

KANNUR UNIVERSITY

B.Ed ADMISSION 2022-23

PROSPECTUS FOR ADMISSION TO B.Ed. DEGREE PROGRAMMES 2022-23

[Notification No SWC/SWC II/13814/2022 Dated. 01.08.2022]

2022

www.admission.kannuruniversity.ac.in
bedsws@kannuruniv.ac.in

Prospectus –B.Ed. Admission 2022-23

Contents

Sl No.	Description	Item No.	Page No.
1	Introduction	1	3
2	Programmes, Institutions and Seats	2	3
3	Reservation of Seats	3	4
4	Mandatory reservation	3.1.4	5
5	Claim for Reservation & Certificates to be produced	4	7
6	Eligibility for B.Ed. admission	5	10
7	Selection criteria /Weightage /Deductions	6	13
8	Guidelines for the Computation of Index score & Ranking	7	14
9	Fee	8	16
10	Documents to be submitted at the time of Admission	9	16
11	Verification of Documents	10	17
12	List of Colleges and Programmes	Annexure I	19
13	List of Scheduled Castes (SC)	Annexure II(a)	21
14	List of Scheduled Tribes (ST)	Annexure II(b)	22
15	List of Other Eligible Communities (OEC)	Annexure II(c)	23
16	List of Socially and Educationally Backward Communities (SEBC)	Annexure II(d)	24
17	List of Communities selected for OEC educational assistance	Annexure II(e)	28
18	Undertaking Towards Anti - Ragging	Annexure III	29
19	Format of certificate to be produced by the applicant belonging to Anthyodaya Anna Yojana (AAY) and Priority HouseHold (PHH) category	Annexure IV	30
20	Format of the income and assets certificate for Economically Weaker Sections (EWSs) in General Category	Annexure V	31
21	Undertaking Towards Anti –Dowry	Annexure VI	32

PROSPECTUS FOR ADMISSION TO THE B.Ed. DEGREE PROGRAMME IN THE TRAINING COLLEGES AFFILIATED TO THE KANNUR UNIVERSITY AND CENTERS OF THE UNIVERSITY FOR THE ACADEMIC YEAR 2022-23

1.INTRODUCTION

- 1.1) The Bachelor of Education Programme generally known as B Ed, is a professional programme that prepares Teachers for Upper Primary or Middle Level (Sixth to Eighth), Secondary Level (class IX, X) and Senior Secondary Level (Class XI, XII). Govt. of Kerala decided to implement the revised regulation of NCTE to enhance the duration of B.Ed. programmes to 2 academic years, with effect from 2015 admission onwards.
- 1.2) The B.Ed. programme shall be duration of 2 years with 200 working days in each year, exclusive of the period of examination and admission. The programme of study shall be by regular attendance for the requisite number of lectures and practical training.
- 1.3) The prospectus issued during the previous years is not valid for the year 2022-23
- 1.4) The admission to the B.Ed. Degree Programme in Teacher Education Centres, Government College, Aided & Unaided Colleges affiliated to the Kannur University shall be made through Online Centralized Admission Process (CAP).
- 1.5) Admissions are made by respective colleges as per the rank list prepared by the University on the basis of Marks obtained in Qualifying Examination.
- 1.6) This Online admission process will provide the candidates with an opportunity of obtaining admission to any of the Colleges/ Centres of the University of his/her choice on the basis of merit.

All candidates who desire to obtain admission for B.Ed. Programme in Teacher Education Centres and B.Ed. Colleges affiliated to Kannur University should compulsorily register through online before the closure of the registration, irrespective of the category to which he/she belongs.

2.Programme, Institutions and seats

2.1.Programme:

The Bachelor of Education (B.Ed.) programme of Kannur University has been designed to extend the benefit of the Teacher Training to:

- a) Highly qualified candidates who pass out of the Universities every year.
- b) To mould innovative teachers for global arena, who will be both locally and globally fit for the noble profession of teaching.

Programme Content: The programme will follow the general rules prescribed for the B.Ed. Programme by the University with respect to academic standards for admission, Course of study,

scheme of examination, instructional hours and the practice teaching requirements. The programme will normally be for a period of two academic years consisting of 200 working days in each year.

Strength of Students: There shall be a basic Unit of 50 students, with a maximum of 2 Units. There shall not be more than 25 students per teacher for a school subject for methods courses and other practical activities of the programme to facilitate participatory teaching and learning.

2.2. Institutions and Subjects for the B.Ed. Programme:

The list of colleges/Teacher Education Centres under Kannur University, the optional subjects offered and seats in each college/ Teacher Education Centres is provided in **Annexure I**.

2.3. Categorization of Seats: Seats available in Govt./Aided/Self Financing Affiliated colleges / University Teaching Departments are mainly classified as Merit Seats, Community Seats, Management Seats and Reservation Seats.

a) Merit Seats: The seats that are filled by the University in Government/Aided/Self – Financing Affiliated Colleges/ University Teaching Departments which are purely on the basis of merit are classified as '*Merit Seats*'.

b) Community Seats: The seats in Aided Colleges that are filled by the management concerned, on the basis of merit among their community Candidates, are classified as '*Community Seats*'.

c) Management Seats: The seats in Aided and Self-Financing Affiliated Colleges that are filled by the Managements concerned are classified as '*Management Seats*'.

d) Reservation Seats: The seats in Government/Aided/Self Financing Affiliated Colleges/University Teaching Departments, which are earmarked SC/ST/SEBC/EWS/PWBD / Sports persons, etc. are classified as '*Reservation Seats*'.

3. Reservation of seats

3.1 Types of reservation: Out of the total merit seat available in Govt./aided/Self-financing /KUTECs for various B.Ed. programmes seat will be reserved for different categories under the following main items.

- a) Reservation for nominees
- b) Reservation for PWBD
- c) Special Reservation
- d).Mandatory reservation

3.1.1. Reservation for Nominees: 1 seat shall be reserved in the Govt. Brennan college of Teacher Education for the candidate from Mahe. Applicant under the above quota will be selected on the basis of existing rules.

3.1.2. Reservation for Persons with Disability: Five percentage of the seats in the Govt./Aided/KUTEC 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:

- a) **Defence Quota[DQ]**-1 seat in each Government/ Aided/KUTECS (Also refer clause 4.2.1(a) of the prospectus)
- b) **Department Quota [TQ]:** 20 per cent of total seats in Government Colleges. (For Teachers/Non-teaching staff working in Schools in the Government/Aided Sectors). (Also refer clause 4.2.1 (b) of the prospectus).
- c) **Sports Quota:** One seat in each Government and Aided College/KUTECS. (Also refer clause 4.2.1 (c) of the prospectus).
- d) **Kannada Linguistic Minority Quota:** 10 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) **Teachers Quota:**10 percent of total seat in KUTECS (For Teachers working in schools in the Government /Aided sectors.(Also refer clause 4.2.1 (e) of the prospectus)
- f) **Linguistic Minority Quota:** -5 seat in Teacher Education Center, Kasaragod and 1 seat in Teachers Education Center ,Mananthavady (For candidates belonging to Linguistic Minority)(Also refer clause 4.2.1 (f) of the prospectus)

There will be No reservation seat for Transgender candidates

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/KUTECS** will be distributed as per the mandatory reservation principle as follows:

Sl.No.	Category	Percentage
1.	Open Merit(OM)	60%
2	Socially and Educationally Backward Classes(SEBC)	30%
	a. Ezhava/Thiyya/Billava	9%
	b. Muslim	8%
	c. Other Backward Hindu(OBH)	3%
	d. Latin Catholic & Anglo Indian(LA)	3%
	e. Dheevara&Related Communities(DV)	2%
	f. Viswakarma&RelatedCommunties	2%
	g. Kusavan& Related Communities(KN)	1%
	h. Other Backward Christians (OX)	1%
	i. Kudumbi	1%
3	Scheduled Castes & Scheduled Tribe	10%
	a. Scheduled Castes	8%(2% in Wayanad district)
	b. Scheduled Tribes	2%(8% in Wayanad district)
4	*EWS(Economically weaker Section)	10%

**EWS reservation of 10% shall be additionally created over and above the total strength of seats for all programmes in all institutions which do not have minority status*

Note: EWS reservation will be subject to orders issued by the Govt. from time to time.

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

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

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

***Community quota:**

- 1) The seats under the community quota in Aided colleges will be filled by the colleges concerned from the rank list prepared by the university and on the basis of community/caste/non creamy layer certificate issued by the Revenue Authorities/Parish Priest/any other Competent Authority.
- 2) The community quota registration will be in online. The candidates shall submit separate options for community quota available in their profile.
- 3) **Candidates need not submit the application for community quota admission directly in colleges.**
- 4) The candidates who do not submit separate option for community quota will not be considered for community quota admission.
- 5) From the applications submitted, the university will prepare rank list on merit basis and same will be published on the website.

****Management quota**

The candidates who wish to take admission under Management quota in aided / self-financing colleges should register through online. Candidate shall contact the colleges where he/ she wish to take admission and submit the print out of the online registration application form to the colleges concerned.

General Rules for conversion of vacant seats

1. If sufficient candidates are not available for filling the seats reserved for SC/ST candidates, the same will be notified in the media three times (on three different dates). However, even after this, if SC/ST seats are still vacant, such seats in Government Colleges/KUTECS/Self -Financing will be filled by candidates belonging to Other Eligible Communities(OEC) included in the **Annexure II(c)** of the Prospectus and in their absence, will be filled as per Government norms. In aided colleges the unavailed SC/ST seats directly be converted to Open Merit Quota at the final stage of admission.
2. The seats unavailed by SEBC category candidates will be converted to Open Merit (General) quota in the final stage of admission process.
3. The seats unavailed by blind candidates shall be converted to Differently Abled candidates
4. The seats unavailed under categories - Special reservation/Reservation for Nominees/ Differently abled persons will be converted to Open Merit (General) quota in the final stage of admission process.
5. The seats unavailed by EWS category candidates shall not be converted.

4. CLAIMS FOR RESERVATION AND CERTIFICATES TO BE PRODUCED

- i. Claims for Mandatory as well as Special Reservations must be made by a candidate at the time of submission of application. Candidates should also mention their claim in the personal and academic data sheet and should satisfy the eligibility conditions as per Prospectus at the time of online registration.
- ii. Candidate should produce all the relevant documents in original to prove their claims made in the online application form at the time of admission before the principal. Claims made after the submission of Application will not be entertained even if supporting evidence 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 are eligible for claiming seats under Mandatory and Special reservation quota unless otherwise specified in the Prospectus.

4.1 Claims for Mandatory Reservation

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

- a. Candidate belonging to SEBC category (**List of communities under SEBC category are given in Annexure II(d)**) claiming reservation under SEBC Quota should invariably produce both **Caste/Community certificate** and ‘Non-Creamy Layer certificate’ obtained from the Village officer concerned at the time of admission. Candidate belongs to Non creamy Layer only are eligible for claiming reservation to SEBC category. Only the claims of the candidates of those communities that are included in the Annexure II(d) of the Prospectus will be considered. Claims by candidates belonging to other communities, which are not included in Annexure II(d), will be rejected, even if certificates from the concerned Revenue Officers have been obtained.

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

Candidates claiming reservation under Scheduled Castes/Scheduled Tribes quota should obtain the caste/community certificate from the Tahsildar. Candidates belonging to

SC/ST communities allotted against merit seats or against the seats reserved for them are exempted from payment of fee at the time of admission, with a undertaking that they will remit the fee in full atonce they are receive the e-grants from concerned Department. (See the Annexure II(a) & II(b) for SC/ST list).

Warning: Those who produce false SC/ST Certificate for claiming reservation under SC/ST quota shall be liable for punishment as per rules.

Note: Converted Christians do not come under the SC/ST category. They belong to OEC category.

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

Other Eligible Community (OEC) candidates are eligible for the un-availed seats, if any, under SC/ST quota. The communities given in the list Annexure II(c) of the prospectus only are eligible for un-availed seats, If any under SC/ST quota (G.O.(M.s)No.14/2017/BCDD dated 02.08.2017),The eligible candidates should furnish community and non-creamy layer certificate from the Village Officer/ Tahsildar.

4.1.4 Claim for fee concession to OEC candidates

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

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

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

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

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

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

4.2. Claim for Special Reservation Categories

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.** Admission 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, at the time of admission.
- I. **Children of Ex-servicemen or Ex-servicemen themselves,** applying under this category should produce a certificate in proof of their claim obtained not earlier than 6 months from the date of application, from the Military Authorities of State/Zilla Sainik Welfare Officer to the effect that he/she is the son/daughter of Ex-serviceman or an Ex-serviceman himself/herself, at the time of admission. The certificate should clearly show that the benefit has not been given to any other member of the family. In the absence of the certificate, the claim will not be considered.
 - II. **Dependent of Defence Personnel Killed/Missing/ Disabled in action** claiming reservation under this category should produce a certificate at the time of admission, obtained not earlier than six months, from the Military authorities/Zilla Sainik Welfare Officer 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 at the time of admission, from Military Authority/ Zilla Sainik Welfare Officer to the effect that the defence personnel had died while in service.
 - IV. **Children of Serving Defence personnel,** seeking reservation under this category, should produce a certificate at the time of admission, 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.

Only one candidate from a family will be eligible for Special Reservation quota as per Clause 4.2.(i),(ii) and (iii)

- b. **Department Quota:** Twenty percent of the total seats in Government College are reserved under this quota, and eligible candidates for this quota will be selected by the Director of Public Instruction (DPI) as per existing rules.
- c. **Sports Quota:** One seat each in Government/Aided Colleges/KUTECs is reserved under this category. Candidates applying for admission under Sports Quota at university Dept./Colleges should submit printout of his/her online application, separately with the superscription "Sports Quota" to the Director, Department of Physical Education, Kannur University Campus., Mangattuparamba/ Concerned colleges respectively.
- d. **Kannada Linguistic Minority Quota:** 10 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 languages at SSLC level and whose mother tongue is Kannada. This is to be certified by the Village Officer.
- e. **Teachers Quota:** 10% of seats are reserved for Teachers in service of Kerala (in Teacher Education Centres only). Teachers having a minimum of 3 years' experience with relaxation of 2 years to T.T.C holders, 1 year to L.T.T.C/Diploma in Teaching and one year to

Diploma in Pre-Primary Education as per rules as on the date of notification alone are eligible to apply for selection under Teacher's quota. Those who are eligible to get study leave for the duration of the entire course from the authority concerned alone need apply and in case they are selected for the course, they should produce a certificate from the Head of Schools concerned, that they have applied for eligible leave for the duration of the course before being admitted.

f Linguistic Minority Quota: 5 seats in the Teacher Education Centre, Kasaragod and 1 seat in Teacher Education Centre, Wayanad, are reserved for candidates belonging to Linguistic Minority, The candidates should produce the certificate, from Tahsildar/Village Officer stating that 'the candidate belongs to Linguistic Minority Quota'.

4.3 Reservation for Persons with Disabilities (PWD): Five percent (5%) of the seats are reserved for candidates with benchmark disability (as per clause 32(l) of chapter VI, The Rights of Persons with Disabilities Act, 2016). As per Clause 2 (r), Chapter I of the Rights of Persons with Disabilities Act, 2016, 'Person with benchmark disability' means a person with not less than 40% of a specified disability where specified disability has not been defined in measurable terms and includes a person with disability where specified disability has been defined in measurable terms, as certified by the certifying authority.

Candidates who have a minimum of 40% disability alone will be eligible to apply for this quota. **Candidates seeking admission under Differently Abled category should submit the 'Certificate of disability', issued not earlier than 5 years prior to the submission of application, by the District Medical Board or bodies of higher status, certifying the degree of percentage of disability.** The Permanent Disability Card issued by the State Government is also considered.

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

5. Eligibility for B.Ed. Admission

Age: No upper age limit for B.Ed. admission.

5.1 General

- a. Candidates seeking admission to the B.Ed. programme should have passed B.A./B.Sc. Degree examination (under the 10+2+3 pattern) with one main/core subject and two subsidiary/ complementary course or M.Com. Degree from this University or any other University recognized by this University as equivalent thereto.
- b. Candidates who passed their qualifying examination from the Universities outside Kerala (recognized by University Grants Commission) after regular study need not produce Equivalency Certificate. Students who passed their degrees through distance education from Universities outside Kerala (except the Degrees from IGNOU that does not require hands on training) and those who obtained regular degrees with different nomenclature from Universities in or outside Kerala should submit Equivalency Certificate along with their application.
- c. Double or triple main candidates of other Universities will be considered for admission only if they furnish the copies of the Equivalence/Eligibility certificate from Kannur University stating that the qualifying Examinations is recognized for seeking admission

to B.Ed. Degree Course in a particular optional subject. Equal weightage is given to Single main Double main and triple main degree holders.

- d. **The minimum requirement of marks for admission to B. Ed. Course is 50% or equivalent OGPA/CGPA in bachelor's degree [Science/Arts Subjects] for Part I + II+ III together (Common, Core, Complementary and Open Courses) or Part III (Core and Complementary courses) alone or 50% or equivalent CGPA in M.A./ M.Sc./ M.Com. with usual relaxation for the eligible categories as per University/Government/NCTE Norms.**
- e. No rounding off the percentage of marks to the nearest whole number is permitted

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

5.2 RELAXATION IN MARKS

- a) Candidates belonging to **SC/ST, Natives of Lakshadweep, and Teaching and Non- Teaching Staff of Govt./ Aided schools with 3 years regular service** (For admission under department quota in Govt. B.Ed. Colleges) need to secure a pass in the Degree Examination.
- b) The candidates belonging to Socially and Educationally Backward Caste(SEBC) will be given a relaxation of 5% from the prescribed minimum marks
- c) The candidates belonging to Other eligible Candidates (OEC) will be given a relaxation of 5% from the prescribed minimum marks.
- d) **Blind candidates who have more than 40% disability** will be given relaxation of 5% from the prescribed minimum marks. Candidates should be physically fit and mentally sound. Deaf/Dumb candidates are not eligible. However blind candidates will be eligible for admission to courses other than Science optional.

5.3 For language Optional

- a. **English:** B.A. Degree with English/English Language and Literature/Functional English/ Communicative English with 50% marks or equivalent OGPA/CGPA/GPA in Part I + II+ III together (Common, Core, Complementary and Open Courses) or Part III (Core and Complementary courses) alone or 50% marks/Equivalent grade in M. A. English /English Language and Literature/Functional English/Communicative English or B.A./B.Sc. with 50% of marks or equivalent OGPA/CGPA/GPA for Part I English/Common Course - 1 and not less than 50% marks/Equivalent grade for Master's Degree in English/ English Language and Literature.
- b. **Malayalam:** B.A. Degree with Malayalam/ Malayalam Language and Literature with 50% marks or equivalent OGPA/CGPA/GPA in Part I + II+ III together (Common, Core, Complementary and Open Courses) or Part III (Core and Complementary courses) alone or 50% marks/Equivalent grade in M.A. Malayalam/ Malayalam Language and Literature or BA/B.Sc. with 50% of marks or equivalent OGPA/CGPA/GPA for Part II/Common Course - 2 (Malayalam) and not less than 50% marks / Equivalent grade for Master's Degree in Malayalam/ Malayalam Language and Literature.
- c. **Hindi:** B.A. Degree with Hindi/ Hindi Language and Literature/ Functional Hindi with 50% marks or equivalent OGPA/CGPA/GPA in Part I + II+ III together (Common, Core, Complementary and Open Courses) or Part III (Core and Complementary courses) alone or 50% marks/ Equivalent grade in M.A. Hindi/ Hindi Language and Literature or B.A./B.Sc. with 50% of marks or equivalent OGPA/CGPA/GPA for Part II/Common

Course – 2 (Hindi) and not less than 50% marks/ Equivalent grade for Master's Degree in Hindi/ Hindi Language and Literature.

- d. **Arabic:** B.A. Degree with Arabic/ Arabic Language and Literature /Afzal-Ul-Ulama Degree with 50% marks/Equivalent grade or equivalent OGPA/CGPA/GPA in Part I + II+ III together (Common, Core, Complementary and Open Courses) or Part III (Core and Complementary courses) alone or 50% marks in M.A. Arabic/ Arabic Language and Literature or B.A/B.Sc. with 50% of marks or equivalent OGPA/CGPA/GPA for Part II/Common Course – 2 (Arabic) and not less than 50% marks / Equivalent grade for Master's Degree in Arabic/ Arabic Language and Literature.
- e. **Kannada:** B.A. Degree with Kannada Language and Literature with 50% marks or equivalent OGPA/CGPA/GPA in Part I + II+ III together (Common, Core, Complementary and Open Courses) or Part III (Core and Complementary courses) alone or 50% marks/ Equivalent grade in MA Kannada Language and Literature or B.A/B.Sc. with 50% of marks or equivalent OGPA/CGPA/GPA for Part II/Common Course – 2 (Kannada) and not less than 50% marks/ Equivalent grade for Master's Degree in Kannada Language and Literature.
- f. **Sanskrit:** B.A. Degree with Sanskrit Language and Literature with 50% marks or equivalent OGPA/CGPA/GPA in Part I + II+ III together (Common, Core, Complementary and Open Courses) or Part III (Core and Complementary courses) alone or 50% marks/ Equivalent grade in MA Sanskrit Language and Literature or B.A/B.Sc. with 50% of marks or equivalent OGPA/CGPA/GPA for Part II/Common Course – 2 (Sanskrit) and not less than 50% marks/ Equivalent grade for Master's Degree in Sanskrit Language and Literature.

Note: Candidates applying for the course under the language stream with abachelor'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 or common courses at undergraduate level and having PG Degree in the same subject as in Part I/Part II will be ranked only after that.

5.4 For Other Optional Subject

- a. **Mathematics:** B.Sc. Degree with Mathematics/Statistics/Applied Statistics as main, with 50% marks or equivalent OGPA/CGPA/GPA in Part I + II+ III together (Common, Core, Complementary and Open Courses) or Part III (Core and Complementary courses) alone or 50% marks/ Equivalent Grade in M.Sc. Mathematics/ Statistics/Applied Statistics. Candidates with Statistics/Applied Statistics should have studied Mathematics as one of the subjects.
- b. **Physical Science:** B.Sc. Degree with Physics/ Chemistry/ Polymer Chemistry/Geology/ Petrochemicals/Biochemistry/Industrial Chemistry main with 50% marks or equivalent OGPA/CGPA/GPA in Part I + II+ III together (Common, Core, Complementary and Open Courses) or Part III (Core and Complementary courses) alone or 50% marks/ Equivalent Grade in M.Sc. Physics/Chemistry/ Polymer Chemistry/ Geology/ Petrochemicals/Bio chemistry/ Industrial Chemistry/ Photonics (Integrated from CUSAT)
- 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)/Forestry and Wood Technology/

Biotechnology/Microbiology with 50% marks or equivalent OGPA/CGPA/GPA in Part I + II+ III together (Common, Core, Complementary and Open Courses) or Part III (Core and Complementary courses) alone or 50% marks/ Equivalent Grade in M.Sc. Botany/ Zoology/ Biochemistry/ Plant Science/Home Science. They should have studied Zoology/Botany/Biochemistry as one of the subjects in Degree level.

- d. **Social Science:** B.A. / B.Sc. Degree with History/Arabic and Islamic History/Urdu and Islamic History/Geography/Political Science/Economics/Development Economics/ Sociology/ Clinical & Counselling Psychology/ Counselling Psychology/Psychology/Philosophy/ West Asian Studies with 50% marks or equivalent OGPA/ CGPA/GPA in Part I + II+ III together (Common, Core, Complementary and Open Courses) or Part III (Core and Complementary courses) alone or 50% marks in M.A./M.Sc. History/Arabic and Islamic History/ Geography/ Political Science/ Economics/Development Economics / Sociology/ Clinical & Counseling Psychology/ Counseling Psychology/ Psychology/ Philosophy/ West Asian Studies/Rural & Tribal Sociology/Tribal & Rural Studies.
- e. **Commerce:** Candidates who have secured M.Com. Degree with not less than 50% marks or equivalent OGPA/CGPA alone are eligible for admission to the B.Ed. Degree in Commerce. Such candidates are not eligible for admission to any other B.Ed. Course.

6. Selection Criteria/Weightage Marks/ Deductions

6.1 Selection criteria

- a. Selection is based on the marks/grade obtained by the applicant in the Degree Examination for Part III / core and complementary courses or Part I /Part II common courses as the case may be

6.2 Weightage Marks

- a) Special weightage will be given to postgraduate, in the same subject concerned as shown below:

M.A./ M.Sc./M.Com	I Class	5 Points/marks
- do-	II Class	3 Points/marks
- do-	III Class	2 Points/marks

The candidates who passed B.A. Economics Degree and subsequently obtained M.A. Applied Economics Degree and those who passed B.Sc. Chemistry Degree and subsequently obtained M.Sc. Polymer Chemistry Degree are also eligible for the special weightage for admission to the B.Ed. Programme.

- b) A weightage of 5 points/marks will be given to candidates who have taken Degree from Kannur University.
- c) A weightage of 5 points/ marks will be given to the natives of Kannur University jurisdiction (ie. Kannur, Kasaragod Revenue Districts and Mananthavady Taluk of Wayanad Revenue District) for admission to B.Ed. programme in all institutions

maintained by or affiliated to the University on production of Nativity Certificate of 5 years issued by the Competent Revenue Authority

- d) **Weightage will be given to Teachers in Government/Aided School service.** Total approved service of applicants will be considered in ranking. (0.1 index point will be given for each completed month of experience). **Approved Service means full time teaching experience in Government/Aided Schools duly certified in form IV of KER by the controlling officer, that is Head of the School and countersigned by the concerned A.E.O/D.E.O.**
- e) Those who have undergone NCC Training with minimum 75% attendance as stipulated in GO 673/04/HEDN, dated 15-04-1994 will be given an additional 5 marks. This will be added to the marks obtained by the candidate for Part III/Core and Complementary courses. Eligible weightage will be given to NSS and NCC B, C certificate holders(5 marks)
- f) In the case of applicants with double main and triple main subjects, admission will be based on the total of all main subjects, and weightage will be given only on the subject which the applicant applies as optional.

6.3 Deduction in marks

a) Deduction will be made from the third index scores obtained by those candidate (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

6.4. Resolving tie

In the case of a tie of index marks, the following will be considered on a priority basis

- Marks of the subject opted
- Marks of English
- Date of Birth (older be placed higher in ranking)

7. Guidelines for the computation of Index Score and Ranking for the Admission to B.Ed. Programme in Affiliated Colleges and Teacher Education Centres of Kannur University with effect from 2017 admission

The following steps shall be adopted for the computation of Index scores and ranking for the admission to B.Ed. programme.

1. Step 1(Computation of Initial Index Score)

Initial Index Score = (Total CGP of Core and Complimentary) / (Total Credit of Core and Complimentary)

Initial Index Score shall be rounded to three decimal places.

Example:

Course	Credit	OGPA	C.G.P. = Credit X OGPA
Core	56	9.711	543.816
Complementary – I	12	9.700	116.400
Complementary – II	12	9.000	108.000
Total	80		768.2160

Initial Index Score = $768.2160/80 = 9.603$

Note: As the students of U.G. programmes for/ from the year 2014 admission have been evaluated on the basis of 10-point scale, the initial index score also is a figure out of 10.

For the students who have undergone their U.G. programme based on CCSS (2009 admission to 2013 admission), grading system (2008 admission), mark system (up to 2007 admission), calculate the initial index score as done in the previous years as the index score is out of 4, convert it to 10 by multiplying by 2.5

Example: Let for a student under CCSS 2013 admission, Initial Index Score = 3.835(out of 4), convert it to = $3.835 \times 2.5 = 9.588$ (out of 10)

2. Step 2 (Computation of Second Index Score)

Convert the first index score to a figure out of 500 by multiplying by 50.

Example: For the student mention in illustration above,

Second Index Score = $9.588 \times 50 = 479.4$

3. Step 3(Computation of Third Index Score)

- i. A weightage of 5,3,2 marks shall be awarded to postgraduates in the same subject concerned with first, second, third class respectively.
- ii. A weightage of 5 marks shall be given to candidates who have taken degree from Kannur University.
- iii. Also, a weightage of 5 marks shall be given to the native of Kannur University jurisdiction (ie, Kannur, Kasaragod Revenue Districts and Mananthavady Taluk of Wayanad revenue district)
- iv. Weightage shall be given to teachers in Govt. /Aided school service. Total approved service of applicants shall be considered for ranking. A mark 0.1 shall be given for each completed month of experience. The Head of the School and the concerned AEO/DEO shall certify the claim in form IV of KER.
- v. A weightage of 5 marks shall be given to NSS or NCC cadets with minimum 75% attendance as per G.O.673/04/HEDN dated 15.04.1994.

Eligible marks shall be given to NCC B, C Certificate holders. (5 Marks Each)

Third Index Score = Second Index Score + all weightage mentioned from (i) to (v)

Example. If for the student, mentioned in illustration above, has P.G. with first class, has obtained U.G. degree from Kannur University, is a native of Kannur University Jurisdiction, do not have teaching experience and eligible for weightage of NCC,

$$\begin{aligned} \text{The Third Index Score} &= 479.4 + \\ &5(\text{First Class}) \\ &5(\text{UG Degree from KU}) \\ &5(\text{Native of KU Jurisdiction}) \\ &0(\text{Teaching experience}) \\ &5(\text{NCC}) \\ &= 499.4 \end{aligned}$$

4. Step 4(Computation of Final Index Score)

Deduction will be made from the third index score of 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

8. Fee:

a) **Registration Fee: For General Candidates * = Rs. 600/-**

For SC/ST candidates = Rs.270/-

(* A candidate who does not belong to SC/ST community will be treated as a 'General' candidate for this purpose).

The above fee has to be paid by *Kannur University SBIePay* only.

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

b). **The Registration Fee once remitted will not be refunded under any circumstances.**

b) **Course fee: As prescribed by the Govt. / University. The same should be paid at the time of admission. (Tuition Fee - Rs.45,000/-per year at University Department and self-financing colleges)**

c) **Students who Passed their qualifying examination from other Universities/Board should submit application for recognition (Rs 50/-) and matriculation (Rs 50/-) and remit recognition fee (Rs 115/-) and matriculation fee (Rs 115/-). Form of Recognition and Matriculation available in the University website.**

9. **Certificates/Documents to be produced** in original at the time of admission to the

Colleges/Centres concerned.

- I. Online application printout
- II. Print out of registration fee remitted by the candidate by online.
- III. Secondary School Leaving Certificate
- IV. Qualifying Degree/ P.G. certificate and of higher qualifications, if any.
- V. Mark Lists of qualifying Degree Examination/ Grade Card(All Semester/year with cumulative Grade card)
- VI. Transfer Certificate and Conduct Certificate.
- VII. Nativity, Non-creamy layer and Community Certificate for those who claim weightage or reservation benefit.
- VIII. Experience Certificate in Form IV of KER for claiming admission under Teacher's quota and for giving weightage for teaching experience. These certificates should be signed by the Head of School and countersigned by AEO/DEO.
- IX. Equivalency Certificate from the Kannur university in the case of double or triple main candidates and students who passed their degrees through distance education from Universities outside Kerala(except the Degrees from IGNOU that does not require hands on training) and those who obtained regular degrees with different nomenclature (*stating that the said degree of other University is equated to concerned degree of Kannur University.*)
- X. Any other certificates from the competent authorities for the claim of admission under any specific quota that is Sports/NCC/Differently Abled Persons(PWBD) / Linguistic Minority/ Defence personnel etc. if applicable.
- XI. Certificates proving EWS category.
- XII. A certificate from the Headmaster stating that the teacher has applied through proper channel for eligible leave to undergo B.Ed. programme should be produced.
- XIII. Any other relevant certificate for any claim made in the application. If any of these certificates is not produced, the Principal of the College /Course Director of Teacher Education Centres has the right to summarily reject the claim for admission.

10. VERIFICATION OF DOCUMENTS: The Principals of the colleges/Course Director of the Teacher Education Centres shall be personally responsible for the verification of original documents and satisfaction of the correctness of the documents/records produced by the candidate, at the time of seeking admission in the College/Centres. The candidates should fulfil the eligibility criteria prescribed at the time of online registration, in all respects, and all relevant documents shall be submitted at the respective colleges during the time of admission. **The eligibility of the candidates for the course in all respects shall be confirmed by the Principal/Course Director before the closing date of admission.**

11. The Principal/Course Director should ensure identification of candidates during admission and verify their photographs uploaded at the time of registration.

12. The list of provisionally selected candidates will be published in the University Website. The provisionally selected candidates will be required to appear for admission at the College/Centres concerned. They are expected to pay the course fee/other fee as prescribed by the Govt./University/Colleges and submit all the original documents if they are finally selected. Applicants are required to verify the date of interview which will be published in the University Website. Candidates who do not report in time will forfeit all claims for admission.

13. Special Instructions:

- a) The University authorities shall be free to-make or amend any or total of the rules of procedure of admission at any time.
- b) Failure to report for Admission: Candidates who do not take admission on the prescribed date will forfeit all claims for admission.
- c) Fee once remitted will not be refunded under any circumstances.
- d) Candidates should fill up all columns.
- e) No Campus transfer is allowable on any ground.
- f) Incomplete, defective and late application will summarily be rejected without notice.
- g) Any kind of false information will lead to cancellation of admission.
- h) Do not send hardcopies of the printout of the online application to the university. The hardcopy of the online application with supporting documents should be submitted at the time of admission to the respective centre/colleges.

14. Preventive measure against Ragging: if an applicant for admission is found to have been indulged in ragging in the past or if it is noticed later that he/she had indulged in ragging, admission shall be revoked, or he/she shall be expelled from the educational institution. Candidate & Parents should submit the undertaking (see ANNEXURE III) to the College/KUTECS, before getting admission to the college.

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

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

Any disputes pertaining to allotment/ admission, shall fall only, within the jurisdiction of the Hon'ble High Court of Kerala.

Sd/-
REGISTRAR
Kannur University
Thavakkara
Kannur, Kerala

ANNEXURE I

List of Colleges to which admissions can be made, type of the college and the subjects offered in each institution and the total number of seats are given below:

Sl. No	Name of College/Centres	Type	Optional Subjects	Seats
1	Govt. Brennen College of Teacher Education, Thalassery, Kannur-670 101 Ph: 0490 2320227	Govt.	B.Ed. (Malayalam, English, Arabic, Hindi, Mathematics, Physical Science, Natural Science and Social Science)	50
2	P.K.M. College of Education, Kaithapram (P.O), Madampam, Kannur 670631 Ph: 0460 2230929	Aided	B.Ed. (Mathematics, Physical Science, Natural Science, Social Science, Malayalam and English)	50
3	Keyi Sahib Training College, Karimbam P O, Taliparamba, Kannur 670142 Ph: 0460 2205557	Aided	B.Ed. (Arabic. English, Hindi, Mathematics, Physical Science and Social Science) -	50
4	Dr. Ambedkar College of Education, Sreesailam, Periy P.O., Kasaragod, 671316 Ph: 0467 2233700	Unaided	B Ed. - (English, Physical Science, Natural Science, Social Science and Commerce)	50
5	Zainab Memorial B Ed. Centre, Cherkala North, Chengala (P.O), Kasaragod- 671541 Ph: 0499 4284826 0499 4274010	Unaided	B Ed. (Commerce, Social Science, Natural Science, English and Physical Science)	100
6	Mahatma College of Education, Pandikot, Nileswar, Kasaragod Dt., 671 314 Ph: 0467 2284945 0467 2284555	Unaided	B Ed. (English, Mathematics, Physical Science, Natural Science and Social Science)	100
7	Crescent B.Ed College , Madayipara, P.O. Payangadi R.S.,	Unaided	B. Ed, (English, Mathematics, Natural Science, Physical	100

	Kannur - 670 358 Ph: 0497 2877010		Science and Social Science)	
8	Malabar B. Ed. Training College, Peravoor, Kannur 670 673 Ph:0490 2447170	Unaided	B. Ed. (Physical Science, English, Malayalam, Mathematics, Natural Science and Social Science)	100
9	Kannur Salafi B. Ed. College, Chekkikulam , Kannur, 670 592 Ph: 0497 2610466	Unaided	B. Ed. (English, Malayalam, Social Science, Natural Science and Mathematics)	50
10	Jaybees Training College of B. Ed., Kuttoor, P.O. Mathamangalam, Kannur 670 306 Ph: 0498 5279339	Unaided	B.Ed. (English, Physical Science, Social Science, Mathematics and Commerce)	50
11	MECF College of Teacher Education, Peringathur, Kannur – 670 675 Ph: 0490 2395766	Unaided	B.Ed. (English, Mathematics, Physical Science, Natural Science and Social Science,)	50
12	Rajeev Memorial College of Teacher Education, Kavumpadi, Thillankeri.P.O., Mattannur- 670702 Ph: 0490 2405670	Unaided	B Ed. (Commerce, English,Natural Science, Physical Science and Social Science.)	50
13	SUM College of Teacher Education, Muzhappala, Kannur - 670 611 Ph: 0497 2850600	Unaided	B.Ed. (English, Physical Science, Mathematics, Natural Science and Social Science)	50
14	Teacher Education Centre, Kannur University Campus (P.O), Dharmasala, Kannur. Pin- 670567 Ph: 0497-2784715	University	B.Ed.(Commerce, English, Malayalam, Mathematics, Natural Science, Physical Science, Social Science, Sanskrit)	50
15	Teacher Education Centre, Chala Road, P.O. Vidya Nagar, Kasaragod , Pin- 671123 Ph: 0499-4230975	University	B.Ed.(Arabic, English, Kannada, Malayalam, Mathematics, Physical Science, Social Science)	50
16	Teacher Education Centre, Mananthavady Campus, Edavaka Post, Wayanad. Pin- 670645	University	B.Ed.(Commerce, Hindi, Malayalam, Mathematics, Natural Science, Social Science	50

ANNEXURE – II(a)**LIST OF SCHEDULED CASTES (SC)**

[As Amended by The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002 (Act 61 of 2002) Vide Part VIII – Kerala – Schedule 1 Notified in the Gazette of India dated 18.12.2002, The Constitution (Scheduled Castes) Order (Amendment) Act 2007, G.O.(P) No.13/2009/P &ARD dated 30/09/2009 (Kerala Gazette Notification Vol.54 dated 15/10/2009), The Constitution (Scheduled Castes) Order (Amendment) Act 2016 No.24 of 2016 dated 06/05/2016]

1	Adi Andhra	27	Kuravan, Sidhanar, Kuravar, Kurava, Sidhana
2	AdiDravida	28	Maila
3	Adi Karnataka	29	Malayan (In the areas comprising the Kannur, Kasaragod, Kozhikode &Wayanad Districts
4	Ajila	30	Mannan, Pathiyan, Perumannan ,Vannan, Velan, Peruvannan
5	Arunthathiyar	31	Moger (Other than Mogeyar)
6	Ayyanavar	32	Mundala
7	Baira	33	Nalakeyava
8	Bakuda	34	Nalkadaya
9	Bathada	35	Nayadi
10	Bharathar (Other than Parathar), Paravan	36	Pallan
11	Chakkiliyan	37	Palluvan, Pulluvan
12	ChamarMuchi	38	Pambada
13	Chandala	39	Panan
14	Cheruman	40	Paraiyan, Parayan, Sambavar, Sambavan, Sambava, Paraya, Paraiya, Parayar
15	Domban	41	Pulayan, Cheramar, Pulaya, Pulayar, Cherama, Cheraman, WayanadPulayan, WayanadanPulayan, Matha , MathaPulayan
16	Gosangi	42	PuthiraiVannan
17	Hasla	43	Raneyar
18	Holeya	44	Samagara
19	Kadaiyan	45	Samban
20	Kakkalan, Kakkan	46	Semman, Chemman, Chemmar
21	Kalladi	47	Thandan (excluding EzhuvasandThiyyas who are known as Thandan, in the erstwhile Cochin and Malabar areas) and (Carpenters who are known as Thachan in the erstwhile Cochin and Travancore State) ,Thachar (other

			than carpenters)
22	Kanakkan, Padanna, Padannan	48	Thoti
23	Kavara (Other than Telugu speaking or Tamil speaking BalijaKavarai, Gavara, Gavarai, GavaraiNadiu, Balija Naidu, GajaluBalija or ValaiChetty)	49	Vallon
24	Koosa	50	Valluvan
25	Kootan, Koodan	51	Vetan
26	Kudumban	52	Vettuvan, PulayaVettuvan (in the areas of erstwhile Cochin state only)
		53	Nerian

ANNEXURE – II(b)

LIST OF SCHEDULED TRIBES (ST)

[As Amended by The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 2002(Act 10 of 2003) Vide Part -VII -Kerala -Second Schedule Notified in the Gazette of India dated 8.1.2003, G.O.(MS) No.06/2014/SCSTDD. Dated29/01/2014]

1	Adiyan	21	[Malayan, Nattu Malayan, Konga Malayan (excluding the areas comprising the Kasagode, Kannur, Wayand and Kozhikode Districts)]
2	Arandan [Arandanan]	22	Malayarayar
3	Eravallan	23	Mannan
4	Hill Pulaya, Mala Pulayan, KurumbaPulayan, KuravazhiPulayan, PambaPulayan	24	Muthuvan, Mudugar, Muduvan
5	Irular, Irulan	25	Palleyan, Palliyan, Palliyar, Paliyan
6	Kadar [Wayanad Kadar]	26	Paniyan
7	Kanikkaran, Kanikkar	27	Ulladan, [Ullatan]
8	Kattunayakan	28	Uraly
9	[Kochuvelan]	29	Mala Vettuvan (in Kasaragod&Kannur districts)
10	Koraga	30	Ten Kurumban, JenuKurumban
11	Kudiya, Melakudi	31	Thachanadan ,ThachanadanMoopan
12	Kurichchan [Kurichiyar]	32	Cholanaickan
13	Kurumans, MullaKuruman, MullaKuruman, Mala Kuruman	33	Mavilan
14	Kurumbas, [Kurumbar, Kurumban]	34	Karimpalan
15	MahaMalasar	35	VettaKuruman
16	MalaiArayan [Mala Arayan]	36	Mala Panikkar
17	MalaiPandaram	37	Maratis of Kasaragod and hosdurgTaluk
18	MalaiVedan[Malavedan]		
19	Malakkuravan		
20	Malasar		

ANNEXURE – II(c)

LIST OF OTHER ELIGIBLE COMMUNITIES (OEC)[vide Annexure to GO(MS) No.14/2017/BCDD dated 02/08/2017, See clause 5.4.3(f)]

OEC (ST)			
1	Allar (Alan)	7	Kunuvarmanadi`
2	Chingathan	8	Malamuttan
3	Irivavan	9	Malavettuvar (Except Kasaragod& Kannur Districts)
4	Kalanadi	10	Malayalar
5	Malayan, Konga- Malayan (Kasaragod, Kannur, Wayanad& Kozhikode Districts)	11	Panimalayan
6	Kundu- Vadiyan	12	Pathiyan (other than Dhobies)
7	Hindu-Malayali(in Nelliambathi-Palakkad District)		
OEC (SC)			
1	Chakkamar	5	Scheduled Caste converted to Christianity
2	Madiga	6	Kusavan, Kulalan, Kumbharan, Velaan, Velaar, Odan, Andhra Nair, Andhuru Nair
3	Kudumbi	7	PulayaVettuvan (Except Kochi State)
4	Dheevara/ Dheevaran (Arayan, Valan, Nulayan, Mukkuvan, Arayavathi, Valanchiyar, Paniyakal, Mokaya, Bovi, Magayar, Mogaveerar)		

ANNEXURE – II (d)

LIST OF SOCIALLY AND EDUCATIONALLY BACKWARD CLASSES (SEBC)

[Vide G.O. (P) 208/66/Edn. dated 02.05.1966] & G.O. (Ms) No. 95/08/SCSTDD dated 06.10.2008
&G.O.(Ms)No.58/2012/SCSTDD dt.16.04.2012) G.O(Ms) No.10/2014/BCDD dated 23.05.2014]

- I. Ezhavas including Ezhavas, Thiyyas, Ishuvan, Izhuvan, Illuvan and Billava
- II. Muslims (all sections following Islam)
- III. Latin Catholics other than Anglo-Indians
- IV. Dheevera including Dheeveran ,Araya, Arayas, Arayan, Valan, Nulayan, Mukkuvan,Arayavathi, Valinjar, Paniakkal ,Paniakel,Mukaya, BovisMukayar, Mukaveeran, Mogaveera, Mogavirar, Mogayan
- V. Viswakarmas including Viswakarma, Asari, Chaptegara, ,Kallassari, Kalthachan, Kammala, Kamsala ,Kannan,Karuvan, Kitaran, , Kollan, MalayalaKammala, Moosari, Pandikammala, Pandithattan, Perumkollan, Thachan, Thattan, Vilkurup, Villasana, Viswabrahmanan or Viswabrahmanar, V iswakarmala and PalisaPerumkolla
- VI. Kusavan including Kulalan, Kulala Nair, Kumbaran,Odan, ,Velaan,Velanns,velaar, Kulala,Andhra Nair, Anthuru Nair
- VII. Other Backward Christians
 - a. SIUC
 - b. Converts from Scheduled Castes to Christianity
- VIII. Kudumbi
- IX. Other Backward Hindus i.e

1	Agasa	2	Arayas including Valan, Mukkuvan, Mukaya, Mogayan, Arayan, Bovies, Kharvi, Nulayan, and Arayavathi
3	Aremahrati	4	AryaAtagara, <u>Devanga</u> , <u>Kaikolan</u> (Sengunthar) Pattarya,Pattariyas, <u>Saliyas</u> (Padmasali, Pattusali,

			Thogatta, Karanibhakatula, Senapathula, Sali, Sale, Karikalabhakula, <u>Chaliya</u> , Chaliyan, Sourashtra, Khatri, Patnukaram, Illathupillai, IllaVellalar, Illathar.
5	Bestha	6	Bhandari or Bhondari
7	Boya	8	Boyan
9	Chavalakkaran	10	Chakkala (Chakkala Nair)
11	Devadiga	12	Ezhavathi (Vathi)
13	Ezhuthachan, Kadupattan	14	Gudigara
15	Galada Konkani	16	GanjamReddies
17	Gatti	18	Gowda
19	Ganika including Nagavamsom	20	Hegde
21	Hindu Nadar	22	Idiga including Settibalija
23	Jangam	24	Jogi
25	Jhetty	26	Kanisu or Kaniyar-Panicker, Kaniyan, Kanisan or Kamnan, Kannian or Kani, Ganaka,
27	xxx	28	Kalarikurup or KalariPanicker
29	Kerala Muthali, KeralaMudalis	30	<u>Oudan</u> (Donga) Odda (Vodda or Vadde or Veddai),
31	Kalavanthula	32	Kallan including IsanattuKallar
33	Kabera	34	Korachas
35	xxx	36	Kannadiyans
37	Kavuthiyan, Kavuthiya	38	Kavudiyaru
39	Kelasi or KalasiPanicker	40	KoppalaVelamas
41	Krishnanvaka	42	Kuruba
43	Kurumba	44	Maravan (Maravar)
45	Madivala	46	Maruthuvar
47	Mahratta (Non-Brahman)	48	Melakudi (Kudiyan)
49	xxx	50	Moili
51	Mukhari	52	Modibanda

53	Moovari	54	Moniagar
55	<u>Naicken</u> includingTholuvaNaicker and VettilakkaraNaicker,Naikkans	56	Padyachi (Villayankuppam)
57	Palli	58	Panniyar or Pannayar
59	Parkavakulam (Surithiman, Malayaman, Nathaman, Moopanan and Nainar)	60	Rajapuri
61	Sakravar (Kavathi) , Chakravar	62	Senaithalaivar, Elavania, Senaikudayam
63	Chetty/Chetties including KottarChetties, ParakkaChetties, ElurChetties. AttingalChetties,PudukkadaChetties,IranialChetties, SripandaraChetties, Telugu Chetties, UdiyankulangaraChetties, PeroorkadaChetties, Sadhu Chetties, 24Mana Chetties, WayanadanChetties, KalavaraChetties and 24 Mana Telugu Chetties.	64	Tholkolan
65	Thottian, Thottian	66	Uppara (Sagara)
67	Ural Goundan	68	Valaiyan
69	VadaBalija	70	Vakkaliga
71	Vaduvan (Vadugan), Vaduka, Vadukan, Vadugar	72	<u>VeeraSaivas</u> (<u>Pandaram</u> , Vairavi, Vairagi, <u>Yogeeswar</u> , <u>Yogeeswara</u> , <u>Poopandaram</u> , <u>Malapandaram</u> , <u>Pandaran</u> , <u>Matapathi</u> and Yogi)
73	Veluthedathu Nair including Vannathan, Veluthedan and Rajaka	74	Vilakkithala Nair including Vilakkathalavan, Ambattan, Pranopakari, Pandithar and Nusuvan
75	Vaniya including Vanika, VanikaVaisya, VaisyaChetty, VanibhaChetty, AyiravarNagarathar, Vaniyan	76	Yadava including Kolaya, Ayar, Mayar, Maniyani, Eruman, Iruman, Erumakar, Golla and Kolaries
77	Chakkamar	78	Mogers of KasaragodTaluk
79	xxx	80	xxx
81	xxx	82	Reddiars(throughout the state except in Malabar

area)

83

Mooppar or KallanMoopan or
KallanMoopar

ANNEXURE- II(e)

List of Communities selected for OEC educational assistance subjected to a maximum of

Rs. 6 Lakh annual income as per G.O.(Ms) 10/2014/BCDD dated 23.05.2014

Sl. No.	Name of the Community
01.	Vaniya (Vanika, VanikaVaisya, VanibhaChetty, VaniyaChetty, Ayiravar, Nagarathar and Vaniyan
02.	Veluthedathu Nair (Veluthedan and Vannathan)
03.	Chetty/Chetties (KottarChetties, ParakkaChetties, ElurChetties, AttingalChetties, PudukkadaChetties, IranielChetties, Sri PandaraChetties, Telugu Chetties, UdiyankulangaraChetties, PeroorkadaChetties, Sadhu Chetties, 24 ManaChetties, WayanadanChetties, KalavaraChetties and 24 Mana Telugu Chetties,
04.	Ezhavathi (Vathy)
05.	Ganika
06.	Kanisu or KaniyarPanicker, Kani or Kaniyan (Ganaka) or Kanisan or Kamnan, KalariKurup / KalariPanicker
07.	Vilukurup, Perumkollan
08.	Yadavas (Kolaya, Ayar, Mayar, Maniyani and Iruman), Erumakkar
09.	Devanga
10.	Pattariyas
11.	Saliyas (Chaliya, Chaliyan)
12.	Pandithar
13.	Vaniar
14.	Ezhuthachan
15.	Chakkala / Chakkala Nair
16.	Reddiars (throughout the State except in Malabar Area)
17.	Kavuthiya
18.	Veerasaiva (Yogi, YogeewaraPoopandaram, Malapandaram, Jangam, Matapathi, Pandaram, Pandaran, Vairavi, Vairagi)
19.	Vilakkithala Nair –Vilakkithalavan
20.	Vaduka–Vadukan, Vadugar, Vaduka, Vaduvan
21.	Chavalakkaran
22.	Agasa
23.	Kaikolan
24.	Kannadiyans
25.	Kerala Mudalis
26.	Madivala
27.	Naikkans
28.	Tholkolans
29.	Thottian
30.	Mooppar or KallanMoopan or KallanMoopar

ANNEXURE III

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

I, Mr/Mrs.....
Roll No.....Programme.....Student of
.....do hereby undertake on this day Month
..... Year....., the following with respect to above subject and Office
order No.....

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

Signature of Student.....

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

Signature of Mother/Father and or guardian.....

Witness.....

Seal

ANNEXURE-IV

Office of the

Date.....

CERTIFICATE TO BE PRODUCED BY THE APPLICANTS BELONGING TO ANTHYODAYA
ANNAYOJANA(AAY) AND PRIORITY HOUSE HOLD (PHH) CATEGORY
(Vide GO(Ms)No.2/2020/P&ARD dated 12-02-2020)

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

Signature.....

Name

Designation.....

(Seal)

ANNEXURE- V

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

Certificate No.....

Date.....

This is to certify that Shri/Smt/Kumari..... son/daughter/wife ofis a permanent resident of (H.E.address).....Village.....Taluk..... District in Kerala, PIN Code..... whose photograph is affixed below, belongs to Economically Weaker Sections in General Category(*) and that his/her family income is at Rs..... (in words also) for the financial year and that his/her family does not own or possess assets exceeding the limit specified in GO(Ms)No.2/2020/P&ARD dated 12-02-2020 and that he/she belongs tocaste/community/class which is not recognized as a Scheduled Caste, Scheduled Tribe or Other Backward Class as listed in List I, II and III in the Schedule to Rule 2 Part 1, KS & SSRs, 1958.

Signature with Office Seal.....

Name

Designation.....

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

ANNEXURE- VI

**UNDERTAKING BY A STUDENT AT THE TIME OF ADMISSION TO A PROGRAMME UNDER
KANNUR UNIVERSITY**

UNDERTAKING I A

I (Name of the Student) do hereby undertake that I shall not:-

- (a) Give or take or abet the giving or taking of dowry ;or
- (b) Demand, directly or indirectly from the parents or guardians of the bride or bridegroom, as the case may be, any dowry.

Note:-“dowry” shall have the same meaning as in the Dowry Prohibition Act, 1961.

I aver in the full understanding that any breach of the rules or law relating to taking or abetting, the taking of dowry shall render me liable for appropriate action including cancellation of my admission to the University/ not being granted degree / withdrawal of degree.

Place:

Signature:

Date:

Name in Block Letters:

Name of the Programme:

Institution:

Aadhar Card No:

Full Residential Address:

.....

.....

UNDERTAKING BY A PARENT AT THE TIME OF ADMISSION TO A PROGRAMME
UNDER KANNUR UNIVERSITY

UNDERTAKING I B

I..... (Name of Guardian)
Father/Mother/Guardian of(Name of Student), do hereby undertake that
I shall not:-

- (a) Give or take or abet the giving or taking of dowry ;or
- (b) Demand, directly or indirectly from the parents or guardians of the bride or bridegroom,
as the case may be, any dowry.

Note:-“dowry” shall have the same meaning as in the Dowry Prohibition Act, 1961.

I aver in the full understanding that any breach of the rules or law relating to taking or abetting, the taking of dowry shall render me liable for appropriate action including cancellation of my admission to the University/ not being granted degree / withdrawal of degree.

Place: Signature:

Date: Name in Block Letters:

Name of the ward:

Programme & Institution:

.....

Aadhar Card No:

Full Residential Address:

.....

.....

