

GOVERNMENT OF KERALA

**PROSPECTUS
FOR ADMISSION TO B.Ed. COURSES - 2011
KERALA**

2011

(Approved vide G.O. (Rt) No 1191/2011/H. Edn. Dated. 03/08/2011)

**Office of the Director of Collegiate Education
Thiruvananthapuram- 695 033**

**PROSPECTUS
FOR ADMISSION TO B.Ed. COURSES - 2011
KERALA**

©
**Government of Kerala
Office of the
Office of the Director of Collegiate Education
Thiruvananthapuram- 695 033**

CONTENTS		
Clause	Item	Page No.
1	Introduction	3
2	Courses, Institutions and Seats	3
3	Reservation of Seats	3
4	Claim for Reservation and Certificates to be produced	5
5	Eligibility for Admission	9
6	How and When to Apply	12
7	Certificates/Documents to be produced along with the application form	14
8	Preparation of rank list	15
9	Centralized Allotment Process	16
10	Post Allotment Activities	19
11	Seat Allotment Protocol	19
12	Preventive Measures against Raging	20
13	Other Items	20

Sl. No.	Annexures
I	List of B.Ed. Colleges & Subjects / Streams offered.
II	List of Aided Colleges and Community of the Management.
III	List of Women's Colleges.
IV	Distribution of seats under Sports Quota.
V	List of Other Eligible Communities.
VI	List of Scheduled Tribes.
VII	List of Scheduled Castes.
VIII	List of Socially and Educationally Backward Classes.
IX	Proforma for Inter-Caste Marriage Certificate.
X (a)	Proforma of Certificate for Claiming Special Reservation under Defence Quota.
X (b)	Proforma of Certificate for Claiming Special Reservation under Defense Quota for children of serving defense personnel.
X (c)	Proforma for Tamil Linguistic Minority / Kannada Linguistic Minority quota.
X (d)	Proforma for Community Certificate for SEBC and OEC Candidates.
X(e)	Proforma for Community Certificate for SC and ST Candidates.
X(f)	Proforma for Income Certificate for SEBC and OEC Candidates.
X(g)	Proforma of Certificate showing studied in Kerala from Standard VIII to XII
X(h)	Proforma of Certificate to be issued by the Employer.
XI	Authorization Letter.
XII	Specimen copy of the Data Sheet.
XIII	Anti Raging Proforma for undertaking by candidates and parents/Guardians.
XIV	List of Facilitation Centers.

***Annexures V to XI and XIII are available only in the website.
Candidates may download as per their requirements.***

Important Points to be noted in B.Ed Centralised Allotment System-2011

- ✓ There will be **separate** application forms for General and SC/ST candidates.
- ✓ On payment of the prescribed fee at the bank, the applicant will be issued a receipt which will carry the unique **Application no. and Security key. Prospectus** can be obtained from any one of the Facilitation Centres of LBS Centre for Science & Technology on production of the receipt.
- ✓ The candidate is requested to maintain strict **confidentiality** of his/her security key to protect his/her interest.
- ✓ On completion of online registration, the candidate has to take a printout which is the **Application form**.
- ✓ The Application form, along with attested copies of certificates and mark lists to prove all personal and academic claims shall be sent to the **Director, LBS Centre for Science and Technology, Extra Police Road, Nandavanam, Thiruvananthapuram - 695 033, Kerala**, so as to reach within the scheduled time.
- ✓ **Blind candidates** need not apply through this Prospectus/Application form. They shall apply directly to the Principals of Govt/Aided colleges.
- ✓ **Incomplete** or applications with **defective** or incomplete certificates will not be considered.
- ✓ Mark the **course(s)** to which the candidate is to be considered in the application form (if eligible). Applicants will be considered for allotment only to those courses marked in the application form.
- ✓ Applications of candidates who do not register their personal and academic data online and who do not give their **Course/College options** online within the time schedule will not be considered for allotment.
- ✓ The **data** entered during online registration will alone be used for processing. Hence entries made against each item during online registration should tally with the corresponding entries in the application form.
- ✓ Any **mistake** in entering data during online registration will affect candidate's claim(s). Hence fill in all terms correctly.
- ✓ **Options** submitted by Fax, e-mail, Post, Courier, Hand delivery, etc. will not be considered for allotment.
- ✓ Candidates shall take utmost care in finding out the exact **codes of colleges and courses** of their choice from the list given in Annexure I while registering their options online.
- ✓ If a candidate retaining all or any of the higher options after an **allotment** is bound to accept the subsequent allotment, if any, given to him/her, failing which he/she will lose the current allotment as well as the previous one.
- ✓ The claim for reservation under **Scheduled Castes/Scheduled Tribes quota** will also be subject to verification and clearance by the Screening Committee constituted by the Government vide G.O.(P) No. 19/2002/SCSTDD dated 20.4.2002.
- ✓ Those candidates who do not **remit the fee online** through the Bank on or before the date prescribed will lose their current allotment as well as eligibility for the future allotments.
- ✓ Fee remitted by way of DD/Cheque etc. will not be accepted under any circumstances.

PROSPECTUS

FOR ADMISSION TO B.Ed. DEGREE COURSES IN KERALA 2011-12

1. INTRODUCTION

- 1.1 Prospectus for admission to the B.Ed. Degree Courses in Govt./Aided/Self Financing Colleges (except to those Centres managed by the Universities directly), for the academic year 2011-12, as approved by the Govt. of Kerala, is published herewith. It contains general information and rules relating to the admission to B.Ed. Courses-2011, conducted by various authorities within the state of Kerala.
- 1.2 The Prospectus issued during the previous years is not valid for the year 2011-12.
- 1.3 Admissions to the seats to be filled by the State to the above courses (except those specifically mentioned) are regulated on the basis of marks obtained in the qualifying examination. The seats, to which admissions are made through the rank list prepared accordingly, are contained in the relevant paragraphs.
- 1.4 Allotment of seats from the State Rank Lists for all courses in Self Financing Colleges will be made in accordance with the orders of the Hon'ble Supreme Court of India/Hon'ble High Court of Kerala or orders of the Govt. of Kerala/Govt. of India as per the law in existence at the time of Centralized Allotment Process and will be notified separately.

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 one year/ two semesters*. The course of study shall be by regular attendance for the requisite number of lectures and practical training. Practice teaching will be arranged during each semester in recognized schools near the colleges.
- 2.2 **Institutions and Subjects/Streams for the B.Ed. Course:** The list of colleges to which admissions are to be made and the subjects /streams offered in each institution are given as **Annexure I**, of the Prospectus.
- 2.3 **Categorization of seats:** Seats available in B. Ed. colleges are mainly classified as Merit Seats and Management seats.
- (a) **Merit Seats:** The seats that are to be filled by the State in Government/Aided/Self Financing colleges are classified as 'Merit Seats'. (Refer clause 1.4)
- (b) **'Management seats':** The seats in Aided and Private Self-financing Colleges that are to be filled by the concerned Managements are classified as 'Management seats'.

3. RESERVATION OF SEATS

- 3.1 **Types of reservation:** Out of the total Merit seats available in Govt. and Aided Colleges for various B.Ed. Courses, seats will be reserved for different categories under the following main items:
- | | |
|------------------------------|---|
| (a) Reservation for nominees | (b) Reservation for Persons with Disabilities |
| (c) Special Reservation | (d) Mandatory Reservation. |
- 3.1.1. **Reservation for nominees**
- (a) **Lakshadweep Quota: 8 seats** (*For candidates from Union Territory of Lakshadweep*)
- (b) **Quota for candidates from Mahe: 2 seats.**
- The applicants under these quotas will be selected on the basis of existing rules. (*Also refer clause 4.5 of the prospectus*)
- 3.1.2. **Reservation for Persons with Disabilities (PWD):** Three per cent of the seats in Government/Aided colleges, available to the State for allotment from the State rank List, are reserved for candidates with disabilities. (Deaf/Dumb candidates are not eligible for admission to B.Ed. courses). ***Out of this, 50 % of seats are reserved for Blind candidates (except for science optional), which will have to be filled by the Principals concerned. For more details, refer Clause 4.4 of the prospectus.***
- 3.1.3. **Special Reservation:** These are the seats reserved for the specific categories mentioned below, in specified Colleges. The seats will be reserved on rotation basis in different colleges every year. (Details will be published in the website www.lbskerala.com or www.lbscentre.org before the allotment of seats). The allotment of candidates except for item 3.1.3.(b) will be based on the rank in the inter-state merit list prepared as mentioned in Clause 1.3. Selection of candidates under item 3.1.3.(b) will be made by the Director of Public Instructions, as per existing rules.

- (a) **Defence Quota [DQ]: 2 seats** each in Government and Aided Colleges (Also refer clause 4.2.1 (a) of the Prospectus).
- (b) **Teachers Quota [TQ]: 20 per cent** of total seats in Government Colleges. (For Teachers working in Schools in the Government Sector). (Also refer clause 4.2.1 (b) of the prospectus).
- (c) **Sports Quota:** One seat in each Government and Aided College. (Also refer clause 4.2.1 (c) of the prospectus).
- (d) **Kannada Linguistic Minority Quota: 20 seats** in Government College for Teacher Education, Thalassery. (For candidates belonging to Kannada Linguistic Minority from Kasaragod Taluk). (Also refer clause 4.2.1 (d) of the prospectus)
- (e) **Tamil Linguistic Minority Quota: 5 seats** in Government College for Teacher Education, Thiruvananthapuram. (For candidates from Tamil linguistic minority) (Also refer clause 4.2.1 (e) of the prospectus).

Note: Candidates who apply for the quotas described in 3.1.3(d) and (e) will have to submit Certificate given in Annexure X (c) from Revenue Authorities along with the application.

3.1.4 **Mandatory Reservation:** Leaving the seats set apart for Nominees, Persons with Disabilities and Special Reservations, the remaining seats for each course in a Govt. College will be distributed as per the mandatory reservation principle as follows:

A. State Merit (SM)	64%
B. Socially and Educationally Backward Classes (SEBC)	26%
(a) Ezhava (EZ)	9%
(b) Muslim (MU)	8%
(c) Other Backward Hindu (BH)	5%
(d) Latin Catholic other than Anglo Indian (LC)	2%
(e) Other Backward Christian (BX)	1%
(f) Kudumbi (KU)	1%
C. Scheduled Castes and Scheduled Tribes	10%
(a) Scheduled Caste (SC)	8%
(b) Scheduled Tribe (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	The remaining seats (15%) after filling item (I) to (IV) will be filled by the Educational agency, (ie. Managements Seats) by the candidates of its own choice. The accademic eligibility of such candidates shall be the same as prescribed in the Prospectus.		

In Government Training Colleges, all seats will be filled up on the basis of merit and by following the reservation policy of the State Government. In Private Self-financing Colleges 50% of the seats under Government 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 1.4.

* State merit including SEBC Merit

** The seats under community quota in Aided Colleges will be filled on the basis of merit and on the basis of community certificate issued by the Revenue Authorities only. The unfilled seats under community quota will be filled on the basis of merit, if there are not enough suitable candidates from that community.

The details of distribution of seats in Government, Aided and Self Financing colleges will be notified in the web site “www.lbskerala.com or www.lbscentre.org”

4. CLAIMS FOR RESERVATION AND CERTIFICATES TO BE PRODUCED

- Note:** (i) Claims for Mandatory as well as Special Reservations must be made by a candidate at the time of submission of application, with supporting documents as required and as specified. Candidates should also mention the item of reservation claimed in the **relevant columns** in the application form and personal and academic data sheet and should satisfy the eligibility conditions as per Clause 5 of the Prospectus.
- (ii) Candidates should attach along with their application form, attested copies of the relevant Certificates as mentioned for each item below, in support of the claim. Claims made after the submission of Application will not be entertained even if supporting evidences are produced. The Claims for mandatory/special reservation once made in the Application form cannot be altered by the candidate under any circumstances.
- (iii) Only candidates belonging to “Keralite” category, (as *defined in Clause 5.1*) 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 **State Merit:** The seats under the State Merit (SM) will be filled purely on merit basis irrespective of the Category/Community to which the candidates belong.

4.1.2 **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.

- (a) Candidates belonging to Socially and Educationally Backward Classes as per G.O. (P) 208/66/Edn dated 2.5.1966, whose annual family income (i.e., annual income of all members in the family from all sources taken together) is up to ` **4.5 lakhs** (Rupees Four lakhs and fifty thousand only), are eligible for reservation under this category. The names of castes and communities under SEBC are given in **Annexure VIII**. Only the claims of the candidates of those communities that are included in the Annexure VIII of the Prospectus 2011 will be considered. Claims by candidates belonging to other communities, which are not included in Annexure VIII, will be rejected, even if certificates from the concerned Revenue Officers have been obtained and furnished along with the application form.
- (b) Candidates belonging to Ezhava, Muslim, Other Backward Hindus, Latin Catholic Other than Anglo Indian and Other Backward Christian communities, claiming reservation under SEBC Quota should invariably produce both ‘**Community**’ and ‘**Income Certificates**’ obtained from the concerned Village Officer. The above certificates should be obtained in the format given in Annexure X(e) and X(f) of the Prospectus. Those, whose annual family income is above ` 4.5 lakhs, are not eligible for reservation.

Note: *Income from salary:* In the case of candidates whose parents are employed, the Basic Pay and Dearness Allowance of the employee(s) are to be taken into account for the purpose of calculating total annual family income. The inclusion of Interim Relief in the income will be as per the orders of the Revenue Department. HRA, Special pay, Deputation pay, TA, PTA, honorarium etc. need not be counted for calculating the annual family income.

- (c) The admissibility of the claim for reservation of the candidates under SEBC on the basis of the Community and Income certificates issued by the Village Officers will be subject to re-verification of the Income-certificates by the Tahsildar concerned vide G.O (Rt) No. 621/93/H & FWD, dated 12.03.1993.
- (d) SEBC candidates are not permitted to raise double claims under SEBC quota in the application form. They may claim the most advantageous quota when the application is filled up with necessary documentary evidence for the same.
- (e) Applicants claiming reservation under '**Latin Catholics other than Anglo Indian**' quota should produce a community certificate from the concerned Village Officer in the proforma given as **Annexure X(d)** in the Prospectus specifying that they belong to **Latin Catholic Other than Anglo Indian** Community. The certificate obtained from the Revenue Officer in support of the community claim cannot be subjected to any change at any subsequent stage.

<p>Candidates should take maximum care to see that the issuing authority has made the entries in the relevant column of the Community certificate correctly as, “Latin Catholic other than Anglo Indian” along with the signature and office seal of the issuing authority.</p>
--

- (f) **Reservation under SEBC for children of inter-caste married couples:** Reservation under SEBC for children of Inter-Caste married couple with either the father or mother belonging to a community included in the SEBC list, or with father and mother belonging to different communities, both of which are included in SEBC list, are eligible for reservation under SEBC. Such candidates should furnish an “Inter-caste Marriage

Certificate” from the Village Officer in the Proforma given in **Annexure IX**, of Prospectus. **They need not produce Income Certificate for claiming Communal Reservation.**

Candidates with father and mother belonging to different communities, both of which are included in the SEBC list, can avail communal reservation under any of the communities of their parents, to be mentioned by the candidate in the relevant column of the application. (For example, a candidate born out of inter-caste marriage between an Ezhava and a Muslim can claim a reservation benefit applicable either to Ezhava or Muslim only and not against both). The claim made in the application form will be final and cannot be changed subsequently.

- (g) Candidates who are children of Inter-Caste married couples, of which one is SC/ST who will be eligible for educational and monetary benefits admissible to SC/ST as per Section 2 (ii) of GO (MS) No.25/2005/SCSTDD dated 20.6.2005, if eligible for reservation under SEBC, will be granted the same, based on the community shown in the inter-caste marriage certificate issued by Revenue officials in Annexure IX and to be attached by them with the application.
- (h) Applicants claiming Reservation under community quota in aided colleges (Also refer clause 3.1.4) who belong to the community of the Management which run the college, will have to produce community certificate from the concerned Revenue authority in the given format along with the Application Form. The communities of the Managements which run Aided colleges, are shown in **Annexure II** of the Prospectus.

4.1.3. Claim for Reservation under Scheduled Castes/Scheduled Tribes Quota

- (a) Candidates claiming reservation under Scheduled Castes/Scheduled Tribes quota should obtain the caste/community certificate from the Tahsildar, in the proforma given in the application form specifically meant for them. SC/ST caste status of children of parents contracted Inter-Caste marriage will be subject to the orders/clarification issued in GO (MS) No.11/05/SCSTDD dated 22.3.2005, GO (MS) No.25/2005/SCSTDD dated 20.06.2005 and the judgment dated 10.08.2005 of the Full Bench of the Hon’ble High Court of Kerala in WP 2483/2005 and related cases.

As per GO (MS) No.109/2008/SCSTDD dated 20.11.2008, the children born of inter-caste married couple of which one of the parents is SC/ST can claim the status of SC/ST on proof of the conditions of acceptance, customary traits and tenets under which such children are brought up.

The competent authority issuing SC/ST community Certificate to the children born of inter-caste married couple, of which one of the parents is SC/ST, should ensure that the claimant is subjected to the same social disabilities and also following the same customs and traditions and the community has accepted that person to its fold as such. The authority to issue caste Certificate should ensure that:

- (i) Each case has been examined individually in the light of the existing facts and circumstances.
- (ii) The claimant has suffered disabilities – socially, economically and educationally.
- (iii) The society has accepted the claimant to their original fold as one among them and is living in the same social tenet.

Christian converts, who have subsequently embraced Hinduism, should produce caste/community certificate in the proforma given in the application form. The following certificate should also be got recorded by the Revenue Official, below the certificate "The certificate is issued after observing the guidelines issued in the Government Circular No. 18421/E2 /SCSTDD dated, 15.12.1987." The names of castes and communities are given in **Annexure V, VI, VII & VIII**.

- (b) The applications for the reserved seats of Scheduled Castes/Scheduled Tribes candidates which do not contain SC/ST certificate (community certificate) from the Tahsildar in the prescribed proforma given as **Annexure X(e)** of the Prospectus, will not be considered on any account for claiming community reservation against the seat reserved for SC/ST candidates [vide G.O. (MS) 31/90/SCSTDD dated 25.05.1990]. The community certificate should clearly specify that the candidate himself/herself (not the father or mother) belongs to the Scheduled Castes/Scheduled Tribes. The Community Certificates obtained earlier for other purposes will not be accepted. The candidates who are reconverted to Hinduism from Christianity of Scheduled caste origin should produce community certificate from the Tahsildar concerned along with a copy of Gazette Notification regarding re-conversion.
- (c) The claims for reservation under Scheduled Castes/Scheduled Tribes quota will also be subject to verification and clearance by the Screening Committee constituted by the Government vide G.O.(P) No. 19/2002/SCSTDD dated 20.4.2002 and as authorised by Section 6 of the Kerala (Scheduled Castes and Scheduled Tribes) Regulation of Issue of Community Certificates Act, 1996 (Act 11 of 1996).

- (d) The SC/ST claims in respect of those who have migrated from one state to another will be subject to the provisions of G.O. (MS) No. 10/86/SCSTDD, dated 12.02.1986. Only the children of those who had migrated to this State before the promulgation of the Constitution (Scheduled Castes) Order 1950 and the Constitution (Scheduled Tribes) Order 1950, and who ordinarily reside in this State can claim SC/ST benefits from the State of Kerala. They must be able to prove this, if required.

Warning: Those who produce false SC/ST Certificate for claiming reservation under SC/ST quota shall be liable for the penalties stipulated in section 15 of the Act referred to in clause(c) above. Candidates and their guardians who make such applications are warned that, in addition to prosecution, they will have to suffer the following consequences, in case the SC/ST certificate produced is found to be false and the candidate does not belong to any SC/ST communities, under section 16 of the Act **"Benefits secured on the basis of false community certificates will be withdrawn: -**

- (i) Whoever not being a person belonging to any of the Scheduled Castes or Scheduled Tribes secures admission in any educational institution against a seat reserved for such castes or tribes or secures any appointment in the Government, Government Undertakings, Local Authority or in any other Company or Corporation owned or controlled by the Government or in any aided institution against a post reserved for such castes or tribes or enjoys any other benefits intended exclusively for such castes or tribes by producing a false community certificate shall, on cancellation of the false community certificate, be removed by cancelling the irregular admission in the concerned educational institution, or as the case may be, removed from the said service forthwith and any benefit enjoyed by him as aforesaid shall be withdrawn forthwith.
- (ii) Any amount paid to such person by the Government or any other agency by way of scholarship, grant, allowance, stipend or any other financial benefit shall be recovered as if it is arrears of public revenue due on land.
- (iii) Any degree, diploma or any other educational qualifications acquired by such person after securing admission in any educational institution on the basis of a false community certificate shall also stand cancelled on cancellation of the community certificate obtained by him.
- (e) **Claim of OEC candidates against the un-availed seats of SC/ST candidates.**

Other Eligible Community (OEC) candidates who claim allotment to the un-availed seats, if any, under SC/ST quota should apply in the application form meant for general candidates. They should furnish community and income certificates obtained from the Village Officer concerned in the proforma given as **Annexure X(d)** and **X(f)** of the Prospectus. Those OEC candidates whose annual family income is up to Rs. 4.5 lakhs alone are eligible for such seats.

Application, submitted in form other than in the application form meant for general candidates, will be summarily rejected without any further intimation in this regard. The list of Other Eligible Communities is given in Annexure V.

4. 2. **Claim for Special reservation**

- Note:** (i) Candidates should mention the item of reservation claimed in the relevant columns in the application form and should satisfy the eligibility conditions as per **Clause 5**.
- (ii) Candidates should attach along with their application form, attested copies of the relevant certificates as mentioned for each item below, in support of the claim.

4.2.1. **Special reservation categories:**

- (a) **Defence Quota (DQ):** Children of Serving Defence Personnel, 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.** Allotment of seats will be based on the rank of the candidate in the category list for DQ quota. Applicants will have to submit the relevant certificate applicable to them in support of the claim, along with the application.
- (i) Children of Ex-servicemen or Ex-servicemen themselves, applying under this category should produce along with the application form a certificate in **Annexure X (a)**, obtained not earlier than 6 months from the date of application, from the Military authorities or State/Zilla Sainik Welfare Officer to the effect that he / she is the son/daughter of Ex-serviceman or an Ex-serviceman himself/herself. 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) **Dependant of Defence Personnel Killed/Missing/ Disabled in action claiming reservation** under this category should produce a certificate in **Annexure X(a)**, obtained not earlier than six months, from the Military authorities/Zilla Sainik Welfare Officer along with the application form to the effect that, he/she is the son/ daughter/widow of the defence person who was killed in action or missing in action or disabled. In the case of disabled personnel, the certificate should specify that the concerned person was/is in receipt of disability pension.
- (iii) **Son/Daughter/Widow of defence Personnel**, who died-in-harness claiming this reservation should produce certificate, in **Annexure X(a)**, of Prospectus, from Military Authority/ Zilla Sainik Welfare Officer to the effect that the defence personnel had died while in service, along with the application form.
- (iv) **Children of Serving Defence personnel**, seeking reservation under this category, should produce a certificate in Annexure **X(b)** along with the application form 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) **Teachers Quota. (TQ):** Twenty per cent of the total seats in Government Colleges are reserved under this quota, and eligible candidates for this quota will be selected by the Director of Public Instructions (DPI) as per existing rules.
- (c) **Sports Quota:** One seat each in Government/Aided Colleges is reserved under this Quotas per Annexure IV. Candidates who claim reservation under Sports Quota will forward the original application form to the Director, LBS Centre for Science and Technology, and a Photocopy of the Application form to the Secretary, Kerala State Sports Council, Thiruvananthapuram-695001. The Sports Council will award marks (out of 500) to the candidates based on their proficiency in Sports. The maximum marks for proficiency is 500. The mark lists of candidates under 'Individual Events' and 'Team Events' should be prepared separately and forwarded to the Director, LBS Centre for Science and Technology, Thiruvananthapuram before the date specified. The Sports council authorities should collect the Application numbers of candidates and furnish them in the mark list. The marks out of 500, awarded to the candidates for proficiency in sports, will be added to the total marks considered for inter-se ranking as given under **Clause 8**, computed out of 500. So, the candidates would be eligible for a maximum of 1000 marks. The merit list for each category would be prepared on the basis of inter-se merit of the candidate computed as above. A category wise list of candidates included in 'Individual' and 'Team' events will be prepared based on the inter-se merit and published separately.
- At the time of preparation of the rank list under Sports Quota, if there is any tie in the total marks, it will be resolved by the same principle of 'resolution of tie' (**Clause 8.2**) for the preparation of B. Ed. rank list. The seats under Sports Quota will be filled up by giving equal representation to both individual and team events. The principle adopted will be 1:1 which will be implemented by allotting seats alternatively between individual event and team event. The allotment will start with the event, whether individual or team, to which a candidate secures the highest index mark. If there is any vacancy in the 50% seats reserved for individual events/team events, those seats shall be filled up by candidates from the other category.
- (d) **Kannada Linguistic Minority Quota: 20** seats in the Government College for Teacher Education, Thalasseri, are reserved for candidates belonging to Kannada Linguistic Minority from Kasaragod Taluk, who should have studied Kannada as one of the language at SSLC level and whose mother tongue is Kannada. This is to be certified by the Village Officer.
- (e) **Tamil Linguistic Minority Quota: 5** seats in Government College for Teacher Education, Thiruvananthapuram are reserved for candidates from Tamil linguistic minority, who should have studied Tamil as one of the language at SSLC level and whose mother tongue is Tamil. This is to be certified by the Village Officer.

While ranking candidates for Kannada/Tamil Linguistic Minority Quota, those who have studied Kannada/Tamil as second language in degree level will be ranked first in the particular quota
--

4.3. OTHER GENERAL RULES FOR SPECIAL / MANDATORY RESERVATION

- (i) Unless otherwise stated the seats un-availed by the Scheduled Caste candidates will go to the Scheduled Tribe candidates and vice versa.
- (ii) The seats un-availed of by the SC/ST candidates will be filled by Other Eligible Community (OEC) candidates (See **Annexure V** for the **list of OECs**). The seats that still remain un-availed of will go to the Open Merit Quota. OECs will be eligible for reservation only if their annual family income from all sources including pay and DA of salaried persons is up to ` .4.5 lakhs. (The inclusion of Interim-relief in computing annual income will be as per the orders of the Revenue Department). Such candidates should furnish community and income certificate in the proforma given in Annexure X(d) and X(f) of the Prospectus as in the case of SEBC candidates.

(iii) The seats remaining un-availed of in 'Persons with Disability'/Special Reservation categories due to the non-availability of candidates belonging to that particular category, will go to the mandatory reservation quota unless otherwise mentioned.

(iv) **Seats remaining unavailed of in community quota, allowed in Aided Colleges, due to nonavailability of candidates in that particular college will go to general merit.**

4.4 **Reservation for Persons with Disabilities (PWD):** Three per cent of the seats available to the State in Govt. /Aided Colleges for allotment from the State rank list are reserved for candidates with disabilities for all courses as stipulated in Section 39, Chapter VI of the Persons with Disabilities Act 1995. As per Clause 2 (t), Chapter I of the Act, '**Person with disability**' means a person suffering from not less than **40%** of any disability as certified by a Medical Board constituted for this purpose. Candidates who have a minimum of 40% disability alone will be eligible to apply for this quota. **Deaf/dumb candidates are not eligible for admission to the B. Ed. Courses.** Fifty per cent seats under this category will be reserved for 'Blind' candidates.

Candidates seeking admission under PWD category should attach with their application form, an attested copy of the '**Certificate of disability**', issued not earlier than 12 months prior to the submission of application by the District Medical Board or bodies of higher status, certifying the degree of percentage of disability. Based on the certificate produced along with the application form, candidates will be provisionally included under the 'Persons with Disability' category.

No document / Certificate other than those mentioned above will be considered for determining disability. Based on the Certificate produced along with the application form, candidates will be provisionally included under the 'Persons with Disability' category.

The Director, LBS Centre for Science and Technology, Thiruvananthapuram will publish the merit list of such candidates, who have been included in the category.

The selection of candidates under this category, except for Blind candidates, will be based on the rank in the inter se merit list prepared by the Director, LBS Centre for Science and Technology and physical suitability, and not on the basis of the degree of disability. Blind candidates may apply directly to the respective Colleges for B. Ed. Courses, other than Science Optional Subjects.

Blind candidates need not apply to the Director, LBS Centre. Instead they should apply directly to the Principal of Govt/Aided colleges for admission to the seats reserved for them in non-science subjects.

4.5 **Reservation for nominees**

Eight (8) seats are reserved under Lakshadweep Quota for candidates from the Union Territory of Lakshadweep (ie. 3 seats in Institute of Advanced Study in Education, Thrissur, 4 seats in Govt. College of Teacher Education, Kozhikode and 1 seat (Geography) in Govt.College of Teacher Education, Thiruvananthapuram). Two (2) seats are reserved for candidates from Mahe (ie.1 seat each in Govt. College of Teacher Education, Kozhikode and Govt. College of Teacher Education, Thalasseri respectively). Eligible candidates will be selected by the Administration of the concerned State, Union Territory and recommended to the Director, LBS Centre for Science and Technology, who in turn will forward the details to the respective Colleges. Candidates will submit their applications to the respective Administration.

5. CRITERIA OF ELIGIBILITY FOR ADMISSION

5.1 Nativity: Only Indian citizens are eligible for admission to professional courses unless otherwise notified. Holders of Persons of Indian Origin (PIO) cards/ OCI (Overseas Citizen of India), 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 categorised as Keralite and Non-Keralite.

(i) Keralite: A candidate of Kerala origin will be categorized as a 'Keralite'. Children of All India Service (AIS) officers (Non-Keralites) allotted to Kerala cadre are deemed to be 'Keralites' as per G.O.(Rt) No.822/08/H.Edn dated 29.05.2008. But they will not be eligible for Communal/Special/Persons with Disabilities reservation.

(ii) Non-Keralite: A candidate who is not of 'Kerala origin' but who has undergone the qualifying course in Kerala, and who is the son/daughter of the following categories of Non-Keralite parents will be categorized as Non-Keralite:

(a) Employees of the Government of India and defence personnel posted to Kerala.

- (b) Employees, who are serving the Government of Kerala, subject to the condition that the employees have served in the state of Kerala or for the state of Kerala, for a minimum period of two years.

Non-Keralite candidates will be considered against 'State Merit' seats only and will not be eligible for Communal/Special/Persons with Disabilities reservation.

Note: Candidates to be admitted in respect of seats reserved for the nominees of the Government of India, Union Territories or other States will not be governed by Clauses (i) and (ii) above.

Candidates who are Indian citizens and who do not come under Clause 5.1.(i) & 5.1.(ii) may be considered for admission to Management Quota seats in Private Self Financing Colleges, subject to fulfilling the eligibility conditions vide Clauses 5.2 & 5.3. The admission will be based on merit and should be restricted to a maximum of 10% of management quota seats. This allotment/admission does not come under the purview of this Prospectus.

5.1.1 Certificates to prove Nativity

- (a) Keralites: In order to prove that a candidate is an Indian Citizen of Kerala origin for the limited purpose of eligibility for admission, he/she has to produce one of the following Certificates:

- (i) The true copy of relevant page of Secondary School Leaving Certificate showing the place of birth in Kerala of the candidate.

OR

- (ii) The true copy of the relevant page of the Secondary School Leaving Certificate showing place of birth in Kerala of either of the parents of the candidate with corroborative Certificate to establish the relationship between the parent and the candidate.

OR

- (iii) The true copy of the relevant page of the Passport of the candidate, issued by the Government of India, showing place of birth in Kerala or of either of the parents of the candidate showing place of birth in Kerala with corroborative Certificate to establish the relationship between the parent and the candidate.

OR

- (iv) A Certificate of birth from the authority competent to register birth (Panchayat/Municipality /Corporation) showing the candidate's or either of the parents (in which case corroborative Certificate to establish the relationship between the parent and the candidate is necessary) place of birth in Kerala., to be issued by a competent officer of the registering authority.

OR

- (v) A Certificate from the Village Officer/Tahsildar to show that the candidate or his/her father/mother was born in Kerala.

OR

- (vi) A Certificate of residence from the Village Officer/Tahsildar to the effect that the candidate has been a resident of Kerala state for a period of five years within a period of twelve years.

OR

- (vii) A Certificate showing school studies in Kerala from Std VIII to XII obtained from the head(s) of the educational institution(s) in Kerala in the case of candidates who have undergone school studies in Kerala to prove that the candidate has undergone his/her studies in the schools in Kerala from standards VIII to XII. This Certificate is to be obtained in the proforma given as Annexure X(g) of the Prospectus itself. (For details regarding the Certificate showing school studies in Kerala from standard VIII to XII, refer Annexure IV).

OR

- (viii) A Certificate from the competent authority showing that the parent of the candidate is an All India Service Officer allotted to Kerala cadre.

- (b) Non-Keralites: In the case of Non-Keralites, a 'Certificate to be issued by the Employer' is to be obtained in the proforma given as Annexure X(h) of the Prospectus from the Head of the organisation, where the candidate's parent (employee) is serving, and the 'Certificate showing School studies in Kerala for Standards XI & XII' is to be obtained from the Head of institution where the candidate underwent his/her qualifying course in Kerala to satisfy the nativity condition under the sub-Clause 5.1(ii).

5. 2. Academic [General]

- 5.2.1. (i) Candidates should have passed the B.A./B.Sc. Degree examination under the 10+2+3 pattern with one main subject and two subsidiary subjects from any of the Universities in Kerala or of any other University recognized by any of the Universities in Kerala as equivalent thereto for admission, subject to the stipulation regarding marks.
- (ii) Candidates who have passed their qualifying examination from Universities outside Kerala should submit Eligibility/Equivalency Certificate stating that their qualifying examination is recognized by those Universities, for seeking admission to B.Ed. Degree course in a particular optional subject in a stream as applicable, along with their application.
- (iii) Double or Triple main candidates or candidates who passed the Degree Examination in Vocational or Specialized Courses are also eligible for admission. However, they have to submit copy of the Equivalency /Eligibility certificate from the concerned Universities in Kerala, stating that, their Qualifying examination is recognized by the Universities for seeking admission to B. Ed. Degree Course 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% (*No rounding off of the percentage of marks to the nearest whole number is permitted*) in Bachelor's Degree [Science/Arts Subjects] in aggregate (*i. e. for Part I+II+III*) or M.Com. Details are given in Clause 5.4 2.

Note 1: 'Concerned Universities' in clause 5.2.1. (ii) & (iii) means the University or Universities in Kerala to which the College(s) where he or she wishes to register his or her options is/are affiliated to.

Note 2: Those who have undergone courses which are not specifically included in the Prospectus as eligibility for a stream should submit Eligibility/Equivalency Certificate obtained, from the university from where they have qualified in addition to the requirements in Clause (ii) above.

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

5.2.2. Relaxation in Marks.

- (a) Candidates belonging to 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 in aggregate marks.
- (c) Candidates belonging to Other Eligible Communities [OEC] will be given 5% concession in aggregate marks.
- (d) Blind Candidates will be given 5% concession in aggregate marks. (G.O (Rt) 301/10/HEdn. Dated 10-02-2010).
- (e) Candidates should be physically fit and mentally sound. Deaf/ Dumb candidates are not eligible. However, blind candidates will be eligible for admission to Course other than science optionals.

5.3. Age: There is no upper age limit for admission to B. Ed. Courses.

5.4 Choice of optional subjects.

5.4.1 The optional subject for the B. Ed. course should be the 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 any of the Universities in Kerala, stating that such degree is eligible for admission to that optional for B. Ed. course, should be furnished along with the application.

5.4.2 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.

5.4.2.1. Languages

- (a) **English:** B. A. Degree with English language and Literature/ Functional English/B.A. *Communicative English* with 50% marks in aggregate or B.A. / B. Sc. with 50% of marks for Part I English and not less than 50% marks for Master's Degree in English Language and Literature.
- (b) **Malayalam:** B.A. Degree with Malayalam Language and Literature with 50% marks in aggregate or B.A./ B.Sc. with 50% of marks for Part II Malayalam and not less than 50% marks for Master's Degree in Malayalam Language and Literature.

- (c) **Hindi:** B.A. Degree with Hindi language and Literature with 50% marks in aggregate or B.A./B.Sc. with 50% of marks for Part II Hindi and not less than 50% marks for Master's Degree in Hindi Language and Literature.
- (d) **Arabic:** B.A. Degree with Arabic language and Literature with 50% marks in aggregate or B.A./B.Sc. with 50% of marks for Part II Arabic and not less than 50% marks for Master's Degree in Arabic Language and Literature.
- (e) **Tamil:** B.A. Degree with Tamil language and Literature with 50% marks in aggregate or B.A./B.Sc. with 50% of marks for Part II Tamil and not less than 50% marks for Master's Degree in Tamil Language and Literature.
- (f) **Sanskrit:** B.A. Degree with Sanskrit language and Literature with 50% marks in aggregate or B.A./B.Sc. with 50% of marks for Part II Sanskrit and not less than 50% marks for Master's Degree in Sanskrit Language and Literature.
- (g) **Urdu:** B.A. Degree with Urdu language and Literature with 50% marks in aggregate or B.A./B.Sc. with 50% marks for Part II Urdu and not less than 50% marks for Master's Degree in Urdu Language and Literature.

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. 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.

5.4.2.2 Other Optionals

- (a) **Mathematics:** B.Sc. Degree with Mathematics/Statistics/Applied Statistics as main, with 50% marks in aggregate. Candidates with Statistics/Applied Statistics should have studied Mathematics as one of the subjects.
- (b) **Physical Sciences:** B.Sc. Degree with Physics/Chemistry/Polymer Chemistry/B.Sc. Geology/B.Sc. Petrochemicals/B.Sc. Bio chemistry/B.Sc Industrial Chemistry main with 50% marks in aggregate.
- (c) **Natural Sciences:** B.Sc. Degree with Botany/Zoology/Biochemistry/B.Sc. Plant Science/Home Science with Zoology or Botany as subsidiary/Aquaculture (with Biochemistry and Zoology as Subsidiaries)/ *Biotechnology/Microbiology with 50% marks in aggregate.*
- (d) **Social Science:** B. A. Degree with History/ Arabic and Islamic History main with 50% marks in aggregate or B. A. Degree with Geography/ Politics/ Economics/ Sociology/ Psychology/ Philosophy/ West Asian Studies under part III and with 50 % marks in aggregate.
- (e) **Geography:** Bachelor's Degree with Geography as Main subject under Part III with 50% marks in aggregate.
- (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 admission to any other B. Ed. Course.
- (g) **Information Technology:** MCA/M.Sc. Computer Science/M. Sc. Electronics with a minimum of 50% marks.
- (h) **Computer Science:** MCA/M. Sc. Computer Science/M. Sc. Electronics with a minimum of 50% marks.

Note: Applicants **who are eligible** for admission to more than one B. Ed. courses will have to mark the course(s) to which they wish to be considered, in the online application. Candidates will be considered for allotment only to those course(s) marked in the Application form. However, allotments to the course will be based on rank and reservation benefits of the applicant and subject to the availability of seats at the time of seat allotment.

HOW TO APPLY

6.1 There is only a single application form for applying for admission to various B.Ed Degree Courses in various Government/Aided/Private Self Financing Colleges If a candidate submits more than one application, his/her candidature is liable to be cancelled.

6.2 Application Fee:

The application fee will be as follows:

For General candidates	:	`	400/-
For SC candidates	:	`	200/-

Application fee can be remitted at any one of the branches of the Bank (to be notified) in Kerala.

Candidates referred to in Clause 4.1.3 (a) who are children of Inter-Caste married couple of which one is SC/ST who will be eligible for educational and monetary benefits admissible to SC/ST as per Clause 2 (ii) of GO (MS) No.25/2005/SCSTDD dated 20.6.2005 should apply in the form meant for SC/ST and should attach an inter-caste marriage Certificate from the Revenue Officials with the application form.

6.2.1. Remittance of Application fee:

The candidates shall remit the required fee (` 400.00 for General candidates and ` 200.00 for SC/ST candidates) in a Bank (which will be notified later) in the account of The Director, LBS Centre for Science and Technology. On payment of the prescribed fee at the bank, the applicant will be issued a receipt which will carry the unique **Application no. and Security key. The candidate is requested to maintain strict confidentiality of his/her security key to protect his/her interest.**

Note: The application fee once remitted will not be refunded under any circumstances.

6.3 Availability of Prospectus:

On payment of the prescribed fee at the Bank, the Applicant will be issued a receipt which will carry a unique Application Number & Security key. Prospectus can be obtained from any one of the Facilitation Centres of LBS Centre for Science & Technology on production of the receipt, mentioned in 6.2.1

Prospectus can also be downloaded from www.lbscentre.org and www.lbskerala.com.

Application forms & Prospectus will not be available by post or from the office of the Director of Collegiate Education or from any Government B.Ed. Colleges or from any other offices.

6.4 Application Form

Application form is the printout of the Personal & Academic data submitted by the candidate through online registration.

6.4.1 Online Registration of personal and academic data & Submission of Application Form:

The candidate must visit the website www.lbscentre.org or www.lbskerala.com and perform online registration using his/her Application Number and Security Key and soft copy of the recently taken Passport size photograph in JPEG format with size not more than 20 KB. The candidate must click the link **“Admission to B.Ed Degree Course 2011.”** He/She will have to initially login to the website using the Application Number and Security Key (printed on the fee remittance slip received from the bank). Then the candidate will have to create and submit a **‘Password’** which must be made up of numerals or alphabets or a combination of both. On successful submission of the password, the candidate will be taken to a page. The candidate has to upload soft copy of his/her photograph and then enter and ‘SAVE’ the personal and academic data. A **‘Registration ID’** will be generated by the computer on completing the online registration. On completion of online registration, the candidate has to take a printout **which is the Application form.**

Candidates are requested to keep the Password and Registration ID strictly confidential, to protect their interest.

In case any assistance is required for online registration, the candidate may approach any of the District Facilitation Centres of LBS Centre (See **Annexure XIV for the details of District Facilitation Centres**)

6.4.1.1 Submission of Application form

The Application form, along with attested copies of certificates and mark lists to prove all personal and academic claims shall be sent to the Director, LBS Centre for Science and Technology, Extra Police Road, Nandavanam, Thiruvananthapuram - 695 033, Kerala, so as to reach within the scheduled time.

6.5 Certificates/documents to be submitted with the application

6.5.1 To prove Nativity:

Nativity: Candidate should be an Indian citizen of Kerala origin. In order to prove that a candidate is an Indian citizen of Kerala origin for the limited purpose of eligibility for admission, he/she has to produce any one of the following certificates in the proforma given as **Annexure X(g)** of the Prospectus itself.

In the case of candidates who have undergone School/ College studies in Kerala, a Course Certificate from the Head of the educational institution last attended in Kerala, certifying that the candidate has undergone his/her studies in Kerala for not less than 5 (five) years within a continuous period of 12 (twelve) years, immediately prior to the completion of the Bachelor’s Degree or equivalent examination. [Certificate 1(a) in the Application form]

OR

A certificate from the Village Officer/ Tahsildar to show that he/she or his/her mother/father was born in Kerala. [1(b) in the Application form]

OR

Certificate from the Village Officer/Tahsildar to the effect that the candidate has been a resident of Kerala State for a period of five years within a continuous period of twelve years [1(c) in the Application form]

6.5.2 To claim Communal Reservation: Only 'Keralites' are eligible for Communal Reservations.

- (a) Community and Income Certificates to be obtained in the proforma given as Annexure **X (d)** and **Annexure X(f)** of the Prospectus for claiming reservation under SEBC quota, and OEC claim for Government Seats.
- (b) Community Certificate to be obtained for claiming reservation under SC in the proforma given as Annexure -X(e) of the Prospectus.
- (c) Inter-Caste marriage Certificate in the prescribed format from the authorities concerned, for reservation under SEBC as per the conditions specified in 4.1.2.g. Candidates referred to in Clause 4.1.2.f also should produce Inter-Caste marriage Certificate from Revenue Officials. Proforma of the Certificate is given in **Annexure (IX)**.

6.5.3 To claim Special Reservation: Candidates should produce copies of the Certificates from the authority concerned in support of any special reservation claimed by them (See Clause 4.2).

6.5.4 To claim reservation under 'Person with Disabilities': Medical Certificate from the District Medical Board as stipulated in Clause 4.4.

6.5.5 To claim reservation against minority seats: Community Certificate obtained from revenue authority as stipulated in Clause 4.1.2.h. Those who produce Certificate in the proforma given in Annexure X(d) and Annexure X(f) for SEBC/OEC claims need not attach another Certificate to claim minority reservation, if any.

Income Certificates produced after submission of application form will not be considered for granting any concession. Certificates without the signature of the issuing authority or that are incomplete will be treated as defective and such Certificates will not be considered for granting any claim.

7 CERTIFICATES / DOCUMENTS TO BE SUBMITTED ALONG WITH THE FILLED IN APPLICATION

- (a) Self-attested photocopy of the S.S.L.C or any relevant school records to prove date of birth.
- (b) Photocopy of the mark lists of all parts of the qualifying examination(s) and Degree/Provisional Certificate duly attested by a Gazetted Officer.
- (c) Any one of the certificates to prove Nativity, in the Application Form.
- (d) Certificates in support of claim for Communal Reservation, in the Application form, if applicable.
- (e) Attested photocopy of certificates in support of Special reservation, if applicable.
- (f) Copy of the Equivalency Certificate and Eligibility certificate from any of the Universities in Kerala, stating that, their Qualifying examination is recognized for seeking admission to B.Ed. Degree Course 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 under any scheme of Universities in Kerala.
- (g) Attested photocopy of NSS/ NCC certificates at degree level, if applicable.
- (h) Any other documents mentioned in the Notification or those called for later.

Note: Candidates referred to in Clause 4.1.2 (g), who are children of Inter-Caste married couple of which one is SC/ST will be eligible for educational and monetary benefits admissible to SC/ST as per Clause 2 (ii) of GO (MS) No.25/2005/SCSTDD dated 20.6.2005, should apply in the form meant for SC/ST. They should attach an inter-caste marriage certificate from the Revenue officials with the application form.

Note (i) Incomplete applications will be rejected and defective or incomplete certificates will not be considered. Belated applications also will not be accepted. Documents or certificates furnished after the last date fixed for receipt of applications will not be considered on any account. No candidate will be permitted to incorporate any additional details in the application form or to submit any additional documents after the last date for submission of Application.

(ii) As rank list is prepared on the basis of marks in the qualifying examination, the documents produced in support of marks along with the application should be complete in all respects. Changes, if any, found on subsequent verification will result in the forfeiture of the allotment given to the candidate.

(iii) In the case of candidates who get their qualifying marks improved consequent to revaluation / recounting, they will be permitted to correct their submitted details. They have to produce sufficient supporting

documents, attested by a Gazetted Officer, along with a written request to establish their claim at any of the Facilitation Centres on or before 5 pm on the last date for accepting corrections in the provisional rank list.

Important:

Documents/Certificates/mark lists furnished after the last date of submission of the application will not be entertained under any circumstances. *

No opportunity will be given to incorporate any details after the last date of submission of the application. *

Income Certificate & Community Certificate attached separately, along with applications will not be considered for mandatory reservations.

***Refer to the ruling of the Honourable High Court of Kerala in 1995(2) KLT 629, 1999(2) KLJ 836 and 1999(3) KLT 773.**

Candidates under Clause 4.2.1.c should forward the original application to the Director, LBS Centre for Science and Technology, Nandavanam, Palayam, Thiruvananthapuram, and also forward a photocopy of the application to the concerned authorities mentioned in that Clauses.

8 PREPARATION OF RANK LISTS

The rank lists for B. Ed. courses will be prepared on the basis of marks obtained for Part III of the qualifying examination in Part III Subjects (Including weightage / deduction as per Clause 8.1, if applicable). The rank list will be prepared based on the total marks obtained by the candidate out of 500.

8.1 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 P G marks will be given to candidates, only where minimum qualification is graduation.

(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.

(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.

Note: While sending the copy of mark lists and provisional Certificate the candidate should write his/her Application No. of B.Ed. application form on the top right hand corner of the covering letter.

8.2 Resolving of Tie: In the case of tie in the index mark computed for ranking (Including weightage /deduction as per **Clause 8.1**, if applicable 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 the 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).

8.3 Publication of Rank List: The Director, LBS Centre for Science and Technology will prepare and publish the Rank list of all eligible candidates.

8.4 Publication of Category List.

(a) There will be separate Rank lists for the different streams/subjects offered for B.Ed. Course. Separate category-wise lists will also be published for Community reservation, Special Reservation, Persons with Disabilities etc. Any complaints against category lists are to be filed within 5 days of publication of the same.

(b) Candidates are advised to verify the merit/category lists published by the Director, LBS Centre for Science and Technology, Thiruvananthapuram and satisfy themselves regarding their position in the list, such as, inclusion under different categories, eligibility for Communal/Special reservation, etc. If candidates have any complaint in this regard, he/she may submit complaint to the Director, LBS Centre for Science and Technology within two days of the publication of the list concerned, for necessary action. Complaints received thereafter will not be entertained under any circumstances. There will be no select list or wait list.

CENTRALISED ALLOTMENT PROCESS

- 9.1 The Centralised Allotment Process for Government Seats in Government/Aided/Self Financing Colleges will be through a Single Window System (SWS). The allotment to various colleges will be done by the Director, LBS Centre. The allotments will be strictly based on the options exercised by the candidate, the rank lists prepared by the Director, LBS Centre for Science and Technology, eligible reservation(s) of the candidate and availability of seats.
- 9.2 The accepted details regarding personal, academic and reservation claims will be published in the official websites of LBS Centre (lbskerala.com and lbscentre.org) for verification by the candidates. Candidates must verify their accepted personal and academic details including index marks, published in the official websites. In case of any complaint, the candidates shall approach any of the District Facilitation Centres within the specified period which will be notified through the website and media. Candidates alone will be responsible for consequences of non-verification of their accepted data/details published in the official websites and non-lodging of complaints, if any, within the time specified which will be notified.
- 9.3 A Provisional Rank list will be published in the websites lbskerala.com and lbscentre.org on the date notified. A Trial Allotment will be conducted to give an idea about the chances of getting allotment to a college based on the options registered and the rank of the candidate. The result of the trial allotment will be published in the official websites of the LBS Centre.
- 9.4 After the trial allotment, the candidate will be given an opportunity for rearranging/adding/deleting the options within the stipulated period which will be notified.
- 9.5 The first allotment, based on the options registered, will be published in the official websites on the date to be notified. The allotment list will show the personal details, the college which the candidate is allotted to and the fee to be remitted. The candidate shall take a print out of the same to be produced in the bank for remitting the required fee.
- 9.6 Subsequent allotments/spot allotments, if any, will be made to fill up the vacant seats.

Candidates are advised to visit the official websites of LBS Centre www.lbscentre.org or www.lbskerala.com, and keep a constant watch on the leading print and electronic media, pertaining to notifications/instructions regarding allotments and admissions.

9.7 Registering Options

- 9.7.1 The Registration of College and course Options can be done only after publication of the Rank List (it need not be registered at the time of submission of Application). The time schedule for registering options will be notified separately. The details of colleges will be made available in the official websites at the time of registration of options.
- 9.7.2 **Facility for Registering Options:** Candidates included in the rank list can register their college and course options within the time schedule specified, from any computer having Internet facility. Candidates who do not have access to Internet facility can use the service provided at the District Facilitation Centres, arranged by the LBS Centre for Science and Technology, free of cost. The list of District Facilitation Centres will be available in the Annexure XIV. The facility for online registering of options will be withdrawn once the time schedule is over and the candidates will not have access to this facility after the same. No extension of time will be granted for registering options under any circumstances. A candidate who does not register his/her options, within the time schedule announced, will not be considered for allotments.
- 9.7.3 Candidates can access the official web site www.lbscentre.org or www.lbskerala.com and follow the instructions given therein to register their options.

The steps involved in registering options are summarized below:

- Accessing the website.
- Logging on to the candidate's Home page.
- Registering of Options using college codes.
- Saving the Options registered.
- Viewing the list of Options registered.
- Logging off from the Home page.
- Printing the selected option list.

Applications of candidates who do not give their options online within the time schedule will not be considered for allotments. Options submitted by Fax, e-mail, Post, Courier, Hand delivery, etc. will not be considered for allotments.

- 9.7.4 Any candidate, who wishes to register his/her options, should have the 'Application number', 'Security Key' and the 'Password' which he/she has created, readily available with him/her.
- 9.7.5 Options available to a candidate, based on his/her eligibility, can be registered through a single registration. Options to eligible colleges courses will have to be registered as per his/her relative order of preference using the numbers 1,2,3 etc. The most preferred college and course option among, all options, may be registered using the number 1, the next preferred using the number 2 and so on.
- 9.7.6 A candidate can register all the available options if he/she desires so. However, it is not compulsory that he/she should exercise all the options. A candidate will be considered only against the options registered by him/her.

9.8 Adding/Deleting/Rearranging options

On entering the Home page, the candidate should click on the button 'Add/Delete/Rearrange Options'. The facility for Adding /Deleting/Rearranging options will be activated only after this.

9.8.1. To Add a College Option

In the Home page, the available College List can be seen, with a blank box against each to the right to enter the preference number of the option. The candidate may register an option by giving the preference number (option no) in the box against the preferred college and course. After entering the preference number of the option, he/she must click the 'SAVE' button to save the registered option. The registered options will be displayed in the order of preference number under the title "Selected College Preference List".

9.8.2. To delete an option

Enter '0'(zero) in the preference no. box in the selected list displayed under the title "Selected College Preference list" and click the 'Update' button.

9.8.3. To Re-arrange options.

To change the preference no of an existing option, enter new preference no in the selected list against the college under the title "Selected College Preference List" and click the 'Update' button.

The candidate can take a printout of registered the options by clicking the 'Print Options' button.

9.9 Trial Allotment

Based on the options registered upto a specified time a Trial Allotment will be published. Candidates may Add/delete/Rearrange their options based on the results of the Trial Allotment. There is no guarantee that the candidate will get the same college and course in the actual Allotment.

- 9.10 Adding/Deleting/Rearranging of options can be carried out as many times as needed till the closing time for registration of options. The options in the 'Home page' of the candidate, at the time specified for closing of registration of options, will alone be considered for processing. The candidates may keep a printout of this for future reference.

Note (1) Candidates may collect the full details of colleges such as location, accessibility, facilities available, fee to be remitted at the time of admission (other than the tuition fee as per Clause 9.12.1) before filing options. The detailed addresses and telephone numbers of the colleges will be provided in the website while registering the options online.

2) Candidate shall take utmost care in finding out the respective codes of colleges of their choice from the list given in the website while registering their options online.

9.11 First Allotment:

Based on the options registered, allotments will be published in the official website on the date to be notified. The allotment of a candidate can be seen in the Home page of the candidate. It will show the college and course to which the candidate is allotted. The Provisional Allotment memo can be printed by clicking '**Print Provisional Allotment memo**' button. The memo will show the personal details, the college to which the candidate is allotted to and the fee to be remitted. This Memo has to be produced in the bank for remitting the required fee.

9.12 FEE REMITTANCE:

9.12.1 The tuition fee in Government, Aided and Self Financing Colleges are as follows.

Fees Structure	Government and Aided Colleges	Govt. seats in Self Financing Colleges
Tuition Fee	₹ 1500.00/-	₹ 29,000/-

9.12.2 The prescribed fee (Refer Clause 9.12.1) for the course will have to be remitted in cash by the candidate to the account of the Director, LBS Centre for Science and Technology in any one of the notified branches of a the bank (to be notified) in Kerala, as per the time schedule prescribed. On remitting the fee, a receipt will be issued by the bank to the candidate, which shall be produced in the college at the time of admission.

9.12.3 SC/ST/OEC candidates, who get allotment, in Govt. seats shall remit a token amount of ₹ 100/- (as part of Caution Deposit) on or before the date specified in the manner mentioned under clause 9.12.2.

Fee remitted by way of Demand Draft/Cheque/etc. will not be accepted under any circumstances.

Note: The list of candidates who remit fees/caution deposit (for SC/ST/OEC) will be updated regularly at the official websites. Candidates who remit fees should verify the college wise list of allotted candidates and ensure that their name has been included in the list. If any discrepancy is noted, the candidates should immediately bring it to the notice of any one of the District Facilitation Centres of LBS Centre for Science & Technology, Kerala.

9.12.4 Those candidates who fail to remit the fee on or before the date specified and in the manner specified under Clause 9.12.2, will lose their current allotment as well as the eligibility for further allotments (except for spot allotments, if any).

9.12.5 Deletion/re-arrangement of options after the First Allotment:

Candidates who remit the fee as per the first allotment within the prescribed time limit will have the facility to delete/re-arrange their higher options before the second allotment, during a specified period to be notified.

9.12.6 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 60 options in all, and if he/she is allotted his/her 40th option, all options from 41 to 60 will be automatically removed from the option list. Options from 1 to 39 will remain valid and will be considered for future allotments. These options will be his/her 'Higher Options' for the next allotment. He/she may delete/rearrange any options among the remaining options as per his/her desire. But the candidate will not have a chance to register any options that were available for registration initially. Deletion/re-arrangement of options can be done as per the procedure explained in Clause 9.8.

9.12.7 If a candidate is satisfied with an allotment and does not want to be considered for further allotment(s), he/she must delete all the remaining higher options. A candidate retaining all or any of his/her higher option(s) after an allotment is bound to accept the new allotment, if any granted. In such cases, he/she will not be permitted to retain the earlier allotment under any circumstances.

9.12.8 The facility for deletion/rearrangement of options will be available during the notified period only.

9.13 SECOND/FURTHER ALLOTMENT AND REMITTANCE OF FEE:

9.13.1 The second/further allotment list will be published on the date to be notified. If a candidate has a different allotment than the one in the previous allotment, the fee for which is higher than that remitted as per the previous allotment, he/she will have to remit the difference in fee through the same method as prescribed in Clause 9.12.2. The amount to be remitted in this manner will be shown in the Allotment Memo of the candidate. If the Fee/Difference in Fees is not remitted he/she will lose the new allotment. He/she also will not be considered for any further allotments in any stream except for spot allotments, if any, as well as the previous one.

9.13.2 If the fee for the course allotted in the current allotment is less than or same as the fee remitted as per the previous allotment, no further remittance is to be made by the candidate. Excess amount remitted by the candidate, if any, will be refunded, after the completion of the entire allotment process.

9.14 Cancelling of Allotment:

If a candidate wishes to cancel his/her allotment after remitting the tuition fee before the subsequent allotment(s), he/she can do so within the time schedule prescribed. Request for cancellation can be submitted at any of the District Facilitation Centres of LBS Centre for Science and Technology, Kerala in

the prescribed format that will be made available in the official websites www.lbscentre.org & www.lbskerala.com. A candidate who cancels his/her allotment will not be considered for further allotments.

9.15 Spot allotment(s):-

To facilitate filling up of maximum number of Govt. Seats in Government, Aided and Private Self Financing Colleges to which Director, LBS Centre for Science and Technology makes allotment, if required, spot allotment(s) will be conducted on the date(s), time and venue(s) to be notified. The details regarding the availability of vacant seats, eligibility to attend will also be notified. Candidates who take seats at the Spot Allotment will have to remit the fees as per Clause 9.12.2. They will not be permitted to cancel the allotment.

10 POST ALLOTMENT ACTIVITIES:

10.1 Reporting at the College: Candidates need report for admission before the Principal only when the announcement regarding the same is made. He/she should report with the following documents in original:

- a. The Allotment Memo received online.
- b. Receipt of fee remitted in the bank
- c. Certificate to prove date of birth.
- d. Transfer Certificate (TC) from the Institution last attended and Conduct Certificate.
- e. Mark lists of all parts of Degree examinations and PG examinations where ever applicable and Degree/Provisional Certificate(s).
- f. Eligibility certificate from any University in Kerala , in case of candidates who have passed their qualifying examination from other Universities out side the State
- g. Migration Certificate, if applicable.
- h. Any other documents required to be produced by the Head of Institution.

The candidate is specifically instructed not to share his/her Security Key and Password to the authorities of institutions concerned at the time of joining.

10.2 Fees other than the one already paid vide Clause 9.12.1, as applicable to the course/institution, will have to be remitted by the candidate at the time of taking admission in the college.

10.3 Verification of Documents: The Principal of the College shall be personally responsible for 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. The University concerned shall also verify the records produced by the candidates who got admission in the college by deputing special teams and submit a report to Government within 10 days from the last date fixed for final allotment of seats.

10.4 Failure to report for Admission: Candidates who do not take admission on the prescribed date in the allotted college will lose their admission. They will not be considered for further allotments.

11 Seat allotment protocol

11.1 Admission & Allotment: A distinction will be made between 'admission' to a course and seat 'allotment' to a college. Allotment of seats shall be done college or institution wise". Admissions will be first offered under State Merit (SM) even to candidates having eligible reservation benefits as per mandatory reservation, so long as vacancies are available under the same college wise.

11.1.1 50% of the total sanctioned seats in each Course in the Private Self Financing Colleges shall be filled up by the Director, LBS Centre for Science and Technology, Thiruvananthapuram, from the rank list prepared by him in accordance with the reservation policy of the Government.

11.1.2 Allotment to Candidates with multiple Claims under Mandatory Quota: All candidates included in the Rank Lists are eligible for allotment under State Merit (SM). Candidates might be entitled for other reservation quotas also under Mandatory Reservation. For example, a candidate may have the benefit of SEBC reservation (EZ/MU/BH/LC/BX/KU) or Scheduled Caste (SC) or Scheduled Tribe (ST) claim. The seats will be offered on the hierarchy of quotas.

The hierarchy in order is as follows:

- (i) State Merit (SM) - All candidates included in the Rank Lists are eligible for allotment under State Merit.

(ii) Communal Reservation (SEBC/SC/ST).

A candidate without SEBC/SC/ST reservation benefit will be considered only against the 'State Merit' seats wherever available at the time of allotment. Such candidates will be allotted a seat as per the availability of seats.

11.1.3 **Allotments under Special Reservations:** Candidates may be eligible for Special Reservations and/or reservation benefits under 'Persons with Disabilities'. Such allotment will be only to the colleges where the seats have been identified. Allotment under these categories will not be governed by the provisions of the GO referred to in Clause 11.1.1. The allotment of seats under Special reservation will be taken up along with the General Allotment. However such candidates will also be considered for allotments as per the Clauses 11.1.1 and 11.1.2, if they are eligible for SEBC/SC/ST reservation benefits.

11.2 In case, candidates are directed to appear for a personal counseling at any stage of allotment process and a candidate is not able to attend the allotment process on genuine grounds, the parent/guardian or any authorized person can act as a proxy at the risk of the candidate, on production of authorization letter in the form given in Annexure XI. Authorization letter once received will be considered valid for the entire allotment process, unless the candidate revokes it in writing.

12 **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.24296-99/2004 & W.P (CrI) No. 173/2006 & SLP (C) No.14356/2005] and the recommendations approved by the Honourable Supreme Court of India on effective prevention of ragging in educational institutions.

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 registration/admission in prescribed format available in Annexure-XIII which is mandatory for registration/admission.

13. **OTHER ITEMS**

13.1 The whole process of allotment to the B.Ed. courses will be done by the Director, LBS Centre for Science and Technology under the supervision of the Director of Collegiate Education.

13.2 The Director of Collegiate Education/Director, LBS Centre will not entertain any request for change of any date fixed in the Centralised Allotment Process/Admission from time to time.

13.3 All disputes pertaining to the allotment for admission shall fall within the jurisdiction of the Hon'ble High Court of Kerala.

15.4 Any other items not specifically covered in this Prospectus will be decided by the Director of Collegiate Education and his/her decision shall be final.

Thiruvananthapuram

Date: 15.07.2011

Sd/-

Director of Collegiate Education

Annexure I

B.Ed. COURSE 2011 – SEAT DISTRIBUTION																	
GOVERNMENT B.Ed. TRAINING COLLEGES																	
Sl. No.	College code	College Name	Available Courses													Total Seats	
			AR	CM	CS	EG	GY	HI	HS	ML	MT	NS	PS	SA	SS		TM
1	TVM	Govt. College of Teacher Education, Thycaud, Thiruvananthapuram - 14				23	20	20		20	20	21	21	20	25	10	200
2	TCR	Institute of Advanced Study in Education, Palace Road, Thrissur – 20				15		15		15	15	15	15	15	15		120
3	KKD	Govt. College of Teacher Education, Kozhikode	14			13		13		14	13	13	13	13	14		120
4	TLY	Govt. College of Teacher Education, Thalassery	15			15		15		15	15	15	15		15		120
Total			29	0	0	66	20	63	0	64	63	64	64	48	69	10	560
GOVERNMENT AIDED B.Ed. TRAINING COLLEGES																	
1	MTN	Mar Theophilus Training College, Bethany Hills, Nalanchira, Thiruvananthapuram - 695 015				25				25	25	25	25		25		150
2	KRC	Karmela Rani Training College, Fathima Road, Near St. Aloysius H.S.S., Kollam - 691 013		22		20				20	22	22	22		22		150
3	SNN	Sree Narayana Training College, Nedumganda, Thiruvananthapuram - 695 307				25				25	25	25	25		25		150
4	MTP	Mount Tabor Training College, Pathanapuram, Kollam - 689 695		40		36				36	36	36	36		36		220
5	NSP	N S S Training College, Pandalam P O, Pathanamthitta - 689 501		20		18	18			18	20	20	18		18		150
6	PMC	Peet Memorial Training College, Mavelikara, Alappuzha - 690 101		25		25				25	25	25	25		25		150
7	SNM	S N M Training College, Moothakunnam, Ernakulam - 683 516		21		21				21	21	22	22		22		150
8	STF	St. Joseph Training College for Women, Kovilvattom Road, Ernakulam, Cochin (W)*				32				31	32	35	35		35		200
9	MCC	Mount Carmel College of Teacher Education, Kanjikuzhi, Kottayam – 4 (W)*				24				24	24	24	24		24		120
10	NSC	N S S Training College, Changanacherry – 2				25		15		25	25	25	25		25		165
11	SJM	St. Joseph's Training College, Mannanam P O, Kottayam - 686 561				30				30	30	30	30		30		150
12	STP	St. Thomas College of Teacher Education, Pala - 686 575		25		25				25	25	25	25		25		150
13	TTC	Titus II Teachers College, Thiruvalla - 689 101		25		25				25	25	25	25		25		150
14	** FTC	Farook Training College, Farook College P O, Feroke, Kozhikode 673 632				42				42	41	42	42		41		250
15	NSO	N S S Training College, Ottappalam, Palakkad				50				50	50	50	50		50		300
16	PKM	P K M College of Education, Madampam P O, Kannur – 670 631				16				16	16	16	18		18		100
17	KSC	Keyi Sahib Training College, Karimbam, Taliparamba, Kannur - 670 142	18			16		16		16	16	16	16		18		100
** FTC CM 15 Seats By LBS Centre																	
Total			18	178	0	455	18	31	0	273	458	447	463	0	464	0	2805

PRIVATE SELF FINANCING TRAINING COLLEGES*

Sl. No.	College code	College Name	Type of College	Sanctioned Strength for Each Course													Seats Available			
				A R	C M	C S	E G	G Y	H I	M L	M T	N S	P S	S A	S S	T M		I T		
1	ASC	Adi Sankara Training College, P.B.No. 1, Sankar Nagar, Mator, Kalady P O , Ernakulam	Self Financing		15		15		10			15	15	15		15				100
2	AAC	Al- Azhar Training College, Perumbillichira P.O.,Thodupuzha, Idukki	Self Financing	10	10		10		10	10	10	10	10			20				100
3	ATC	Ansar Training College for Women, Perumpilavu, Karikkad P O, Trichur - 680 519. (W)*	(W) Self Financing (Minority)	16			20					16		24		24				100
4	AIT	Arafa Institute for Teacher Education, Arafa Nagar, Attur P.O., Trichur-680 592	Self Financing				16					20	14	20		30				100
5	ACE	Avila College of Education, Edacochin, Cochin - 682 006	Self Financing		20		30		10	20	30	25	30		30		10			205
6	AWH	AWH College of Education, Kallai P O, Kozhikode - 673 003	Self Financing		10							25	25			40				100
7	BNV	B N V College of Teacher Education,ThiruvallamPO, Thiruvananthapuram -	Self Financing		16		18			16	16		18		16					100
8	BBT	Badhiriya B.Ed. Training College, Velichikkala P O, Kollam - 691573	Self Financing		15		15					15	15	15		25				100
9	BYC	Bafakhy Yatheem Khana B.Ed Training College, Kalpakanchery P O, Malappuram - 676 551	Self Financing				20				20		30		30					100
10	BTC	Baselios Marthoma Mathews II Training College, Pulamon P.O., Kottarakkara, Kollam	Self Financing							20	20	20	20		20					100
11	BVN	Bharatheeya Vidhya Niketan College, Kallekkad,Palakkad			12		20					14	12	12		30				100
12	BRI	Bhavan's Ramakrishna Institute of Teacher Education, P.B. No. 8, Ramanattukara, Kozhikode	Self Financing				15					30	10	15		30				100
13	BSS	Brahmananda Swamy Sivayogi B.Ed Training College, Alathur P.O., Palakkad - 678 541.	Self Financing		20		20				20		20		20					100
14	BCT	Buddha College of Teacher Education, Muthukulam North, Muthukulam P O, Alappuzha -	Self Financing		16		18					16	16	16		18				100
15	RMC	C K Raghavan Memorial College of Teacher Education, Kalanadikolly P O, Pulpally,Wayanad	Self Financing				20			10	10	12	12			36				100
16	CNC	Christ Nagar College of Education, Chavarapuram, Thiruvallom P.O., Thiruvananthapuram	Self Financing				20					20	20	20		20				100
17	CIC	CICS College of Teacher Education, Mahathma Gandhi Nagar, Guruvayoorappan College P O, Kozhikode - 673 014	Self Financing				18					18	12	22		30				100
18	CTE	College of Teacher Education, Arkannoor P.O., Ayoor, Kollam	Self Financing				20			20	20		20		20					100
19	CRT	Crescent B.Ed College, Madayipara, Payangadi R S P.O., Kannur - 670 358	Self Financing				20					20	20	20		20				100

20	CST	CSI College of Education, LMS Compound, Parassala, Trivandrum	Self Financing					20				20	20	20		20				100
21	DUM	Darul Uloom Teacher Education, Vazhakkad, Malappuram	Self Financing	29				38				13				20				100
22	DVK	Devaki Amma Memorial Teacher Education College, Chelembra, Pulliparamba P.O., Malappuram -	Self Financing					38			16		18			48				120
23	AMD	Dr. Ambedkar College of Education, Periyar P O, Kasaragod - 671 316.	Self Financing		20			20					20	20		20				100
24	PAL	Dr. Palpu Memorial SNDP Yogam College of Education, Kodungallur, Thrissur - 680 664	Self Financing					18			10	14	18	18		22				100
25	EME	EMEA Training College Kondotti, Kumminiparamba P O, Malappuram - 673 638	Self Financing		10			28					14	17		31				100
26	EMC	Emmanuel College of B.Ed Training, Vazhichal, Kudappanamoodu P.O., Thiruvananthapuram	Self Financing		18				16	16				18	16		16			100
27	ETC	Euphrasia Training College for Women, Kattoor P O, Irinjalakuda, Thrissur - 680 702 (W)*	(W) Self Financing (Minority)		12			16			10	20		16		26				100
28	EZC	Ezhuthachan Training College, Mannapra P.O., Palakkad - 678 685.	Self Financing					26				14		20		40				100
29	FAC	Farook B.Ed College, Changuvetty, Parappur PO, Kottakkal, Malappuram	Self Financing					22				21	11	25		21				100
30	FMT	Fathima Memorial Training College, Mylapore, Umayanalloor P.O., Kollam - 691 010	Self Financing (Minority)					18			16	18	16	16		16				100
31	FMC	Fathima Memorial Training College, Pallimukku, Vadakkevila P.O., Kollam	Self Financing (Minority)					32			32	32	32	32		40				200
32	GCT	Guards College of Teacher Education (Indu Memorial TTC), Kuzhalmannam P O, Palakkad - 678702	Self Financing		10			10			10	10	20			40				100
33	HDP	H D P Y College of Education, Mattupuram, Mannam P O, N. Paravur, Ernakulam - 683 520	Self Financing		14			12		12	12	12	12	12		14				100
34	HHM	H H Marthoma Mathews II Training College, Adoor, Pathanamthitta - 691 523	Self Financing (Minority)		18			16				18	16	16		16				100
35	HMC	H M Training College, Randarkara P.O, Muvattupuzha, Ernakulam	Self Financing (Minority)	20	25			40		20	20	40	30	40		40				275
36	HMU	Haneefa Kunju Memorial College of Education, Umayanalloor, Kollam	Self Financing		14			15		15		14	14	14		14				100
37	HVC	Hill Valley College of Education for Women, Changapuzha Nagar P O, Thrikkakkara, Kochi	(W) Self Financing		15			15			10	15	10	15		20				100
38	HPK	Hindi Prachara Kendra College of Teacher Education, Kodungallur P O, Thrissur - 680 664	Self Financing					20				20	10	20		30				100
39	HCC	Holy Crescent College of Education, Malipuram Nagar, South Vazhakulam, Aluva, Ernakulam	Self Financing		10			10			10	10	10	20		30				100

40	HYC	Holy Family College of Education for Women, Koduvayur P O, Palakkad - 678 501 (W)*	(W) Self Financing (Minority)			14			14	20		24		48				120
41	ITP	I S S College of Teacher Education, P B No.66, Ponnaiakurssi P O, Perinthalmanna, Malappuram -	Self Financing			30				20		25		25				100
42	IDL	Ideal Educational Society Training College, Chittilappilly, Thrissur	Self Financing			20				15	20	15		30				100
43	IDT	Ideal Training College, Cherpulasserri, Palakkad	Self Financing			20				15	20	15		30				100
44	IGC	Indira Gandhi Training College, Nellikuzhi P.O., Kothamangalam, Ernakulam - 686 691	Self Financing		13	12		13	12	12	13	13		12				100
45	ITC	Iqbal Training College, Iqbal Nagar, Peringammala, Daivapura P O, Thiruvananthapuram	Self Financing (Minority)			20				20	20	20		20				100
46	JPE	J P E Training College, Koorkenchery, Thrissur - 680 007.	Self Financing (Minority)			10				20	20	20		30				100
47	JBT	Jai Bharath Training College, Thrikkakkara, Cochin - 682021	Self Financing (Minority)			25				10	10	25		30				100
48	JBC	Jameela Beevi Memorial Centre for Teacher Education, Kayamkulam, Alappuzha	Self Financing		16	18				18	16	16		16				100
49	JNT	Jamia Nadawiyya Training College, Salah Nagar, Edavanna P O, Malappuram	Self Financing	18		18					18	18		48				120
50	JTC	Jamia Training College, Chithara P O, Kadakkal, Kollam	Self Financing			20			16	16	16	16		16				100
51	JCS	Jaybees Training College of B.Ed., Krishnagiri Campus, Kuttoor P O, Mathamangalam, Kannur -	Self Financing		10	15				15	15	20		25				100
52	JST	Jesus Training College, Moithukudi, Mala, Thrissur	Self Financing			14			10	16	14	16		30				100
53	JPM	John Paul Memorial College of Teacher Education, Kanchiyar P O, Labakkada, Kattappana, Idukki - 685511	Self Financing		10	15				15	10	25		25				100
54	KET	K E T College of Teacher Education, Ulliyeri P O, Koyilandy, Kozhikode	Self Financing			30				20		25		25				100
55	KMC	K M C T College of Teacher Education, R.E.C. Chathamangalam P O, Manassery, Mukkam Kozhikode -	Self Financing			26				10	10	14		40				100
56	KNM	K N M S Training College, Anchumaramkala, Vellarada P.O., Thiruvananthapuram	Self Financing						20	20	20	20		20				100
57	KPP	K P P M College of Teacher Education, Anakkayam P.O., Malappuram - 676 509	Self Financing		19				12	39	14			44				128
58	KTC	K T C T College of Teacher Education, Kaduvayil, Kallambalam, Thottakkadu P.O., Thiruvananthapuram	Self Financing (Minority)			18			16	18	16	16		16				100
59	SBK	Kannur Salafi B.Ed. College, Villagemukku P O, Chekkikulam, Kannur -	Self Financing			20			20	20	20			20				100
60	KCP	Kaviyattu College of Education, Pirappamcode	Self Financing		18	16				16	16	16		18				100

61	KPM	KPM B.Ed. Training College, Cheriavelinalloor P O, Oyoor, Kollam - 691516	Self Financing				20		20	20		20	20						100
62	KNH	Kunhathamma Memorial College of Teacher Education, KP 8/478, Varambilmanu, Valillapuzha P O, Malappuram - 673 639	Self Financing		16				16	40	18				60				150
63	KMK	Kunjukrishna Nadar Memorial B.Ed college, Mavila, Kanjiramkulam	Self Financing			20				20	20	20		20					100
64	LIC	Labour India College of Teacher Education, Marangattupilly, Kottayam	Self Financing		10		15		10	10	12	12	16		15				100
65	MAE	M A E T Training College, Nettayam P O, Thriuvananthapuram	Self Financing			20				20	20	20		20					100
66	MEP	M E S Kappungal Saydalavi Haji Memorial Training College, Edathanattukara, Vattamannapuram P.O., Palakkad	Self Financing	20						11		25		38					94
67	MES	M E S Training College, Edathala, Aluva, Ernakulam -	Self Financing		20		16				16	16	16		16				100
68	MIP	M I Training College, Ponnani, Malappuram -	Self Financing				25			20		28		27					100
69	MCE	Mahatma College of Education, Opp. NKBMA UP School, Market Rd. Nileshwar, Kasaragod	Self Financing				20				20	20	20		20				100
70	MJC	Majma'a Training College, Rahmath Nagar, Kavanur P O, Malappuram	Self Financing (Minority)				26				20		24		30				100
71	MCP	Malabar B.Ed Training College, Peravoor, Kannur-	Self Financing		15		20			15	15	15			20				100
72	MLM	Mangalam College of Education, Ettumanoor, Kottayam - 686 631	Self Financing (Minority)		25						25	25	25		25				125
73	MPC	Manjappara Educational and Charitable Trust B.Ed College, Manjappara P.O., Via Ayur, Kollam	Self Financing		18		16			16		18	16		16				100
74	MFC	Mannam Foundation Centre for Education Technology, Poruvazhy, Edakkad P O, Kollam	Self Financing		20						20	20	20		20				100
75	MMC	Mannam Memorial Training College, Vilakudy P.O., Kollam -	Self Financing						20	20	20	20		20					100
76	MBS	Mar Baselios B.Ed College, Sulthan Bathery, Wayanad -	Self Financing		10		28				10	10	10		32				100
77	MBK	Mar Baselios Training College, Kothamangalam College P O, Ernakulam -	Self Financing (Minority)		25		25						25		25				100
78	MOC	Mar Osthathos Training College, Perumpilavu, Via Kunnamkulam, Thrissur -	Self Financing		14		16				17	11	20		22				100
79	MTT	Mar Severios Memorial Training College, Chengaroor P.O., Mallappally, Pathanamthitta	Self Financing				15			15	25	25	25		25				130
80	MTE	Mar Thoma Teachers' Training College, Edakulam P O, Ranni, Pathanamthitta - 689 672	Self Financing				15			15	25	25	25		25				130
81	MTK	Markaz Training College, Athavanad, Karthala P O, Malappuram - 679 571	Self Financing	12			12				32	16			48				120
82	MCT	MCT Training College, Alathumpadi, Melmuri P O., Malappuram - 676 514	Self Financing	12			24			12		12	24		36				120

83	MSC	Meppayur Salafi College of Teacher Education, Payyoli Angadi P O, Kozhikode.	Self Financing (Minority)	12		24			10	14			40			100
84	MCV	Mercy College of Teacher Education, Vatakara, Kurukilad P	Self Financing			25				10	10	30	25			100
85	MET	METCA Institute of Teacher Education, Chavarcod, Palayamkundu P O, Varkala, Trivandrum	Self Financing (Minority)			20				20	20	20	20			100
86	MLT	Millath College of Teacher Education, Sooranad P.O., Kunnathur, Kollam	Self Financing		16	18				18	16	16	16			100
87	MTC	Mother Teresa Training College, Chempanoda P.O, Peruvannamuzhy, Kozhikode	Self Financing			25				25		25	25			100
88	NCT	Namboodiris College of Teacher Education, West Nada, Irinjalakuda, Trichur	Self Financing		10	16				10	20	20	24			100
89	MLC	Moulana College of Teacher Education, Kuttayi P O, Via Tirur, Malappuram - 676 562.	Self Financing			20				10	10	20	40			100
90	NLC	National College for Teacher Education, 13/63, Iqbal Square, Vengola, Perumbavoor, Ernakulam	Self Financing		10	20				15	10	20	25			100
91	NTC	National Training College for Women, Pazhakutty P.O., Nedumangad, Thiruvananthapuram (W)*	Self Financing	18		18			16	16	16		16			100
92	NYC	Navajyothi College of Teacher Education for Women, Olarikkara, Thrissur-680 012. (W)*	(W) Self Financing (Minority)			18			18	18	18	18	30			120
93	NBD	New B.Ed. College, Nellimoodu P O, Thiruvananthapuram	Self Financing		20	20				20	20		20			100
94	NRC	Nirmala Training College, Thalacode P.O., Mulanthuruthy, Ernakulam	Self Financing			18				16	12	26	28			100
95	ORI	Oriental College of Teacher Education, Balussery, Poonath P O, Naduvannur (Via), Kozhikode	Self Financing			10				20	10	20	40			100
96	PIC	Patriarch Ignatius Zakha I Training College, Maleacruz (Puthencruz), Ernakulam -	Self Financing			25			25	25	25	25	25			150
97	PTM	Pattom Thanu Pillai Memmorial College of Education, Maruthoorakonam, Kottukal P.O, Balamaparam, Trivandrum	Self Financing			20			20	20	20	20				100
98	PCC	Porukara College of Education, Gagultha Monastery's Campus, Champakulam, Alappuzha	Self Financing (Minority)		15	15				15	15	20	20			100
99	PCT	Providence College of Teacher Education for Women, Malaparamba P O, Kozhikode (W)*	Self Financing			20				20	20	20	20			100
100	PGC	Pushpageeth College of Teacher Education, Elimala, Kottoor P O, Trivandrum - 695574	Self Financing						20	20	20	20	20			100
101	RAJ	Rajeev Memorial College of Teacher Education, Mattanur P O, Kannur	Self Financing		20	20					20	20	20			100
102	RVT	Ramavilasom Training College, Valakom P.O., Kollam - 691 532	Self Financing		18	18			16		16	16	16			100

103	SVG	S V G V Training College, Kidangannur, Nalkalikkal P O, Aranmula, Pathanamthitta -	Self Financing		20	20					30	30				100
104	SNG	S.N. Gurukripa B.Ed College, Pothencode, Thiruvananthapuram	Self Financing		18	16			16	16	16		18			100
105	SNA	S.N.D.P. Yogam Training College, Adimali, Idukki - 685 561	Self Financing			25		25	25	25	25		25			150
106	SCE	Sabarigiri College of Education, Anchal P.O., Kollam - 691 306	Self Financing			20		20	20	20	20					100
107	AYC	Sahodaran Ayyappan Memorial Training College, Puthen Kavu, Poothotta P.O., Ernakulam -682 307	Self Financing		15	30	30	15	20	30	30		30			230
108	SLC	Salafiyya Training College, Karinganad, Vilayur P O, Palakkad	Self Financing (Minority)	20		20			30				30			100
109	SMC	Sankaramangalam Training College, Kaviyoor P O, Thiruvalla, Pathanamthitta - 689 582	Self Financing		10	10		10	12	16	18		24			100
110	SCT	Sneha College of Teacher Education, Attayampathi P O, Govindapuram, Palakkad - 678 507	Self Financing		10	10			20	20	20		20			100
111	STE	Sobha College of Teacher Education, Mararikulam, S.L. Puram P O, Cherthala, Alappuzha - 688 523	Self Financing		20				20	20	20		20			100
112	SNZ	Sree Narayana College of Education, Muvattupuzha, Ernakulam - 686 661	Self Financing		20	20	20	20	20	20	20		20			160
113	SNC	Sree Narayana College of Teacher Education, Chelannur, Kozhikode	Self Financing		30				30		30					90
114	SNS	Sree Narayana College of Teacher Education, Kottappuram P.O., Sreekrishnapuram, Via Mannarkadu, Palakkad	Self Financing		23			15	24	28			60			150
115	NGM	Sree Narayana Guru Memorial B.Ed College, Valamangalam South P O, Thuravoor, Cherthala, Alappuzha - 688 532	Self Financing		16	18			18	16	16		16			100
116	SNO	Sree Narayana Training College, Okkal P.O., Perumbavoor, Ernakulam - 683 550	Self Financing		10	10		10	10	10	20		30			100
117	SNT	Sree Narayana Training College, Sreekandeswaram, Poochakkal P O, Cherthala, Alappuzha	Self Financing			20			20	20	20		20			100
118	SSV	Sree Swamy Vivekananda Centre of Teachers Education, Mayilumpuram P.O., Thottakkara, Ottappalam,	Self Financing		13	24			11	15			22			85
119	SVR	Sree Vidyadhiraja Model College of Teacher Education, Vendar P O, Kottarakkara, Kollam -	Self Financing		16	18			18	16	16		16			100

120	SVP	Sree Vivekananda Padana College of Teacher Education, Palemadu, Edakkara, Malappuram	Self Financing		5	1	26			12	11	11	12		22			100
121	SVC	Sree Vivekananda Teacher Education Centre, Akkikkavu, Thrissur	Self Financing		10		12			10		12	16		40			100
122	STW	St. Gregorios Teachers' Training College, Meenangadi P O, Wayanad - 673 591.	Self Financing				20			10	16		16		38			100
123	STB	St. Jacob's Training College, Menamkulam, Kazhakuttom, Thiruvananthapuram	Self Financing (Minority)				18			16	18	16	16		16			100
124	SBC	St. John the Baptist's College of Education, Nedumkunnam, Kottayam	Self Financing (Minority)								25	25	25		25			100
125	SJC	St. John's B.Ed. Training College, Peringala P O, Kayamkulam, Alappuzha	Self Financing				20				20	20	20		20			100
126	SJT	St. Joseph's Training College, Pavaratty, Thrissur - 680 507	Self Financing		14		10			10	14	12	14		26			100
127	STK	St. Mary's Training College, Karikode P O, Peruva Via, Kottayam -	Self Financing				24				24	24	24		24			120
128	STT	St. Mary's Women's College of Teacher Education, Paliakara, Thiruvalla, Pathanamthitta - 689 101. (W)*	Self Financing		10		10			10	20	10	20		20			100
129	SPK	St. Peter's Training College, Kolenchery, Ernakulam - 682 311	Self Financing (Minority)		13		13				13	24	13		24			100
130	STM	St. Thomas B.Ed Training College, Mylacompu, Thodupuzha, Idukki	Self Financing				16				16	20	20		28			100
131	STC	St. Thomas Training College, St. Thomas Nagar, Mukkolakkal, Thiruvananthapuram	Self Financing				20				20	20	20		20			100
132	SXA	St. Xavier's Training College for Women, Aluva, Ernakulam - (W)*	(W) Self Financing		15		15				15	15	20		20			100
133	SUL	Sullamusalam College of Teacher Education, Areaacode, Malappuram	Self Financing (Minority)	10			26				14	10	20		20			100
134	SUK	SUM College of Teacher Education, Mamba P.O, Kannur	Self Financing				20				20	20	20		20			100
135	TIM	TIM Training College, Nadapuram, Kozhikode	Self Financing				28				12	10	20		30			100
136	VMC	Valiyam Memorial College of Teacher Education, Edappallycotta, Chavara, Kollam - 691583	Self Financing		26		24						24		26			100
137	VCT	Victory College of Teacher Education, Olathanni, Neyyattinkara, Thiruvananthapuram	Self Financing							20	20	20	20		20			100
138	VSB	Vikram Sarabhai B.Ed. College, Kaipamangalam P O, Thrissur - 680681	Self Financing		12		16				14	18	14		26			100
139	ZAI	Zainab Memorial B.Ed. Centre, Chengala P O, Cherkala, Kasaragod	Self Financing		20		20					20	20		20			100

140	ACE	Auxilium College of Education, Salesian Sisters of Don Bosco, Kidangur P O, Angamaly Ernakulam- 683 591	Self Financing				20				20	20	20		20			100
141	KMO	KMO College of Teacher Education, Koduvally P O, Kozhikode	Self Financing				24				20		24		32			100
142	MJT	Mahajubilee Training College, Mulloorkara, Trissur - 680 583	Self Financing (Minority)				10			12	10	14	14		40			100
143	SVT	Sree Vivekananda Teacher Education Centre, Akkikkavu, Trissur	Self Financing		10		12			10		12	16		40			100
Total Seats (Pvt. Self-financing Colleges)																		15292

* The List is not complete.

ANNEXURE II

LIST OF AIDED COLLEGES AND COMMUNITY OF THE MANAGEMENT

Sl No.	Name of Aided College	Community
1	Mar Theophilus Training College , Bedhani Hills, Nalanchira, Thiruvananthapuram- 695 015	Malankara Syrian Catholic(Forward Community)
2	Karmela Rani Training College, Fathima Road, Near St. Aloysius HSS, Kollam -691013	Latin Catholic (Backward Community)
3	Sree Narayana Training College, Nedunganda, Varkala, Thiruvananthapuram	Ezhava (Backward Community)
4	Mount Tabor Training College, Pathanapuram, Kollam	Malankara Orthodox Church(Forward Community)
5	N.S.S. Training College, Pandalam, Pathanamthitta	Nair (Forward Community)
6	Peet Memorial Training College, Mavelikkara, Alleppy	CSI Central Kerala Diocese, (Forward Community)
7	SNM Training College Moothakunnam, Ernakulam	Ezhava (Backward Community)
8	St. Joseph Training College for Women, Kovilvattom Road, Ernakulam	Roman Catholic Syrian Christian (Forward Community)
9	Mount Carmel College of Teacher Education, Kanjikuzhy, Kottayam	Latin Christian (Backward Community)
10	NSS Training College, Changanasseri	Nair (Forward Community)
11	St. Joseph's Training College, Mannanam, Kottayam	Roman Catholic Syrian Christian (Forward Community)
12	St. Thomas College of Teacher Education, Pala, Kottayam	Roman Catholic Syrian Christian (Forward Community)
13	Titus II Teacher's College, Thiruvalla	Christian Marthoma (Forward Community)
14	Farooq Training College, Feroke, Kozhikode	Muslim (Backward Community)
15	NSS Training College, Ottappalam, Palakkad	Nair (Forward Community)
16	PKM College of education, Madampam, Kannur	Knanaya Catholic (Forward Community)
17	Keyi Sahib Training College, Karimpam, Taliparamba, kannur	Muslim (Backward Community)

Note: Candidates seeking allotment under specific community quota in the above colleges should furnish the community certificate specifically stating the name of the community to which they belong.

ANNEXURE III

LIST OF WOMEN'S COLLEGES

COLLEGE CODE		AIDED COLLEGES
1	STF	St. Joseph Training College for Women, Kovilvattom Road, Ernakulam, Cochin.
2	MCC	Mount Carmel College of Teacher Education, Kanjikuzhi, Kottayam - 4
SELF FINANCING COLLEGES		
1	ATC	Ansar Training College for Women, Perumpilavu, Karikkad P O, Trichur - 680 519
2	ETC	Euphrasia Training College for Women, Kattoor P O, Irinjalakuda, Thrissur - 680 702
3	HVC	Hill Valley College of Education for Women, Changapuzha Nagar P O, Thrikkakkara, Kochi
4	HYC	Holy Family College of Education for Women, Koduvayur P O, Palakkad - 678 501
5	NTC	National Training College for Women, Pazhakutty P.O., Nedumangad, Thiruvananthapuram - 695 561
6	PCT	Providence College of Teacher Education for Women, Malaparamba P O, Kozhikode - 673009
7	STT	St. Mary's Women's College of Teacher Education, Paliakara, Thiruvalla, Pathanamthitta - 689 101
8	NYC	Navajyothi College of Teacher Education for Women, Olarikkara, Thrissur - 680 012
9	SXA	St. Xavirer's Training College for Women, Aluva, Ernakulam - 683 101

ANNEXURE – XII
PERSONAL DATA SHEET (Specimen Copy)

L B S Centre For Science And Technology
B.Ed Admission 2011

Personal and Academic Data Sheet	
Back	Save Data Sheet
01	Application No 99999
02	Registration ID B12345
03	Name of Applicant LAL PT
04	Address for Communication
	House Name/No. aaa
	Street
	Place
	P. O
	District
	State
	PinCode
	Mobile /Land Phone No.(With STD Code) if any
	Email ID, if any
05	Sex Male
06	Date of Birth (DD/MM/YYYY) 01 01 1950
07	Nativity Keralite
08	Pattern of Examination Passed 10+2+3
09	Religion
10	Caste
11	Communal Reservation Not Applicable
12	Annual Income 0
13	Whether OEC No
	Select Community, if you claim reservation under Community Quota Not Applicable
14	Other Reservation Category:
	<input type="checkbox"/> Child of Inter-Caste Marriage Couple <input type="checkbox"/> NCC Cadet
	<input type="checkbox"/> Person with disability <input type="checkbox"/> Kannada Linguistic Minority
	<input type="checkbox"/> Defence Quota <input type="checkbox"/> Tamil Linguistic Minority
	<input type="checkbox"/> NSS Volunteer <input type="checkbox"/> Sports Quota
Back	Save Data Sheet

15 DETAILS OF QUALIFYING EXAMINATION

16	Academic Eligibility to apply for B.Ed	Select
17	Double or Triple Main:	Double Main
	Details of Marks	Subject
		Scored Maximum
(i)	Part I	English 0 0
(ii)	Part II	Sanskrit 150 200
(iii)	Part III Single Main(Main+Sub) / Main 1/ MCom/MCA/MSc Computer Science/MSc Electronics	0 0
	00- Not Applicable	
	In case of TRIPLE MAIN, enter Main I mark against Part III Main I, Main II mark against Main 2 and Main III mark against Main 3. In case of DOUBLE MAIN enter Main 1 mark against Part III Main1 and Main II mark against Main 2.	
(iv)	Part III (Main 2)(Not applicable for Single Main degree holders)	0 0
	00- Not Applicable	
(v)	Part III (Main 3)(Not applicable for Single Main degree holders)	0 0
	00- Not Applicable	
(vi)	Grand Total (for Part I,II & III)	150 200
(vii)	Grand Total (for Part I,II & III)	150 200
(viii)	Class Obtained at Degree Level	Select No. of Chances Select
18	Details of PG Examination:	
(a)	PG Degree	00-Not Applicable
(b)	Marks Scored	Maximum Marks Class Obtained No. of Chances
	0 0	First Class First
	Select B.Ed Course(s)	
19	Stream(s) Selected	Option : 1 Option : 2 Option : 3
	Option Registration	Geography English Not Applicable
		Save Data Sheet

Designed, Developed and Maintained by
Software Development Team
LBS Centre for Science and Technology

Best viewed in IE 5.0 and above with display settings as 1024 x 768 pixels and small fonts

Main Subjects and Codes for qualifying examination and Eligible Streams for B.Ed.-2011

Numerical Code	Main Subject	Eligible optional for B.Ed (Subject Code)
01	B.A Degree with English Language and Literature	EG
02	B.A Degree with Functional English	EG
03	B.A Communicative English	EG
04	B.A Degree with Malayalam Language and Literature	ML
05	B.A Degree with Hindi Language and Literature	HI
06	B.A Degree with Arabic language and Literature	AR
07	B.A Degree with Tamil Language and Literature	TM
08	B.A Degree with Sanskrit Language and Literature	SA
09	B.A Degree with Urdu Language and Literature	UR
10	B.Sc Degree with Mathematics.	MT
11	B.Sc Degree with statistics	MT
12	B.Sc Degree with Applied Statistics	MT
13	B.Sc Degree with Physics	PS
14	B.Sc Degree with Chemistry	PS
15	B.Sc Degree with Polymer Chemistry	PS
16	B.Sc Degree with Industrial Chemistry	PS
17	BSc Geology	PS
18	BSc.Petrochemicals	PS
19	BSc Bio chemistry	PS,NS
20	B.Sc Degree with Botany	NS
21	B.Sc Degree with Zoology	NS
22	BSc Plant Science	NS
23	BSc Home Science with Botany/ Zoology as Subsidiary	NS
24	BSc Aquaculture with Biochemistry and Zoology as Subsidiaries	NS
25	BSc Biotechnology	NS
26	BSc Microbiology	NS
27	B.A Degree with History	SS
28	Arabic and Islamic History Double main	AR,SS
29	B.A Degree with Geography	GY,SS
30	B.A Degree with Politics	SS
31	B.A Degree with Economics	SS
32	B.A Degree with Sociology	SS
33	B.A Degree with Psychology	SS
34	B.A Degree with Philosophy	SS
35	B.A Degree with west Asian Studies under Part III.	SS
36	Bachelor's Degree with Geography as main Subject under Part III	GY
37	M.Com Degree with not less than 50% marks	CM
38	MCA	CS, IT
39	M.Sc. Computer Science	CS, IT
40	M.Sc. Electronics	CS, IT

ANNEXURE - IV

Distribution of Seats under Sports Quota

S.No	College Code	AR	CM	EG	GY	HI	ML	MT	NS	PS	SA	SS	TM
1	TVM				1								
2	TCR					1							
3	KKD										1		
4	TLY	1											
5	MTN							1					
6	KRC								1				
7	SNN											1	
8	MTP		1										
9	NSP											1	
10	PMC		1										
11	SNM						1						
12	STF									1			
13	MCC			1									
14	NSC								1				
15	SJM									1			
16	STP							1					
17	TTC			1									
18	FTC						1						
19	NSO			1									
20	PKM											1	
21	KSC					1							

ANNEXURE - XI

DISTRICT FACILITATION CENTRES FOR ADMISSION TO B.Ed COURSES-2011

Sl no	Place	Address	Phone Number
1	Thiruvananthapuram	LBS Centre Nandavanam, Palayam Thiruvananthapuram - 695 033	0471 - 2324396 0471 - 2324148
2	Kollam	LBS Regional Centre II Floor, R.R Building, Q.S Road Kollam - 1.	0474 – 2764654
3	Adoor	LBS Sub Centre KRM Towers, East of Central Junction Adoor, Pathanamthitta	0473 – 4227538
4	Alappuzha	LBS Sub Centre Municipal Library Building Thattampally P.O, Alappuzha	0477 – 2254588
5	Pampady	LBS Sub Centre Kadavumbhagam Buildings Near Police Station, K.K.Road, Pampady, Kottayam.	0481 – 2505900
6	Thodupuzha.	LBS Local Centre GMDC, Neelima Complex Mangattukavala P O, Thodupuzha.	0486 – 2229442
7	Kalamassery	LBS Regional Unit HMT Junction, NAD Road Kalamassery – 683 104.	0484 – 2541520 0484 – 2551466
8	Thrissur	LBS Regional Unit Alumvettuvazhi Road Chiyaram, Thrissur – 680 026	0487 - 2250657 0487 – 2250751
9	Palakkad.	LBS Sub Centre Door No. 26/631, II Floor, Charutha Chambers, Noorani Shornur Road, Palakkad	0491 – 2527425
10	Manjeri	LBS Sub Centre K.C Building Opp. Juma Masjid, Pandikkad Road Manjeri, Malappuram.	0483 – 2764674
11	Kozhikode	LBS Regional Unit 17/420, Indira Gandhi Road Kozhikode – 673 004.	0495 – 2720250
12	Wayanad	LBS Local Centre Govt. High School Buildings Kariyampetta P.O, Wayanad - 673124	0493-6285939
13	Kannur	LBS Regional Unit Old Engg. College Campus Near S.N.Park Kannur - 1.	0497-2702812
14	Kasaragod.	LBS Sub Centre Taluk Office Compound Kasaragod.	0499-4221011