

CENTRE FOR PROFESSIONAL AND ADVANCED STUDIES

(Established by Government of Kerala)

COLLEGES OF TEACHER EDUCATION (CTE)

ADMISSION PROSPECTUS 2020-21

CENTRE FOR PROFESSIONAL AND ADVANCED STUDIES

(Established by the Government of Kerala) (Affiliated to Mahatma Gandhi University)

Colleges of Teacher Education

PROSPECTUS B.Ed. ADMISSION 2020-21

DETAILS OF B.Ed. COURSES CONDUCTED BY COLLEGES OF TEACHER EDUCATION

A. Colleges with Postal Address , Telephone Numberand Subjects Offered	No. of Seats
1. College of Teacher Education, Elanthoor Vocational Higher Secondary School Campus, Elanthoor, Pathanamthitta., PIN 689 643,Tel.No.0468-2362392, Mob: 9495769697 Subjects Offered: Hindi, Mathematics, Natural Science, Physical Science, Social Science	50
2. College of Teacher Education, Erattupetta. Govt. Higher Secondary School Campus ,Thekkekkara, Erattupetta, Kottayam Dist., PIN 686 121 –Tel.No.0482-2275781, Mob: 9747904651 Subjects Offered: Commerce, Malayalam, Physical Science, Social Science, Natural Science	50
3. College of Teacher Education, Kanjirappally. Govt .High School Campus, Petta, Kanjirappally, Kottayam Dist., PIN-686507 Tel.No.04828-202952, Mob: 9496555501 Subjects Offered: English, Mathematics, Natural Science, Physical Science, Social Science	50
4. College of Teacher Education, Kudamaloor. Govt. High School Campus, Kudamaloor, Kottayam Dist-686 017 Tel No. 0481-2391264, Mob: 9947150100 Subjects Offered: Malayalam, Mathematics, Natural Science, Physical Science, Social Science	50
5. College of Teacher Education, Kumily. Amaravathy.P.O, Kumily –685 509Tel.No.04869- 222839, Mob: 8281632126 Subjects Offered: Malayalam, Mathematics, Natural Science, Physical Science, Social Science	50

6. College of Teacher Education, Muvattupuzha. Govt. Model High School Campus, Muvattupuzha, Ernakulam Dist., Tel.No.0485-2833850, Mob: 9446360667 Subjects offered: English, Natural Science, Physical Science, Social Science, Hindi	50
7. College of Teacher Education, Nedumkandam. Panchayath U.P. School Campus, Nedumkandam, Idukki Dist 685 553, Tel No. 04868-232616, Mob: 9061189898 Subjects offered: English, Mathematics, Natural Science, Physical Science, Malayalam.	50
8. College of Teacher Education, Paippad Govt. High School Campus, Paippad, Changanachery, Kottayam Dist-686 537, Tel.No.0481-2441217, Mob: 7012243527 Subjects Offered: Hindi, Mathematics, Natural Science, Physical Science, Social Science	50
9. College of Teacher Education, Thodupuzha. Govt. Boys High School Campus, Thodupuzha, Idukki Dist., PIN 685 585, Tel.No.0486-2227204, Mob: 9446121341 Subjects Offered: Malayalam, Mathematics, Physical Science, Natural Science, Social Science	50
10. College of Teacher Education, Thottakkad, Champakara P O, Kottayam Dist-686540, Tel.No.0481-2486457, Mob: 9495376570 Subjects Offered: English, Malayalam, Natural Science, Physical Science, Social Science	50
11. College of Teacher Education, Tripunithura. Near Govt. Boys High School Campus, Vaikom Road, Trippunithura, Ernakulam Dist-682 301, Tel. No. 0484 – 2784656, Mob: 9446288278 Subjects offered: Malayalam, Mathematics, Physical Science, Sanskrit, and Social Science	50
12. College of Teacher Education, Vaikom Govt. Girls High School Campus, Vaikom, Kottayam Dist., PIN 686 141, Tel.No.04829-231917, Mob: 9605589568 Subjects Offered: Malayalam, Commerce, Physical Science, Natural Science, Social Science	50
B. Duration of the Course: This is a course leading to Bachelor degree in Ed The course extends for a period of two years consisting of four semesters	ducation.

C.Where to get the application forms from

The application forms and prospectus can be downloaded from the following web site. www.sme.edu.in or www.cpas.ac.in

D. Eligibility

D.1.

Candidates should have passed BA / B.Sc degree exams under the 10+2+3 pattern with one main subject and two subsidiary subjects from M G University or any other university recognized by M G University as equivalent thereto for admission, subject to the stipulation regarding marks. However the eligibility of candidates who have passed degree examination in double/triple main, Model II vocational and other specialized subjects/streams will be governed by rules and regulations of CPAS/M.G. University.

In the case of candidates who have passed examinations of other Universities, they will be admitted only if these examinations have been declared equivalent to the qualifying examinations of M.G. University.

The minimum requirement for admission to B.Ed. course is 50% marks (CGPA-2) in Bachelor's degree (Science/Arts subjects) in Part III(core course), excluding open Course OR Aggregate 50% marks or M.A./M.Sc./M.Com. with 50% marks.

Candidates seeking admission on the basis of the language under Part I & II need 50% marks for the part concerned and 50% for Post Graduate course in the same language.

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.

Graduates in any subject for which optional are not offered B.Ed. course are eligible for admission to the subsidiary subjects taken at degree course if that subject is offered as an optional for B.Ed. course, subject to the rules of admission. But such candidates will be considered only after the ranking of candidates with the concerned main subject

Choice of optional subjects

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 option 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

The minimum requirement of marks for B.Ed. course is 50%/CGPA-2. (No rounding off of the percentage of marks to the nearest whole number is permitted) in Bachelor's Degree (Science/Arts /subjects) or M.Com.

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.

Language Optionals.

a).English:

B A Degree with English language and Literature/Functional English/B.A Communicative English with 50% marks in PartI+II+III together/50% marks for

_

Part III alone/ CGPA-2 for Core group excluding opencourse or B.A Degree with English Language and Literature / Functional English/B.ACommunicative English with Masters Degree in English Language and Literature with notless than 50% marks or B.A./B.Sc. with 50% of marks for Part I English and Master's Degree in English Language and Literature with not less than 50% marks.

b). Malayalam

B.A. Degree with Malayalam Language and Literature with 50% marks in Part I+II+III together/50% marks for Part III alone/ CGPA-2 for Core group excluding open course or B.A Degree with Malayalam Language and Literature with Masters Degree in Malayalam Language and Literature with not less than 50% marks or with B.A/B.Sc. 50% of marks for Part II Malayalam and Master's Degree in Malayalam Language and Literature with not less than 50% marks.

c). Hindi:

B. A. Degree with Hindi Language and Literature with 50% marks in Part I+II+III together/50% marks for Part III alone/ CGPA-2 for Core group excluding open course or B.A. Degree with Hindi Language and Literature with Masters Degree in Hindi Language and Literature with not less than 50% marks or with B.A/B.Sc 50% of marks for Part II Hindi and Master's Degree in Hindi Language and Literature with not less than 50% marks.

d) Sanskrit:

B.A. degree with Sanskrit language and Literature with 50% marks in Part I+II+III together/50% marks for Part III alone/ CGPA-2 for Core group excluding open course or B.A. Degree with Sanskrit Language and Literature with Masters Degree in Sanskrit

Language and Literature with not less than 50% marks or with B.A./B.Sc. 50% of marks for Part II Sanskrit and Masters Degree in Sanskrit Language and Literature with not less than 50% marks

Note: Candidates applying for the course under the Language stream with BachelorsDegree in the subjects 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 P.G. Degree in the same subject as in Part I/Part II will be ranked only after that.

Other Optionals

a). Mathematics:

B.Sc Degree with Mathematics/Statistics/Applied Statistics as main, with 50% marks(CGPA of 2)in Part III or in aggregate or 50% marks in M.Sc. Mathematics/Statistics/Applied Statistics. Candidates with Statistics/AppliedStatistics should have studied Mathematics as one of the subjects

b). Physical science:

B.Sc. Degree with Physics/Chemistry/Polymer Chemistry/B.Sc. Geology/B.Sc. Petrochemicals/Electronics/ B.Sc. Biochemistry/B.Sc. Industrial Chemistry Main with 50% marks (CGPA of 2) in Part III or in aggregate or 50% marks in M.Sc. Physics/Chemistry/Polymer Chemistry/Geology/Petrochemicals/Bio-Chemistry / Industrial Chemistry

c). Natural science:

B.Sc. Degree with Botany/Zoology/Bio-chemistry/B.Sc. Plant Science/Home Science (with Zoology or Botany as subsidiary) / Aquaculture (with Biochemistry and Zoology as subsidiaries)/ Biotechnology/ Microbiology with 50% marks (CGPA of 2) in Part III or in aggregate or 50% marks in M.Sc. Botany/Zoology/Biochemistry/Plant Science/Home Science. They should have studied Zoology/Botany/Bio-chemistry as one of the Subjects in Degree level

d). Social science:

BA Degree with History/Arabic and Islamic History / Geography / Politics/Economics/Sociology/Psychology/Philosophy/West Asian Studies with50% marks (CGPA of 2) in Part III or in aggregate or 50% marks in M.A. History/Arabic & Islamic History /Geography /Politics/ Economics /Sociology /Psychology /Philosophy/West Asian Studies

e). Commerce:

Candidates who have secured M.Com Degree with not less than 50% marks(CGPA of 2) 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

The minimum eligibility for the Optional subjects such as Mathematics, Physical Science, Natural Sciences, Social Sciences is fixed as a Bachelors Degreewith 50% marks in Part III or in aggregate and for Commerceit is 50% marks in PG.

D.2 Relaxation in marks:

SC/ST candidates need only a pass. SEBC candidates will get a concession of 5% marks .OEC candidates will be given 5% concession in marks. Blind Candidates will be given 5% concession in marks. Candidates who are moderately Physically Handicapped are also eligible to apply. 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 optional. Selection will be based on merit and shall be guided by the rules of the CPAS/University. SEBC candidates shall submit the income certificate to prove their eligibility for mark relaxation.

D.3 Weightage of Marks for ranking

i. Candidates who have a **Post Graduate Degree in a concerned subject** are eligible for weightage of marks as follows:

 $\rm M.A$ / $\rm M.$ Sc - I class: 15 marks, M.A / M. Sc - II class: 10 marks, M.A / M.Sc - III class: 5 marks.

Weightage of 1% marks shall be given to the candidates who have represented the University / State / Nation in **Sports and Games**. Rounding of marks of 0.5 and above to the highest figure shall not be done while calculating the percentage of marks for minimum eligibility

ii. Certain percentage of marks shall be given to the local candidates as **locality weightage** on production of proper locality certificate from the competent authority. CPAS vests all the rights in implementing and withdrawing the conditions regarding the local weightage.

10% of the marks obtained for the qualifying examination will be given as weightage to those who belong to Corporation or Municipal area and 15% of the marks obtained will be given to those who belong toother areas (Villages/Panchayaths).

Sl NO	COLLEGE	AREA	PERCENTAGE OF LOCAL WEIGHTAGE
1	C.T.E. ELANTHOOR	ADOOR KONNI RANNI KOZHENCHERRY THIRUVALLA MALLAPPALLY	15%
2	C.T.E. ERATTUPETTA	MUNICIPAL AREA OF ERATTUPETA POONJAR 15% POONJAR THEKKEKARA THALANADU MOONNILAVE THIDANADU TEEKOY MELUKAV THALAPPULAM	10%
	0.00	KOTTAYAM DISTRICT OTHER THAN THE ABOVE KANJIRAPALLY THALUK	2% 15%
3	C.T.E. KANJIRAPPALLY	KOKKAYAR PERUVANTHANAM VILLAGE DISTRICT OTHER THAN THE ABOVE	2%
4	C.T.E. KUDAMALLOOR	MUNICIPAL AREA OF KOTTÀYAM AREA UNDER KOTTÀYAM TALUK KOTTAYAM DISTRICT AREA OTHER THAN THE ABOVE	10% 15% 2%
5	C.T.E. KUMILY	KUMILY VANDIPPERITYAR PEERMEDU ELAPPARA UPPUTHARA PERUVANTHANAM KOKKAYAR CHAKKUVALLAM	15%
		IDUKKI DISTRICT AREA OTHER THAN THE ABOVE	2%
6	C.T.E. MUVATTUPUZHA	ALL PANCHAYATH OF KANAYANNUR TALUK ALL PANCHAYATHS OF KOCHI TALUK ALL PANCHAYATHS OF KUNNATHUNAD TALUK ALL PANCHAYATHS OF ALUVA TALUK ALL PANCHAYATHS OF PARAVUR TALUK ALL PANCHAYATH OF MUVATTUPUZHA TALUK ALL PANCHAYATHS OF KOTHAMANGALAM TALUK	15%

		TRIPUNITURA MUNICIPALITY	
		MARAUD MUNICIPALITY	
		TRIKKAKKARA MUNICIPALITY	
		KOCHI CORPORATION	
		PERUMBAVOOR MUNICIPALITY	
		ALUVA MUNICIPALITY	
		ANGAMALI MUNICIPALITY	
		PARAVUR MUNICIPALITY	10%
		ELUR MUNICIPALITY	
		KALAMASSERY MUNICIPALITY	
		ALUVA MUNICIPALITY	
		MUVATTUPUZHA MUNICIPALITY	
		PIRAVOM MUNICIPALITY	
		KOOTHATTUKUL; AM MUNICIPALITY	
		KOTHAMANGALAM MUNICIPALITY	
		UDUMBUMCHOLA TALUK	
	0 77 77	IDUKKI TALUK	15%
7	C.T.E.	DEVIKULAMTALUK	
	NEDUMKANDAM	IDUKKI DISTRICT AREA OTHER THAN THE	
		ABOVE	2%
		AREA UNDER CHANGANACHERRY TALUK	
		KUNNAMTHANAM	150/
_			15%
8	C.T.E. PAIPPAD	KAVIYOOR	
		KOTTAYAM DISTRICT AREA OTHER THAN THE	2%
		ABOVE	270
	C.T.E.	KARIMKUNNAM	
		MUTTOM	
		RAMAPURAM	15%
		EDAVETTY	15%
		VELLIAMATTOM	
9	THODUPUZHA	KODIKULAM	
	1110201021111	UDUMBANNOOR	
		THODUPUZHA MUNICIPALITY	10%
		IDUKKI DISTRICT AREA OTHER THAN THE	
		ABOVE	2%
		THOTTAKKAD NEDUMKUNNA M	
		PUTHUPALLY	
		MEENADOM	
		VAKATHANAM	15%
4.0	C.T.E.	VAZHOOR	
10	THOTTAKAD	MADAPPALLY	
		VELLAVOOR	
		CHIRAKKADAVU	
		KARUKACHAL	
		KANGAZHA	
		KOTTAYAM DISTRICT AREA OTHER THAN THE	204
		ABOVE	2%
	C.T.E.	AREA UNDER TRIPUNITURA MUNICIPALITY	10%
11		ERNAKULAM DISTRICT AREA OTHER THAN THE	2%
	THRIPUNITURA	ABOVE	
	СТЕ	AREA UNDER VAIKOM MUNICIPALITY	10%
12	C.T.E.	KOTTAYAM DISTRICT AREA OTHER THAN THE	
	VAIKOM	ABOVE	2%
	1	110010	L

(As per the PROCEEDINGS NO: 328/2020/CPAS HO Kottayam, Dated: 06.07.2020)

iii. A weightage of 2% marks will be given for purpose of ranking candidates who belong to the **Revenue district** in which the college is situated. In case, there is no college in the particular Revenue District under the jurisdiction of the University, the candidates will be eligible for such concessions in the College of Teacher Education of the adjoining district. The candidates claiming weightage under clause (ii) are not eligible for concession under this category.

iv. Ten (10) marks will be given to the **NCC/NSS** certificate holders on production of relevant certificates issued from the College / University authorities during the Degree course.

v. Dependents of **Ex-Servicemen / Service personnel / BSF** (son / daughter / wife / husband) are eligible to get weightage of 15 marks as per Government rules

Vi.Fiveseats in each C.T.E. are reserved for students sponsored by **Non-Resident Indians (NRIs)** and theadmission will be on the basis of a separate rank list. Those who seek admission to NRI quotashould remit additional fee of Rs. 750/- towards application fee. NRI candidate should be prepared to pay fees in US dollars or equivalent sum in Indian currency. Foreign nationals will also be considered under NRI category.

Along with the filled in application form, NRI candidate and parent/guardian (sponsor) should submit a joint declaration on stamp paper worth Rs. 200/- stating that they may be considered under the NRI quota only and they are willing to pay the NRI fees either in US dollars or equivalent currency, throughout the course of study and also that no request for change from NRI quota to general category, shall be made in future. NRI candidate should submit sponsorship certificate, copy of passport and Employment Certificate attested by the consulate/Embassy, and certificate to prove relationship with the student at the time of admission. No request for transfer from NRI quota to general category will be entertained by CPAS.

E. Reservation

Reservation of seats and relaxation of marks will be granted based on the rules of the Government. The existing percentage of reservation is:

(A) State Merit (SM) -60%

(B) Socially and Educationally Backward Classes (SEBC) -30%

- a. Ezhava (EZ) -9%
- b. Muslim (MU) -8%
- c. Other Backward Hindu (BH) -3%
- d. Latin Catholic and Anglo Indian(LA) -3%
- e. Dheevara and Related communities (DV) -2%
- f. Viswakarma and related communities (VK) -2%
- g. Kusavan and related communities(KN) -1%
- h. Other Backward Christian (BX) -1%
- i. Kudumbi (KU) -1%

(C) Scheduled Castes and Scheduled Tribes -10%

- a. Scheduled Castes (SC) -8%
- b. Scheduled Tribes (ST) -2%

Candidates belonging to Economically Weaker Sections (EWSs) were granted 10% reservation for admission in CsTE.EWSs Candidates should produce original certificate from an authority not lower than the rank of Tahsildar to claim the reservation at the time of admission.

Those who seek admission to the seats that fall under the reserved category shall produce the relevant certificate from the competent authority. In order to prove concession based on caste and financial status, the certificate should be from a revenue officer not below the rank of a Tahsildar or Village Officer. **Only the candidates of Kerala origin are eligible for claiming seats under reservation**. In the case of socially and educationally backward class candidates the annual family income limit shall be the latest one prescribed by the Government (ie, annual income of all members in the family. Incase of Latin catholic, the certificates should specifically mention the community.

The seats unavailed by Scheduled Caste will go to scheduled Tribe candidates and vice versa. The seats unavailed by SC/ST candidate will go to OEC candidates. The seats that still remain unavailed will go to merit quota.

F. Where to Apply

Candidates can apply for more than one optional in a college. Candidates can apply to more than one college. Submit one form to each college. Separate applications addressed to the Principals in the address shown at 'A' shall be submitted www.cpas.ac.in.orwww.sme.edu.in.

G. FEES

i. Fee once remitted shall not be refunded. However the amount shall be refunded to those who discontinue after getting admission but before closure of admission. Thosewho discontinue after closure of admission shall have to pay the tuition fee for the remaining years ofstudy as liquidated damages as per Rules in force. To those who get admission under Governmentquota, Government rules will be applicable in this regard.

ii. Caution deposit will be returned on completion of the course (after adjusting liabilities if any).

H. Fee Structure (General seats in INR)

Semester	Tuition Fee	Library Fee	Laboratory Fee	Caution Deposit	Other Fee	UUF	SWF	SSIP	Sports Affiliation Fee	Student Affiliation Fee	Annual Administration Fee	Course Affiliation, College Affiliation &Inspection Fee	TOTAL
I	13913	1000	1000	300	6500	100	40	30	310	550	1050	485	25278
II	13913	0	0	0	0	0	0	0	0	0	0	0	13913
III	13913	0	0	0	0	100	40	30	310	0	1050	485	15928
IV	13913	0	0	0	0	0	0	0	0	0	0	0	13913
Total									69032				

Fee Structure (NRI seats in US Dollars)

Semester	Tuition Fee	Library Fee	Laboratory Fee	Caution Deposit	Other Fee	Student Affiliation Fee	UUF	SWF	SSIP	Sports Affiliation Fee	Annual Administration Fee	Course Affiliation, College Affiliation &Inspection Fee	TOTAL
I	\$263						\$177	,					\$440
II	\$263	0	0	0	0	0	0	0	0	0	0	0	\$263
III	III \$263 0 0 0 0 0 \$32								\$295				
IV	\$263	0	0	0	0	0	0	0	0	0	0	0	\$263
Total									\$1261				

Fee Structure (SC/ST/OEC students)

Sl.	Particulars	I Sem	II Sem	III Sem	IV Sem
No					
1	Admission Fee	1000	Nil	Nil	Nil
2	Caution Deposit	300	Nil	Nil	Nil
	(refundable)				
Gran	d Total	1300	Nil	Nil	Nil

SC/ST/OEC candidates are exempted from paying the fees except Caution Deposit and Admission fee subject to the condition that they have not availed themselves of similar concession for B.Ed. Course.

**Fee structure may vary as per CPAS/Government norms.Examination fee shall be remitted by each student to the university at the time of respective examinations. SC/ST/OEC students are exempted from examination fee as per Govt norms.

SCHEDULE OF REMITTANCE:

Fee for the Ist **semester of all the courses are to be remitted at the time of admission**. For all subsequent semesters, fee should be remittedwithout fine within the Fifth working day of the month of January for the Even semesters andthe fifth working day of June for the Odd semesters; and there after within ten days with afine of Rs. 100/-. A fine of Rs.10/- per day including holidays will be levied from the last dayof remittance of the fine of Rs.100/-. This is applicable for online payment done at prior datebut submitted after the last day of remittance without fine. However, the students are required to remit the fee within the cut-off date mentioned by CPAS.

Mode of payment:All fee payment should be through State Bank Collect link provided in the web site. The fee shall be paid using Credit/Debit card or Net Banking or at SBI with the challan generated from the online transaction.

I. Remittance of Application Fee

i. The applicant has to remit Rs. 500/- as application Fee by online payment through thepayment gateway. (For SC/ST candidates Rs. 250/-).**Rs. 750/- additional for NRI quota**.

J. HOW TO APPLY

- 1. Candidates applying for admission to all courses under Colleges of Teacher Education should apply online and send a printout to the concerned College of Teacher Education (C.T.E.) on or before the last date.
- 2. Online submission of Application may be made by accessing the website www.cpas.ac.in or www.sme.edu.in .
- 3. Copy of the printout of the Application form must be retained for future reference.
- 4. The applicant is fully responsible for the details and marks/CCPA/GPA etc. entered in the application form. Any disparity in marks/CCPA/GPA or claims noticed at the time of admission will result in the application being summarily rejected.
- 5. Applicant should ensure the following before sending the printout of the application form:
- i. All certificates furnished are properly filled in and signed by the competent authority and affixed office seal at specified place.
- ii. The photograph uploaded online and the photograph pasted in the printout of application form should be identical and properly self-attested.
- iii. The applicant should select the course/courses which he/she desires to study while applying online.
- iv. The candidate should maintain confidentiality of the password created at the time of registration for submission of online application and keep it in safe custody till the end of allotment process.
- 6. No memo will be sent by post from this office in the case of defective applications. The defects, if any, should be rectified before the cut-off date by the candidate. In that case hardcopy of the corrected application should be sent to the college.

K. General Information

- 1. The University and the Society reserves the right to make any changes in the rules and regulations laid down in the Prospectus.
- 2. Original documents should be produced at the time of admission/Interview.
- 3. Last date to receive the filled in application forms in the College of Teacher Education concerned will be as per Government notification.
- 4. Completed Application Forms should reach the office concerned before the prescribed date.
- 5. Admission will be provisional till it is finalized by CPAS.
- 6. The institution will not be responsible for delay in communication or late receipt ofMemo sent by the institution.
- 7. Incomplete application forms will be rejected.

- 8. Those who have qualified from Universities other than Mahatma Gandhi University or Boards shall produce Eligibility /Equivalency Certificate/ Recognition Certificate from this University and Migration Certificate / NOC from the parent University / Board at the time of admission.
- 9. SEBC candidates should submit copy of income certificate.
- 10. No college transfer will be permitted.

If the number of applications for a subject is below 5 the CPAS reserves the right to transfer the subject from one college to another.

L. CHECK LIST

Please check whether your application form contains the following:

- 1. Self-attested copies of the mark lists of the qualifying and other examinations.
- 2. Self-attested copies of the Pass Certificate/Certificates/Provisional or Degree Certificate of the qualifying examinations; relevant SSLC pages to prove age
- 3. Self-attested copies of the certificate to prove claims based on reservation (caste), children of Ex-Service personnel. etc.
- 4. Self-addressed and stamped envelope (Rs.42/-) (size 24 cmx12 cm)
- 5. Other details if any.

The Hon. Supreme Court of India has directed that if any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty to explain and if his explanation is not found satisfactory, the authority would expel him from the Institution.

Dates to remember:

Last date to apply online and receive the printouts of course under CTE

Courses	Apply Online	Receive print out at the college
B.Ed.	16-08-2020	21-08-2020

Place: Gandhinagar
Date: 17.07.2020

DIRECTOR