candidate will be provided with a unique **application number** and **password**. Date of birth is the default password in the format **dd/mm/yyyy**

Note down the Application Number and Password for future use.

This application number and password must be used for all the B.Ed online admission related activities. Till the prescribed date and time, candidates can login to the site with these credentials.

b. Login

The candidate should login with the Application number and Password which they have generated through the previous step.

c. Instructions for Online Registration

Candidates are advised to read the instructions carefully before registration. After reading the instructions click the "**Proceed**" button. **Do not press “BACK” button during registration.**

10.3 STEPS FOR ONLINE REGISTRATION PROCESS (1 To 7).

Step 1 : Candidate Profile Registration

Candidate should enter the personal details here. Fields marked with * are mandatory.

1. Name (As in the certificate of the qualifying examination).
2. Date of Birth (dd/mm/yyyy format).
3. Gender (Choose Male/Female/Transgender).
4. Keralite: Whether Keralite or not? (See prospectus clause 5.i)
5. Nationality: Whether Indian or not?
6. Land Phone: Enter Land Phone Number with STD Code.
7. Contact Mobile No: Enter Mobile Number.
8. Email: Enter Email id.
9. Address: The candidate has to provide permanent address for communication.
10. Religion: Select the Religion of the candidate.
11. Caste : Select the caste of the candidate.
- 11.a. Whether Creamy Layer: Select the Creamy layer/Non Creamy layer. If the candidate choose Non Creamy layer, he/she has to submit certificates to support the claim at the time of admission
12. Category: Based on the caste, the system will automatically populate the reservation category.
13. Allotment Category: Based on the caste and creamy layer status, the system will automatically populate the allotment category. It is to this category that the candidate will be considered for allotment.
14. OEC: It mentions to claim for OEC candidates. Based on the caste, the system will automatically populate this. The candidate has to submit certificates to support the claim at the time of admission. (Clause 4.1.3) (List of OEC is given in Annexure IV)

15. Differently Abled : It mentions to claim reservation of seats for candidates with benchmark disabilities. If the candidate chooses YES, he/she has to submit certificates to support the claim (Clause 4.3).

16. EWS: It mentions to claim reservation seats for candidates belonging to forward community who are economically backward (Economically Weaker Sections – EWS in General Category). If the candidate chooses YES, he/she has to submit certificates to support the claim. (Clause 4.1.6)

17. Special Weightage: Candidate can claim if he/she has any weightage for NCC/ NSS. Documents should be available with candidate to support the claim. (See prospectus clause 9.b)

18. Reservation for Nominees: (See prospectus clause 4.1)

19. Have you represented any sports competitions? : The candidate can select 'YES' if he/she wishes to apply under sports quota. He/she has to opt the level of achievement and also mention the sports item.

After completing the profile registration, the candidate can continue registration by clicking button "Save and Continue". It directs to the page, Academic Profile Registration.

Step 2: Academic Profile Registration.

Enter details of marks obtained by the candidate in the qualifying examination.


- Select the University: Select the name of university from the list (University of Kerala, Cochin University Science and Technology, Kannur University, University of Calicut, Mahatma Gandhi University). If the name of the University is not listed, then select 'Other'; and enter the name of university.
- Select the Degree Programme: Select the Degree Programme from the list (BA/B.Sc/B.Com etc).
- Specialization: Specialization such as English, Physics, Commerce etc.
- Number of Appearances: The number of chances availed by the candidate to complete the qualifying examination.
- Year of Passing: Select the year of passing of qualifying examination.
- Examination Register Number: The Register number of qualifying examination (Degree Level).
- Mark Details: Choose appropriate Mark System. If the candidate has studied under Grade system in any other University other than University of Kerala, it is his /her responsibility to convert his /her grades into marks by following the directions from his/her University and produce the valid documents at the time of admission. He/She should specify the additional qualifications; he/she is having from the list given.

Step 3: Add and Change Options.

- Selection of choices is to be done with utmost care. On each selection of programme/college options, the same be added to the list of options by invoking "Add Option" button. A student can add up to a maximum of 20 options.
- The preference numbers along with the selected options shows the priority of options. So candidate must be very careful in prioritizing their options.

The steps involved in changing the preference of options are summarized below.

a. Select the option to be changed.

b. Suppose the candidate wants to change preference to a higher one (eg:-option with preference no.3 need to be changed to the one with preference no 2), click the row with the option to be moved, click Up arrow () once, so that it will be changed accordingly. By clicking the down arrow (), the candidate can bring the preference to a lower one. If option 5 is to be brought to 2, the up arrow has to be clicked thrice. Existing option can be deleted by clicking the () button link.

c. DO NOT FORGET to click the button 'Save & Refresh Options' to finalize changed priority options.

Step 4 :Payment of Registration Fee

The Registration Fee will be as follows:

- 1. For General / SEBC candidates: Rs. 700/-**
- 2. For SC/ST candidates: Rs. 400/-**

Candidates should pay the registration fee by using the online payment facility after clicking on “Pay Online” button

Candidates shall not remit the fee in any other form like Demand Draft, Cheque, Chalan etc.

The payment can be made using Net Banking, Debit Card or Credit Card. After the Successfully online payment, it automatically redirect to the next step for the online registration process. After completing the payment, the candidate should continue the registration process.

Note: The online payment receipt should be kept safely as the same is to be submitted to the college at the time of admission.

The Management Quota applicants in KUCTEs shall register separately via online by remitting Rs 2000/- as registration fee.

The Registration fee once remitted will not be refunded under any circumstances.

Step 5: Upload photo and Signature:

Photo [150px X 200px (WIDTH X HEIGHT), 40kb, .jpg format only] must be clear and with light background. Signature [with 150px X 60px (WIDTH X HEIGHT), 40kb, .jpg format only] must be clear. For uploading photo and signature, select the image file in the computer using "Browse" button. After uploading the photo and signature, click "Continue" button for further registration.

Step 6: Verify the Application

After adding all the options click “**Preview and Verify Completed Application**” button for further registration. A thorough verification be performed before taking printout. Provision for editing is permitted in some specific fields in each section.

Step 7: Print out of completed application form

Click the '**Print Completed Application**' button to take the print out of the completed application form. The Registration process is completed only after taking the print out of the completed application form.

Candidates are instructed to submit their application online within the time schedule specified, through the admission portal.

Changing of password (Mandatory)

After successful completion of registration, candidates have to compulsorily change their password during the next login, by using the OTP received in the registered mobile number.

10.4 Conditions for updating the information and options already given online

A candidate can edit some of the information given at the time of registration, by entering the Home Page using his/her application number and password.

- a. An authorized applicant will be directed to his/her home page with a group of navigation links (My Home, Index Mark, Allotment, Edit Profile, Completed Profile, Password and Logout). In the link 'My Home' the applicant can view the status of the application. Click the 'Preview & Print Completed Application' button to view /print the application.
- b. Using the link "Completed Profile" the candidate can edit some of the personal details, already given at the time of online registration.
- c. Using the link 'Academic Profile' the candidate can change the details of Qualifying Examination except Board, Register Number, Year of passing of Qualifying Examination and the name of the subjects passed.
- d. Using the link 'My Options' is provided for the candidate to add/delete/change the preference of the options.
- e. After effecting all the changes, the latest printout be taken from 'Completed Profile' page.

The candidates are advised to use the 'Logout' link at the time of exit from his/her Home Page

Do not send hard copy of online registration to the university. The hard copy of the online application with originals of all certificates should be kept by the candidate and has to be submitted at the time of admission in the respective college. The candidate who fails to produce the printout of the application form and original certificates at the time of admission shall not be considered for admission.

11.ONLINE CENTRALIZED ALLOTMENT PROCESS:

11.1 Trial Allotment:

A trial allotment will be published after the closure of registration in the profile of the candidate, to give an idea about the chances of getting admission to a Programme at a particular college, based on the options registered by the candidate and editing is permitted before First allotment. The trial allotment does not guarantee admission to the candidate.

11.2 First Allotment:

After the trial allotment and the period earmarked for revising options, the first allotment will be published in the website on the date to be notified. Candidates can check the details of allotment in the "Allotment" link provided in their profile. The candidates who get allotment have to remit the University fee as per the procedure mentioned in clause 12 and ensure their seat, and those who fail to remit the fee intime will not be considered for further allotments. The candidates will have to follow the notification of the University with regard to the date of admission in the college concerned.

11.3 Fee to be paid to the University on Allotment:

On securing allotment, the candidates have to remit the University admission fee mentioned in clause 12 through online mode (e-payment) only in the 'Allotment' page of valid applicant's homepage in the website <http://admissions.keralauniversity.ac.in>. A printout of the payment receipt should be taken and the same should be kept safely and be submitted to the principal at the time of admission. The candidate without the payment receipt will not be allowed to join the college. The candidates should keep a copy of the payment receipt. It will be required for further allotments, if any. Candidates shall not remit the fee in any other form like Demand Draft, Cheque, Chalan etc. Those candidates who do not remit the University admission fee on or before the

date specified will lose their current allotment and will not be considered for further allotments.

11.4 Cancellation/Activation of options after the first allotment:

Candidates who remit the fee after first allotment within the prescribed time will have the facility to cancel/activate their higher options before the second allotment during a specified period which will be notified.

11.4.1 After the first allotment, the options below the ‘allotted one’ of the candidate will automatically be removed from the option list of the candidate. For example, if a candidate had registered 10 options in all, and if he/she is allotted his/her 5th option, all options from 6 to 10 will be automatically removed from the option list. Options from 1 to 4 will remain valid and will be considered for future allotments. He/she may cancel/activate any options among the remaining options as per his/her choice. But the candidate will not be permitted to register any fresh options to the existing ones.

11.4.2 Existing options registered by the candidate, available in the Home Page, can be cancelled one by one by clicking the “CANCEL” button shown against each option or all higher options can be cancelled by clicking “CANCEL ALL HIGHER OPTIONS” button, if the candidate desires so. Option once cancelled can be activated again using “ACTIVATE” button, within a specified time period.

11.4.3 If a candidate is satisfied with an allotment and does not want to be considered again for further allotment(s), he/she must cancel all the remaining higher options. A candidate retaining all or any of his/her higher options after an allotment, is bound to accept the new allotment, if any, failing which, he/she will lose the existing allotment as well as the new allotment; moreover he/she will not be considered for any further allotments.

11.4.4 The facility for cancellation/activation of options will be available during the notified period only.

11.5 Second Allotment and Remittance of Fee.

The second allotment list will be published on the date to be notified. A candidate who gets an allotment at any stage will have to remit the prescribed fee for the course allotted, through the method specified in Clause 12.

11.6 Downloading Allotment memo.

After the allotment, candidates can Login to their homepage using their application number and password for downloading the memo (Allotment memo can be downloaded only by those candidates who have remitted the University admission fee as per clause 12). Using the link ‘Allotment’ the applicant can view his/her allotment details and can download the allotment memo which has to be produced before the principal at the time of admission. The allotment memo will show the personal details, the college, the Programme to which the candidate is allotted and the date of reporting to the college for taking admission. It is advised to keep a copy of allotment memo with the candidate for future purpose if any. Allotment memo issued to a candidate for a particular allotment will not be issued again at a later stage under any circumstances.

11.7 Post Allotment Activities

11.7.1 Reporting at the College:

Allotted candidates have to report before the Principal/Head of the College/Institution concerned on the dates notified for admission, with the documents mentioned in clause 13.

Candidates can take temporary or permanent admission (See clause 11.9)

11.7.2 Fee to be remitted in colleges at the time of admission:

Apart from the fee already remitted to the University as per Clause 12, the fee applicable to the programme / institution has to be remitted to the college at the time of admission.

- The fee due to the colleges shall not be levied in advance from candidates belonging to SC/ST, OEC and also from candidates who get OEC educational assistance.
- All candidates (including SC/ST/OEC) will have to pay the “Caution Deposit” during admission as per rules.
- PTA fund shall not be compulsorily levied from SC/ST candidates.

11.7.3 Verification of Documents:

The Principal/Head of the Institution shall be personally responsible for verification and satisfaction of the correctness of the records produced by the candidate at the time of admission in the College/Institution. The candidates should fulfil the eligibility criteria at the time of online registration and all relevant documents mentioned under clause 11 shall be submitted to the respective colleges during the time of admission.

11.7.4 Failure to report for Admission:

Candidates who do not take admission on the prescribed date and time in the allotted college will lose their admission and they will not be considered for further allotments.

11.7.5 Cancellation of Higher Options after joining a college :

Candidates who joined the college on the date specified, can either cancel their remaining options fully or partially or change the priority of their remaining options before the date specified as per the procedure specified in Clause 9.4. If not interested in any further allotments, all the higher options may be cancelled before the date specified, failing which, the options that remain valid will be considered for further allotments, if any.

11.8 Supplementary / Further allotments.

Candidates who get allotment in supplementary/further allotments shall follow the instructions given in clause 11.3, 11.4, 11.6 and 11.7. The candidates need to remit the University admission fee only once during this process of allotment which would confirm their seat in any of the colleges as per their preference and eligibility.

12.FEE STRUCTURE:

(A) The annual tuition fee in Government, Aided and Self Financing Colleges are as follows:

Fees Structure	Government, Aided and Self-Financing Colleges
Annual Tuition Fee	As per the Govt. norms

(B) Fee structure of KUCTEs

Sl. No.	Fee	Merit	Management
1	Tuition fee (Annual)	Rs.35,000/-	Rs.50,000/-

Fee due to the University

Any candidate (except SC/ST) who get admission shall compulsorily remit the below mentioned University admission fee for taking admission in the college. SC/ST candidates should remit the Premium for Student Care Fund of Rs.200/- (onetime payment for two years) and Women's Study Unit Fee of Rs.30 (onetime payment for two years), at the time of admission. (Since the rates are same as that of General Candidates, the remaining fee (rs.900/-) pertaining to SC/ST students shall be claimed by the college from SC/ST department through E-Grants and the same shall separately be remitted to the University towards the remaining "5" heads of Special Fee).

Sl. No	Particulars of the Fee to be remitted	Amount
1.	Medical Inspection Fee (onetime payment for two years)	Rs.20/-
2.	Sports Affiliation Fee (onetime payment for two years)	Rs.150/-
3.	University Union Fee (onetime payment for two years)	Rs.120/-
4.	Students Aid Fund Fee (onetime payment for two years)	Rs.60/ -
5.	Student care fund (onetime payment for two years)	Rs.200/ -
6.	Women's Study Unit Fee (onetime payment for two years)	Rs.30/ -
7.	Students Affiliation Fee: (onetime payment for two years)	Rs. 550/-
	TOTAL AMOUNT	Rs: 1130/-

- *As per UO.No.Ac.D/01/2019 dtd. 09.05.2019, out of the prevailing special fees collected by the KUCTEs, the components of special fees collected from all students shall be remitted separately to KUF.*
- *In the case of self financing colleges, if they are not eligible for claiming the fee from SC/ST department, the same shall be collected from the students and remitted to KUF on closure of admission itself.*

Note: The fee structure is subject to modification as per the direction from the Government.

13. CERTIFICATES/DOCUMENTS TO BE SUBMITTED AT THE TIME OF ADMISSION:

All candidates who take admission in a college shall submit the following documents before the Principal/Head of the College/Institution concerned. **No additional time will be granted to the candidates for submitting the documents at the time of admission.**

- Print out of completed online application.
- The original fee receipt / transaction slip towards Registration fee.
- Original and a self-attested photocopy of the SSLC or any relevant school records to prove date of birth.
- Original and a self-attested photocopy of the mark lists of all parts of the qualifying examination(s) and Degree/Provisional certificate.
- Certificate to prove nativity if applicable
- TC from the Institution last attended.

- g. Course & Conduct Certificate.
- h. Migration Certificate from the University last studied.
- i. Certificates from the village officer namely “The applicant belonging to Anthyodaya Anna Yojana (AAY) and Priority House Hold (PHH) category” or “The income or assets certificate for Economically Weaker Sections (EWSs) in General Category” for candidates under EWS category.
- j. Caste/Community Certificate for candidates under Scheduled Castes/ Scheduled Tribes quota.
- k. Non Creamy Layer Certificate in the case of SEBC candidates.
- l. Non Creamy Layer Certificate in the case of OEC candidates claiming vacant SC/ST seats.
- m. Non Creamy Layer Certificate/Community Certificate in the case of OEC candidates claiming fee concession.
- n. Community Certificate and Income Certificate in the case of candidates eligible for OEC educational assistance (Annexure V.A)
- o. Original certificates in support of Special reservation, if applicable.
- p. Original and a copy of the Equivalency Certificate and Eligibility Certificate from the University of Kerala, *specifically* stating that, their Qualifying examination is recognized for seeking admission to B.Ed. Degree course (*not Higher Studies/ Employment purpose*) in a particular optional subject/in a stream as applicable, in case of double or triple main candidates/ or candidates who have passed the degree examination in Vocational or specialized courses.
- q. Original and a self-attested photocopy of NSS/NCC certificate at degree level, if applicable.
- r. Undertaking from the students as per the provisions of anti-ragging verdict by the Hon’ble Supreme Court of India. (Annexure VII)
- s. Any other relevant

If a candidate gets allotment in their higher options, the TC issuing institution shall issue the duly attested copy of the original TC (UG/PG/others) surrendered by the candidate, along with the TC issued by the institution concerned.. When the original documents are forwarded to the University for verification, the copy of this original TC of the candidate may also be forwarded. The Principals of the colleges concerned may ensure the same.

14. VERIFICATION OF DOCUMENTS:

The Principals of the colleges shall be personally responsible for the verification of original documents and satisfaction of the correctness of the records produced by the candidate at the time of seeking admission in the college.

In the case of students from other Universities, Eligibility Certificate from University of Kerala *specifically* stating that, their Qualifying examination is recognized for seeking admission to B.Ed. Degree course (*not Higher Studies/Employment purpose*) in a particular optional subject/in a stream is mandatory at the time of admission to the course.

15. PREVENTIVE MEASURES AGAINST RAGGING:

According to the Kerala Prohibition of Ragging Act, 1998, ‘ragging’ means doing of any act by disorderly conduct to a student of an educational institution, which causes or is likely to cause physical or psychological harm or raising apprehension or shame or embarrassment to that student and includes teasing or abusing or playing practical jokes or causing hurt to such students or asking a student to do any act or to perform something which such student will not in the ordinary course be willing to do.

All institutions will have to abide by the Directives of the Honorable Supreme Court of India, dated May 16, 2007 in SLP No. (S) 24295 of 2006, University of Kerala Vs. Council, Principal’s, Colleges, Kerala & Ors (with SLP (C) No. 24296-99/204 & WP (CrI) No. 173/2006 & SLP(C) No. 14353/2005) and the recommendations approved by the Honorable Supreme Court of India on effective prevention of ragging in educational institution.

In case the applicant for admission is found to have indulged in ragging in the past or if it is noticed later that he/she has indulged in ragging, admission may be refused or he/she shall be expelled from the educational institution.

It shall be the collective responsibility of the authority of the institution to see to it that effective steps for preventing ragging are taken. Anti-ragging committees and anti-ragging squads will

have to be formed to take effective measures against ragging and they should adhere to the stipulations and effectively monitor and comply with the directives.

Each of the student of the institution and his/her parents, or guardian are required to submit a combined undertaking at the time of admission in prescribed format available in Annexure VII which is mandatory for admission.

16. DECLARATION AGAINST DOWRY:

Each of the student of the institution and his/her parents, or guardian are required to submit a combined undertaking at the time of admission in prescribed format available in Annexure X which is mandatory for admission against dowry.

Any other items not specifically covered in this prospectus shall be decided by the University and the decision taken therein shall be final.

REGISTRAR

UNIVERSITY OF KERALA
SH CAMPUS, PALAYAM
THIRUVANANTHAPURAM 695 034

ANNEXURE - I
LIST OF TRAINING COLLEGES AFFILIATED TO THE
UNIVERSITY OF KERALA

SL No.	Name & Address of the College	College Category	Courses	No: of Seats
1.	Govt. College of Teacher Education, Thycaud, Thiruvananthapuram Ph: 0471-2323964 Fax: 91-471-2323964 E-mail: gctetvm@gmail.com Web: www.gctetvm.com	Govt.	Malayalam English Hindi Tamil Sanskrit Mathematics Physical Science Natural Science Social Science Geography Commerce	50
2.	SN Training College, Nedunganda, Varkala, Thiruvananthapuram Ph: 0470-2602353, 9497851643 E-mail: sntcned@gmail.com ;	Aided	Malayalam English Mathematics Physical Science Natural Science Social Science	100
3.	Mar Theophilus Training College, Bethany Hills, Nalanchira P.O, Thiruvananthapuram -695015 Ph: 0471-2530074 Fax: 0471-2533518 E-mail: mttctvm@yahoo.co.in Web: www.mttc.ac.in	Aided	Malayalam English Mathematics Physical Science Natural Science Social Science	50
4.	Mount Tabor Training College, Pathanapuram, Kollam – 689695 Ph: 0475-2352323 Fax: 0475 2353745 E-mail: principaltabor@gmail.com Web: www.mounttaborcollege.edu	Aided	English Mathematics Physical Science Natural Science Social Science Commerce	100
5.	NSS Training College, Pandalam Ph: 04734-252252, Fax: 04734-252242 E-mail: principaltcpdlm@yahoo.co.in Website: www.nsstcpdlm.org	Aided	Malayalam English Mathematics Physical Science Natural Science Social Science Geography Commerce	50
6.	Karmela Rani Training College, Kollam, Fathima Road, Near St.Aloysius HSS, Kollam 691013 Ph: 0474 2749655 Fax: 0474 2763326 Email: info@karmelatraincollege.com	Aided	Malayalam English Mathematics Physical Science	50

	Web: www.carmelatrainingcollege.com		Natural Science	
			Social Science	
			Commerce	
7.	Peet Memorial Training College, Mavelikara Ph:0479-2302226,Fax:0479-2307859 E-mail:peetmemorialcollege@gmail.com Website:www.peetmemorialcollege.org	Aided	English	50
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	
			Commerce	
8.	Fathima Memorial Training College, Vadakkevila,Kollam Ph: 0474-3261816, 2727368 Fax: 0474-2726055 Email:fathimabed@gmail.com	Self-financing	English	100
			Malayalam	
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	
9.	CSI College of Education, Parassala Ph: 0471-2202533 Email:info@csicollegeofeducation.net Website: www.csicollegeofeducation.org	Self-financing	English	50
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	
10.	Baselios Marthoma Mathews II Training College, Kottarakara Ph: 0474-2650544 E-mail: bmm2_tc@yahoo.co.in bmm2tc@gmail.com Website: www.bmm2tc.org	Self-financing	Malayalam	100
			English	
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	
11.	Mannam Memorial Training College, Vilakudy, Kollam Ph: 0475-2322490 E-mail: mmtcvilakudy@gmail.com	Self-financing	Malayalam	50
			Social Science	
			Mathematics	
			Physical Science	
			Natural Science	
12.	Sobha College of Teacher Education, S.L. Puram P.O, Mararikulam, Cherthala, Alappuzha Ph: 0484-2860600, 2860061 E-mail: sobhacte@gmail.com Website: www.sobhacte.org	Self-financing	Social Science	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
13.	BNV College of Teacher Education, Thiruvallam, Thiruvananthapuram Ph: 0471-2382063, Fax: 0471-2382063 E-mail: bnv.teachereducation@gmail.com Website: www.bnvtrust.org	Self-financing	Commerce	50
			Malayalam	
			English	
			Mathematics	
			Physical Science	
			Social Science	
14.	KTCT College of Teacher Education, Kaduvayil, Thottacadu Ph: 0471-2693844 Fax: 0471-2692071 E-mail: ktctcte@yahoo.co.in Web: www.ktctcte.org	Self-financing	Social Science	50
			Malayalam	
			English	
			Mathematics	
			Physical Science	
			Natural Science	

15.	New B.Ed. College , Nellimoodu, Thiruvananthapuram - 695524 Ph: 0471-2265558 E-mail: newbedcollege@yahoo.com Web: www.newbedcollege.org	Self-financing	Social Science	50
			Malayalam	
			English	
			Mathematics	
			Natural Science	
16.	JameelaBeevi Memorial Centre for Teacher Education , Kayamkulam – 690502 Ph: 0479-2445594, 3092701 Fax: 0479-2445025 E-mail: jbmcte@yahoo.co.in Website: www.jbmctekayamkulam.org	Self-financing	Social Science	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
			Commerce	
17.	St. Thomas Training College , Mukkolakkal, Thiruvananthapuram Ph: 0471-2511101/2511102 E-mail: sttctvpm@gmail.com Website: www.stthomasschooltvm.org	Self-financing	Social Science	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
18.	Emmanuel College of B.Ed. Training , Vazhichal, Kudappanmoodu P.O Ph: 0471-2248562, 2248409 E-mail: emmanuelbed@gmail.com Website: www.emmanuel_college.in	Self-financing	Commerce	50
			Hindi	
			Physical Science	
			Natural Science	
			Social Science	
			Geography	
19.	Christ Nagar College of Education , Chavarapuram, Thiruvallam -695027 Ph: 0471-2380216, 2380413 Fax: 0471-2383733 E-mail: christnagarcollegeofeducation@hotmail.com Web: www.christnagarcollege.org	Self-financing	Social Science	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
20.	Buddha College of Teacher Education , Muthukulam North, Alappuzha Ph: 0479-2475576 Fax: 0479-2475576 E-mail: buddhacollege@gmail.com Web: www.buddhainstitutions.com	Self-financing	Commerce	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	
21.	Mannam Foundation Centre for Education Technology , Poruvazhy, Edakkad. P.O, Kollam Ph: 0476-2821398 E-mail: mannamfc@gmail.com	Self-financing	Social Science	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
22.	Manjappara Educational and Charitable Trust B.Ed. Centre , Manjappara, Ayur, Kollam Ph: 0475-3258897, 0474-2439528 Email: manjapparabedcollege@gmail.com	Self-financing	Commerce	50
			Malayalam	
			English	
			Physical Science	
			Natural Science	
			Social Science	

23.	SreeNarayana Training College , Sreekandeswaram, Poochakkal P.O, Cherthala, Alappuzha – 688526 Ph: 0478-2522200, 2154077 Fax: 0478-2522200 E-mail: sntcollegepoochakkal@gmail.com	Self-financing	Social Science	50
			Malayalam	
			English	
			Mathematics	
			Physical Science	
			Natural Science	
24.	Fathima Memorial Training College , Mylapore, Umayanalloor, Kollam Ph: 0474-2536902, 3201126 Fax: 0474-2726055 E-mail: Infmtcmylapore@gmail.com	Self-financing	Social Science	50
			Malayalam	
			English	
			Mathematics	
			Physical Science	
			Natural Science	
25.	Victory College of Teacher Education Centre , Olathanni, Neyyattinkara, TVPM Ph: 0471-2221486, 2792044 Mob (Principal in charge) : 09487310866 E-mail:: vctolathanni@yahoo.in Website: www.vcte.org	Self-financing	Social Science	50
			Malayalam	
			Mathematics	
			Physical Science	
			Natural Science	
26.	Millath College of Teacher Education , Sooranad P.O., Kunnathur, Kollam Ph: 0476-2851587, Fax: 0476-2852873 E-mail: millathcollege669@yahoo.com	Self-financing	Commerce	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	
27.	Sri Vidyadhiraja Model College of Teacher Education , Vendar P.O, Kottarakkara, Kollam 691507 Ph: 0474-2417080 Website: srividyaladhirajamcte.ac.in E-mail: mctevendar@rediffmail.com	Self-financing	Commerce	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	
28.	Sabarigiri College of Education , Anchal, Kollam 691306 Ph: 0475-3253392 Fax: 0475-2272054 E-mail:sceprincipal@gmail.com Website: www.sabarigirischool.com	Self-financing	Social Science	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
29.	Kaviyattu College of Education , Pirappancode P.O, TVPM Ph: 91-472-2583903 E-mail: kaviyattutrust@yahoo.com Website: www.kaviyattutrust.org	Self-financing	Commerce	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	
30.	SreeNarayana Guru Kripa B.Ed. College , NirmalaBhavan, Pothencode, TVPM Ph:0471- 2113516 E-mail: sngurukripa@gmail.com Website: www.sngkcollege.com	Self-financing	Commerce	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	

31.	HaneefaKunju Memorial College of Education, Umayanalloor P.O, Kollam Ph: 0474-2093000, 2023356 Fax: 0474-2535663 E-mail: abdullareimhaneefa@yahoo.com Web: www.hkmccollege.org	Self-financing	Commerce	50
			English	
			Hindi	
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	
32.	Valiyam Memorial College of Teacher Education, Edapally Cotta, Chavara, Kollam 691583 Ph: 0476-2672115 Fax: 0476-2672115 E-mail : vmctek@gmail.com Website : www.vmcollege.com	Self-financing	Social Science	100
			English	
			Physical Science	
			Natural Science	
			Commerce	
			Sanskrit	
			Mathematics	
33.	METCA Institute of Teacher Education, METCA Land, Chavarcote, Palayamkundu, TVPM 695146 Ph: 0470-2149998, 0474-3259348 E-mail: metcaite@gmail.com Website: www.metcaite.edu.in	Self-financing	Social Science	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
34.	Badhiriya B. Ed Training College, Velichikkala, Kollam Phone: +91-474-2026500 Fax: +91-474-2022828 Email: principal@badhiriya.org Website: http://www.badhiriya.org	Self-financing	English	50
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	
			Commerce	
35.	Jamia Training College, Chithara, Kadakkal Kollam 691559 Ph: 0474-2428777 Website: www.jamiatrainingcollege.com E-mail: jamiabedcollege@rediffmail.com	Self-financing	Malayalam	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	
36.	K.P.M B.Ed College, Cheriyaavelinalloor, Kollam Ph: 0474-2467466, 2016444, 2467335 web: www.kpmtrusts.com	Self-financing	Malayalam	50
			English	
			Hindi	
			Physical Science	
			Natural Science	
37.	St. Jacob's Training College, Menamkulam, Kazhakkuttam, TVPM-695582 PH:0471-2704251 Email: stjacobsbedcollege@yahoo.co.in Web: www.stjacobsbed.org	Self-financing	Natural Science	50
			Mathematics	
			Physical Science	
			Malayalam	
			Social Science	
			English	
38.	Ramavilasom Training College, Valakom PO, Kottarakkara, Kollam Ph: 0474 2470121 Email: rvtc2006@yahoo.com	Self-financing	Natural Science	50
			Commerce	
			Physical Science	
			Malayalam	
			Social Science	
			English	

39.	Iqbal Training College , Peringamala, TVPM 695563 Ph: 0472 22182072, 2849643 Email: iqbaltrainingcollege@yahoo.com	Self-financing	Natural Science	50
			Mathematics	
			Physical Science	
			Social Science	
			English	
40.	PattomThanupillai Memorial College of Education , Maruthoorkonam, Balaramapuram, TVPM Ph: 0471 2267420 Fax: 0471 2267420 Web: www.ptmgroups.org	Self-financing	Malayalam	50
			Physical Science	
			Mathematics	
			Natural Science	
			Social Science	
			Commerce	
41.	H HMarthoma Mathews II Training College, Adoor, Pathanamthitta 691523	Self-financing	Commerce	50
			English	
			Mathematics	
			Physical Science	
			Natural Science	
42.	KunjukrishnanNadarMemorialB.Ed.College , Mavila, Kanjiramkulam, TVPMPPh: 0471-2242799	Self-financing	SocialScience	50
			English	
			Mathematics	
			PhysicalScience	
			NaturalScience	

LIST OF KERALA UNIVERSITY COLLEGES OF TEACHER EDUCATION

43.	Kerala University College of Teacher Education , Kumarapuram, Medical College P.O, TVPM Phone : 0471-2557703 E-mail: kumarapuramkucte@gmail.com Web:www.kuctekumarapuram.org	Self-financing	Malayalam	50
			Sanskrit	
			Mathematics	
			Physical Science	
			Natural Science	
44.	Kerala University College of Teacher Education , Mancha, Nedumangad P.O, TVPM Phone : 0472-2814270 E-mail: kuctenedumangad@gmail.com, Web:www.kuctenedumangad.com	Self-financing	English	50
			Hindi	
			Physical Science	
			Natural Science	
			Social Science	
45.	Kerala University College of Teacher Education , Near Govt. College Campus, Kariavattom, TVPM Phone : 0471-2413855 E-mail: kuctekariavattom@gmail.com Web: www.kuctekariavattom.org	Self-financing	Hindi	50
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	
46.	Kerala University College of Teacher Education , Thevally P.O, Kollam Phone : 0474 -2792684 E-mail: kucteklmsheeraja@gmail.com Web: www.kucte.org	Self-financing	English	50
			Hindi	
			Mathematics	
			Physical Science	
			Natural Science	
47.	Kerala University College of Teacher Education , Kulakkada, Kollam Phone : 0474- 2615435 E-mail: kuctekulakkada@gmail.com Web: www.kuctekulakkada.com	Self-financing	Hindi	50
			Physical Science	
			Natural Science	
			Social Science	
			Commerce	
48.	Kerala University College of Teacher Education , Aryad, Alappuzha Phone : 0477- 2233435 E-mail: principalkuctearyad@gmail.com Web: www.kuctealappuzha.com	Self-financing	Malayalam	50
			Hindi	
			Mathematics	
			Physical Science	
			Natural Science	
49.	Kerala University College of Teacher Education , Kunnam P.O., Mavelikkara Phone : 0479 – 2356324 E-mail: kuctekun@yahoo.com Web : www.kuctekunnam.org	Self-financing	Malayalam	50
			Mathematics	
			Physical Science	
			Natural Science	
			Social Science	
50.	Kerala University College of Teacher Education , Kayamkulam Phone : 0479 – 2448160 E-mail: kymkucte@gmail.com, Web: www.kucte_kayamkulam.org	Self-financing	Hindi	50
			Arabic	
			Physical Science	
			Natural Science	
			Social Science	
51.	Kerala University College of Teacher Education , Adoor Phone : 04734 – 229020 E-mail: kucteadoor@gmail.com Web: www.kucteachednador.org	Self-financing	Malayalam	50
			English	
			Mathematics	
			Natural Science	
			Social Science	
52.	Kerala University College of Teacher Education , Anchal West, Anchal Phone : 0475-2271346 E-mail: collegekucteanchal.org@gmail.com Web: www.kucteanchal.org	Self-financing	Malayalam	50
			English	
			Physical Science	
			Natural Science	
			Social Science	

ANNEXURE – II

LIST OF SOCIALLY AND EDUCATIONALLY BACKWARD CLASSES

(SEBC)

[Vide G.O. (P) 208/66/Edn. dated 02.05.1966, G.O. (Ms) No. 95/08/SCSTDD dated 06.10.2008 & G.O. (Ms) No. 58/2012/SCSTDD dated 16.04.2012. G.O.(Ms) No. 10/2014/BCDD dated: 23.05.2014, Lr No. 1538/A2/2014/BCDD dated 02.07.2014, G.O.(Ms) No.03/2018/BCDD dated: 09.04.2018 GO(Ms) No 05/2020/BCDD dated: 16.03.2020)G.O.(Ms) No.08/2021/BCDD dated: 21.06.2021]

1. Ezhavas
Ezhava, Ezhavas, Thiyyas, Ishuvan, Izhuvan, Illuvan, Billava
2. Muslims
All sections following Islam
3. LC
Latin Catholics other than Anglo Indians
4. OBX
SIUC, Converts from Scheduled caste to Christianity
5. Dheevara related communities
Dheevara, Dheevaran, Araya, Arayas, Arayan, Valan, Nulayan, Mukkuvan, Arayavathi, Valinjiar, Paniakkal, Paniakel, Mukaya, BovisMukayar, Mukaveeran, Mogaveera, Mogavirar, Mogayan
6. Viswakarma and related communities (VK)
Viswakarma, Asari, Chaptagra, Kallassari, Kalthachan, Kammala, Kamsala, Kannan, Karuvan, Kitaran, Kollan, MalayalaKammala, Moosari, Pandikammala, Pandithattan, Perumkollan, Thachan, Thattan, Vilkurup, Villasan, Viswabrahmanan or Viswabrahmanar, Viswakarmala and Palisa Perumkollan
7. Kusavan related communities
Kusavan, Kulalan, Kumbaran, Velaan, Velaans, Velaar, Odan, Andhra Nair, Andhuru Nair, Kulala Nair, Kulala
8. Kudumbi
9. Other Backward Hindus (OBH)

Agasa	Pattarya	Sali
Kharvi	Pattariyas	Sale
Aremahrati	Saliyas	Karikalabhakulu
Arya	Padmasali	Chaliya
Atagara	Pattusali	Chaliyan
Devanga	Thogatta	Sourashtra
Kaikolan	Karanibhakatula	Khatri
Sengunthar	Senapathula	Patnukaran
Illathu Pillai	Chakkala	Ganjam Reddies
Illa Vellalar	Chakkala Nair	Gatti
Illathar	Devadiga	Gowda
Bestha	Ezhavathi	Ganika
Bhandari	Vathy	Nagavamsom
Bhondari	Ezhuthachan	Hegde
Boya	Kadupattan	Hindu Nadar
Boyan	Gudigara	Idiga
Chavalakkaran	Galada Konkani	Settibalija
Jangam	Kalari Panicker	Korachas
Jogi	Kerala Muthali	Kannadiyans
Jhetty	Kerala Mudalies	Kavuthiyan
Kanisu	Oudan	Kavuthiya
Kaniyar – Panicker	Donga	Kavudiyaru
Kaniyan	Odda	Kelasi

Kanisan	Vodde	Kalasi Panicker
Kamnan	Vadde	Koppala Velamas
Kannian	Ved dai	Krishnanvaka
Kani	Kalavanthula	Kuruba
Ganaka	Kallan	Kurumba
Kalarikurup	IsanattuKallar	Maravan
Madivala	Kabera	Maravar
Maruthuvar	Parkavakulam	AttingalChetties
Mahratta (Non-Brahmin)	Surithiman	PudukkadaChetties
Melakudi	Malayaman	IranielChetties
Kudiyar	Nathamam	Sri Pandara Chetties
Moili	Moopannar	UdiyankulangaraChetties
Mukhari	Nainar	PeroorkadaChetties
Modibanda	Rajapuri	24 Mana Chetties
Moovari	Sakravar	Sadhu Chetties
Moniagar	Chakravar	Telugu Chetties
Naicken	Kavathi	24 Mana Telugu Chetties
Tholuva Naicker	Senaithalaivar	WayanadanChetties
Vettilakara Naicker	Elavania	KalavaraChetties
Naikkans	Senaikudayam	Tholkolan
Padyachi	Chetty	Chetties
Villayankuppam	Thottiyar	KottarChetties
Palli	Thottian	ParakkaChetties
Panniyar	Uppara	ElurChetties
Pannayar	Sagara	Vada Balija
Vadugan	Ural Goundan	Vakkaliga
Vaduka	Valaiyan	Vaduvan
Vilakkathalavan	Ayar	Rajaka
Ambattan	Mayar	Vilakkithala Nair
Pranopakari	Maniyani	Vadukan
Pandithar	Eruman	Vadugar
Nusuvan	Iruman	Veera Saivas
Vaniya	Erumakkar	Pandaram
Vanika	Golla	Vairavi
Vanika Vaisya	Kolaries	Vairagi
Vaisya Chetty	Chakkamar	Yogeeswar
Vanibha Chetty	Mogers of Kasaragod Taluk	Yogeeswara
AyiravarNagarathar	Reddiars (throughout the State except in Malabar area)	Poopandaram
Vaniyan	Mooppar	Malapandaram
Vaniya Chetty	Kallan Moopan	Pandaran
Vaniar	Kallan Moopar	Matapathi
Yadava	Veluthedathu Nair	Yogi
Kolaya	Vannathan	Veluthedan

ANNEXURE – III
LIST OF SCHEDULED CASTES (SC)

[As Amended by The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002 (Act 61 of 2002) Vide Part VIII – Kerala - Schedule 1 Notified in the Gazette of India dated 18.12.2002, The Constitution (Scheduled Castes) Order (Amendment) Act 2007, The Constitution (Scheduled Castes) Order (Amendment) Act 2016, No. 24 of 2016]

Adi Andhra	Kurava	Sambavar
Adi Dravida	Sidhana	Sambavan
Adi Karnataka	Maila	Sambava
Ajila	Koosa	Paraya
Arunthathiyar	Kootan	Paraiya
Ayyanavar	Koodan	Parayar
Baira	Kudumban	Pulayan
Bakuda	Kuravan	Cheramar
Bathada	Sidhanar	Pulaya
Bharathar (other than Parathar)	Kuravar	Pulayar
Paravan	Thoti	Cherama
Chakkiliyan	Vallon	Cheraman
Chamar	Mannan	Wayanad Pulayan
Muchi	Pathiyar	WayanadanPulayan
Chandala	Perumannan	Matha
Cheruman	Vannan	Matha Pulayan
Domban	Velan	Puthirai Vannan
Gosangi	Moger (other than Mogyar)	Raneyar
Hasla	Mundala	Samagara
Holeya	Nalakeyava	Samban
Kadaiyan	Nalkadaya	Chemman
Kakkalan	Nayadi	Chemmar
Kakkan	Pallan	Semman
Kalladi	Pulluvan	Parayan
Kanakkan	Palluvan	Paraiyan
Padanna	Pambada	Valluvan
Padannan	Panan	Vetan
Kavara (other than Telugu speaking or Tamil speaking Balija, Kavarai, Gavara, Gavarai, Gavarai Naidu, Balija Naidu, Gajalu Balija or Valai Chetty)	Malayan [In the areas comprising the Malabar district as specified by Sub-Section (2) of section 5 of the State Reorganization Act, 1956 (37 of 1956)]	Thandan (SC,excludingEzhuvas and Thiyyas who are known as Thandan, in the erstwhile Cochin and Malabar areas) and (Carpenters who are known as Thachan, in erstwhile Cochin and Travancore state)
Vettuvan	Thachar (other than Carpenter)	Peruvannan
PulayaVettuvan (in the area of erstwhile Cochin State only)		
Nerian		

ANNEXURE – IV

LIST OF SCHEDULED TRIBES (ST)

[As Amended by The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 2002
(Act 10 of 2003) Vide Part - VII - Kerala - Second Schedule Notified in the Gazette of India
dated 8.1.2003, G.O. (Ms) No. 06/2014/SCSTDD dated 29.01.2014]

Adiyan	Mala Arayan	Mala Vettuvan (in Kasaragod and Kannur districts)]
Arandan	Malai Pandaram	
Arandanan	Malai Vedan	Ten Kurumban
Eravallan	Malavedan	Jenu Kurumban
Hill Pulaya	Malakkuravan	Thachanadan
Mala Pulayan	Malasar	ThachanadanMoopan
Kurumba Pulayan	Malayan (excluding the areas comprising the Kasaragod, Kannur, Wayanad and Kozhikode Districts)	Cholanaickan
KuravazhiPulayan		Mavilan
Pamba Pulayan		Karimpalan
Irular		Vetta Kuruman
Irulan	Konga Malayan (excluding the areas comprising the Kasaragod, Kannur, Wayanad and Kozhikode Districts)	Mala Panickar
Kadar		Marati (of the Hosdurg and Kasargod Taluk of Kasargod District)
Wayanad Kadar		
Kanikkaran		
Kanikkar	Nattu Malayan(excluding the areas comprising the Kasaragod, Kannur, Wayanad and Kozhikode Districts)	Maha Malasar
Kattunayakan		Malai Arayan
Kochuvelan		Paniyan
Koraga		Ulladan
Kudiya	Malayarayar	Ullatan
Melakudi	Mannan	Uraly
Kurichchan	Muthuvan	Kurumbas
Kurichiyar	Mudugar	Kurumbar
Kurumans	Muduvan	Kurumban
MulluKuruman	Palleyan	Palliyar
Mulla Kuruman	Palliyan	Paliyan
Mala Kuruman		

ANNEXURE – V

LIST OF OTHER ELIGIBLE COMMUNITIES (OEC) ELIGIBLE FOR ADMISSION TO THE VACANT SC/ST SEATS OF GOVT. COLLEGES AND UIT'S

[GO (Ms) No.14/2017/BCDD dated: 02.08.2017, GO (Ms)No.7/2013/BCDD dated 19.07.2013,
and GO (Ms) No.9/2021/BCDD dated: 18.09.2021]

OEC (ST)

Allar (Alan)	Malayan, Konga-Malayan (Kasaragod, Kannur, Wayanad and Kozhikode Districts)	Malavettuvar (Except Kasaragod and Kannur Districts)
Chingathan	Kundu – Vadiyan	Malayalar
Irivavan	Kunuvarmanadi	Panimalayan
Kalanadi	Malamuttan	Pathiyan (Other than Dhobies)
Hindu - Malayali		

OEC (SC)

Chakkamar	Dheevara/Dheevaran (Arayan, Valan, Nulayan, Mukkuvan, Arayavathi, Valanchiyar, Paniyakal, Mokaya, Bovi, Mogayar, Mogaveerar)	Kusavan, Kulalan, Kumbharan, Velaan, Velaar, Odan, Andhra Nair, Andhuru Nair
Madiga	Scheduled Castes converted to Christianity	PulayaVettuvan (Except Kochi State)
Kudumbi		

ANNEXURE – V.A

LIST OF COMMUNITIES SELECTED FOR OEC EDUCATIONAL ASSISTANCE SUBJECTED TO A MAXIMUM OF Rs. 6 LAKH ANNUAL INCOME AS PER G.O.(MS) 10/2014/BCDD DATED 23.05.2014

[G.O.(Ms) No. 10/2014/BCDD dated: 23.05.2014]

1	Vaniya (Vanika, VanikaVaisya, Vanibha Chetty, Vaniya Chetty, Ayiravar, Nagarathar and Vaniyan
2	Veluthedathu Nair (Veluthedan and Vannathan)
3	Chetty/Chetties (KottarChetties, ParakkaChetties, ElurChetties, AttingalChetties, PudukkadaChetties, IranielChetties, Sri Pandara Chetties, Telugu Chetties, UdiyankulangaraChetties, PeroorkadaChetties, Sadhu Chetties, 24 Mana Chetties, WayanadanChetties, KalavaraChetties and 24 Mana Telugu Chetties,
4	Ezhavathi (Vathy)
5	Ganika
6	Kanisu or Kaniyar Panicker, Kani or Kaniyan (Ganaka) or Kanisan or Kamnan, Kalari Kurup / Kalari Panicker
7	Vilkurup, Perumkollan
8	Yadavas (Kolaya, Ayar, Mayar, Maniyani and Iruman), Erumakkar
9	Devanga
10	Pattariyas
11	Saliyas (Chaliya, Chaliyan)
12	Pandithar
13	Vaniar
14	Ezhuthachan
15	Chakkala / Chakkala Nair
16	Reddiars (throughout the State except in Malabar Area)
17	Kavuthiya
18	Veerasaiva (Yogi, YogeeswaraPoopandaram, Malapandaram, Jangam, Matapathi, Pandaram, Pandaran, Vairavi, Vairagi)
19	Vilakkithala Nair –Vilakkithalavan
20	Vaduka–Vadukan, Vadugar, Vaduka, Vaduvan
21	Chavalakkaran
22	Agasa
23	Kaikolan
24	Kannadiyans
25	Kerala Mudalis
26	Madivala
27	Naikkans
28	Tholkolans
29	Thottian
30	Mooppar or Kallan Moopan or Kallan Moopar

ANNEXURE – V.B

LIST OF COMMUNITIES ELIGIBLE FOREWS CATEGORY

Ambalavasi	Kshathriyaar
Unni	Ksheeragaara
Warrier	Gupthan
Kurukkal	Golla
Gurukkal	Gowdar
Nambiar	Chakkavar
Nambeeshan	Chalavar
Pisharody	Chettiyar
Pushapaunni/pushpakaunni	Choyi
Pushpaka	Chorthapanikkar
Nambidi	Tharagan
Chakyaar	Devadasi
Adikal	Nair
Kallattukuruppu/ kallattakuruppu	Pilla
Poojari	Thampi
Thiyattunni	Chembakaraman
Nattupattar	Unnithan
Ammukudakan	Valyathan
Arya samajisty	Kartha
Aandi	Kuruppu
Irayar	Kaimal
Eesai vellalla	Chempotti
Ooralinair	Tharakan
Koorg	Thalayanair
Kodigar	Panikkar
Kodiyaava	Pallichan
Kodigaara	Pulvanair
Kodigaar	Pothuvaal
Komaran	Maraar
Kodaya	Nair kuruppu
Konaar	Mannadiyar/ mandadiyar
Kolan	Marayan
Kodikshathriya	Madambi
Kumara kshathriya	Moothaan
Kshathriya	Menon
Thampuram	Vettakkattunair
Thirumulpaadu	Kiriyathunair
Raja	Swaroopathilnair
Ramakshathriya	Illathunair
Thampan	Devamangalathunair
Kshathriyaunnithiri / kshathriyaunithiri	Shoodrar

Navithar	Madappathi
Nedungadi	Mukkulam
Adiyodi	Muniyani
Unniyathiri	Muthuraja
Eradi	Muliyaas
Kittavu (Kidavu)	Lingayathu Ambalakkaran
Pandala	Valayanjazhi
Vellodi	Vellalla
Saamantha	Vaisyan
Saamantharaja	Shenkuthar
Samantha Karthavu	Saiva Vellalla (Palakkad District Only)
Thirumulppaadu	Saivapilla
Nayanar (Karakattidam, Puthiyadam)	Servagaara
Vazhunnar (Kizhuridam)	Kongini
Gurukkal (Chittothidam)	Hindu Vaisya
Panji	Mannadiyar
Paradesi	Chakyar
Pariyaari	Sri Sagara Hindumatha
Pandibudara	Bandu
Pathukkudi (Pathukkudi Tharakan, PathukkudiMandadiyar)	Jain
Purusha	Adikaari
Ballal	Bhattu
Bavuri	Nambyathiri
Brahmin	Chaldean Syrian Christian
Embran	CSI Christian
Embranthiri	Evangelical Church
Nambi	Swathanthra Syrian Christian
Namboothiri/Namboothippadu	Pentecost
Potty	Malankara Jacobite Syrian Christian
Bhattathiri/ Bhattathirippadu	Marthoma Christian
Ilayathu	Syrian Catholic (Converted)
Moothathu	Kammalar
Moosathu	Brethren Sabha
Thulu Brahmin	YahovaSakshikal
Gowda Saraswatha Brahmin	Knanaya Catholic
Varma	Knanaya Jacobite
Tamil Brahmin	Malankara Catholic
Karnataka Kota Brahmin	Malankara Orthodox Syrian Christian
Maniyan	Syrian Catholic (Syro Malabar Catholic)
Malayipanikkar	Seventh Day Adventist
Mallar	Melekkaraar

ANNEXURE VI

LIST OF COMMUNITIES THAT ARE CONSIDERED FOR COMMUNITY QUOTA ADMISSION IN VARIOUS AIDED COLLEGES

SI No	College	Communities considered for CQ Allotment
1	SN Training College, Nedunganda	Ezhava, Ezhavas, Thiyyas, Billava, Izhuvan, Illuvan, Ishuvan.
2	Mar Theophilus Training College, Bethany Hills, Nalanchira	Malankara Syrian Catholic , Malankara Catholic
3	Mount Tabor Training College, Pathanapuram,	Christian Orthodox, Malankara Orthodox Syrian Christian
4	NSS Training College, Pandalam	Nair, Pillai, Thampi, Kuruppu, Kaimal, Tharakan, Panicker, Poduval, Marar, Mannadiar, Moothan, Menon.
5	Karmela Rani Training College, Kollam,	Latin Catholic
6	Peet Memorial Training College, Mavelikara	CSI Madhya Kerala Diocese

ANNEXURE VII

**Undertaking from the students as per the provisions of anti-ragging verdict by the
Hon'ble Supreme Court of India**

I, Mr./Ms., Roll No.....

Program: student of

do hereby undertake on this day Month year the
following with respect to above subject and Office Order No:

- 1) That I have read and understood the directives of the Hon'ble Supreme Court of India on anti-ragging and the measures proposed to be taken in the above references.
- 2) That I understand the meaning of Ragging and know that the ragging in any form is a punishable offence and the same is banned by the Court of Law.
- 3) That I have not been found or charged for my involvement in any kind of ragging in the past. However, I undertake to face disciplinary action/legal proceedings including expulsion from the Institute if the above statement is found to be untrue or the facts are concealed, at any stage in future.
- 4) That I shall not resort to ragging in any form at any place and shall abide by the rules/laws prescribed by the Courts, Govt. of India and Institute authorities for the purpose from time to time.

Signature of Student.....

I hereby fully endorse the undertaking made by my child/ward.

Signature of Mother/Father/ Guardian.....

Witness:

ANNEXURE VIII

Office of the

Date:

CERTIFICATE TO BE PRODUCED BY THE APPLICANTS BELONGING TO ANTHYODAYA ANNAYOJANA (AAY) AND PRIORITY HOUSE HOLD (PHH) CATEGORY

(Vide G.O.(Ms.)No.2/2020/P&ARD dated 12.02.2020)

This is to certify that Shri/Smt/Kumari
Son/daughter/wife of is a permanent
resident of
.....(H.E.address) Village
..... District, Kerala State, whose photograph is affixed
below, is a member of Anthyodaya Annayojana (AAY)/Priority House Hold (PHH) and that
his/her name is included in the Ration Card issued under this category and that he/she does
not belong to a caste/class recognised as Scheduled Castes, Scheduled Tribes or Other
Backward Classes in the State and therefore he/she belongs to Economically Weaker
Sections in General Category.


Signature

Name.....

Designation

(Seal)

ANNEXURE IX

INCOME AND ASSETS CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS (EWSs) IN GENERAL CATEGORY

Certificate No.....

Date

This is to certify that Shri/Smt/Kumari.....
..... Son/daughter/wife of.....
is a permanent resident of.....
.....(H.E.address)
.....Village Taluk
.....District in Kerala, Pin Code.....
whose photograph is affixed below, belongs to Economically Weaker Sections in General Category (*) and that his/her family income is at ₹
..... (in words also) for the financial year
and that his/her family does not own or possess assets exceeding the limit specified in G.O.(Ms.)No.2/2020/P&ARD dated 12.02.2020 and that he/she belongs to caste/community/class which is not recognised as a Scheduled Caste, Scheduled Tribe or Other Backward Class as listed in List I, II and III in the Schedule to Rule 2 Part I. K.S & S.S.R.s. 1958.


Signature with Office Seal

Name.....

Designation

(*) General Category means and includes all Castes, Communities and Classes of citizens other than Scheduled Castes, Scheduled Tribes and Other Backward Classes.

Annexure X

**DECLARATION TO BE GIVEN BY THE CANDIDATE WHO SEEK
ADMISSION UNDER UNIVERSITY OF KERALA AGAINST DOWRY**

I,

Daughter of / Son of

Aged Years Resident of

....., do hereby declare that

1. I shall not give or take or abet giving or taking of dowry
2. I shall not demand directly or indirectly, from the parents or guardians of a bride or bridegroom, as the case may be, any dowry

Signature of Father/Mother/Guardian

Place :

Date :

Signature of the Candidate