

# **ADMISSION TO B.Ed. COURSE FOR THE SESSION, 2020-2022**

## **INFORMATION BROCHURE**

**DIRECTORATE OF TEACHER EDUCATION AND  
SCERT: ODISHA: BHUBANESWAR**

**Duration :**

The B.Ed. programme shall be of a duration of two academic years

**Working Days :**

There shall be at least **200 working days each year** exclusive of the period of Examination and admission. The **minimum attendance** of student teacher shall have to be **80%** for all course work and practicum, and **90% for school internship**.

**1.0 Name of the Institutions and Intake Capacity :**

Admission shall be made for Two-year B.Ed. Course as per intake as mentioned below against the Institutions under School and Mass Education Department, ST & SC Development Department (Seats as per Government prescribed Fees) and under Higher Education Department in Self-financing mode.

Sl. No.	Co-educational Institutions	Intake
<b>INSTITUTIONS UNDER SCHOOL AND MASS EDUCATION DEPARTMENT (Government Seat)</b>		
1.	DIET, Jagatsinghpur	50
2.	DIET, Dhenkanal	50
3.	DIET, Puri	50
4.	DIET, Bhadrak	50
5.	DIET, Jajpur	50
<b>Total</b>		<b>250</b>
<b>INSTITUTIONS UNDER ST &amp; SC DEVELOPMENT DEPARTMENT</b>		
1.	Government B.Ed. Training College, Kalinga Kandhamal	100
<b>Total</b>		<b>100</b>
<b>INSTITUTIONS UNDER HIGHER EDUCATION DEPARTMENT (Self-Financing Mode)</b>		
1.	B.J.B. (A) College, Bhubaneswar	50
2.	Bhadrak (A) College, Bhadrak	50
3.	D.D. (A) College, Keonjhar	50
4.	Government (A) College, Bhawanipatna (Now upgraded to Kalahandi University)	50
5.	Government College, Sundargarh	50
6.	Khallikote (A) College, Berhampur	50
7.	Panchayat College, Baragarh	50
8.	Rajdhani College, Bhubaneswar	50
9.	V. Dev (A) College, Jeypore	50
10.	S.B. Womens (A) College, Cuttack	50
11.	Rajendra (A) College, Balangir (Now, upgraded to Rajendra University)	50
12.	S.C.S. (A) College, Puri	50
<b>Total</b>		<b>600</b>
<b>Grand Total</b>		<b>950</b>

**N.B. :** All the ST & SC students interested for admission to B.Ed. Course in Government B.Ed. Training College, Kalinga, Kandhamal shall have to appear the General Online Computer Based Test conducted by TE and SCERT. Out of total 100 seats earmarked for Government B.Ed. Training College, Kalinga, Kandhamal, 50 seats are from the State Quota. These 50 seats shall be filled up by ST & SC Candidates who will be placed

directly by TE and SCERT on the basis of their merit in Online Computer Based Test as per the ratio indicated below. The rest 50 ST & SC Candidates shall be selected from only Kandhamal District on the basis of their merit in Online Computer Based Test. For selection of candidates under Kandhamal District Quota, the nativity certificate of the candidates shall be considered. The candidate or his / her parents must have lived continuously for more than 12 years in the Kandhamal District for consideration of his / her nativity. The candidate is required to produce the Residential Certificate accordingly. The ratio of ST & SC Candidates for B.Ed. Training College, Kalinga, Kandhamal is as follows:

ST : SC = 90:10  
 Science : Arts = 60:40  
 Boys : Girls = 50:50

## 2.0 Category of Candidates and Distribution of Seats :

Sl. No.	Category	% of Reservation	Seats to be allotted	Special Reserved Categories				Balance
				PH (5%)	Ex-serviceman (3%)	Green Card Holder (1%)	OOT (2%)	
1	SC	16.25	138	7	4	1	3	<b>123</b>
2	ST	22.50	191	10	6	2	3	<b>170</b>
3	SEBC	11.25	96	5	3	1	2	<b>85</b>
4	UR	50.00	425	21	13	4	9	<b>378</b>
<b>Total</b>		<b>100%</b>	<b>850</b>	<b>43</b>	<b>26</b>	<b>8</b>	<b>17</b>	<b>756</b>

Total seats in each category shall be distributed among Arts and Science discipline candidates on 50 : 50 basis. Out of 50% of Science seats, there will be 25 % of reservation in both PCM and Other Science subject. Out of the 50% seats for Arts candidates, reservation of seats shall be made for students having English and Odia Honours at Graduation level @ 7.5% each. Rest 35% seats shall be for Other Arts subject.

If the available seats in any category of Arts / Science happens to be odd number, in such case benefit shall go to the candidates having the higher career marks in Arts / Science category.

### Interchange of Seats :

- In case of non-availability of eligible candidates in Science / Arts Groups interchange of seats as per social category shall be permitted.
- In case of non-availability of eligible candidates in any one PH category (VI, HI and Locomotor) and OOT (Andhra Pradesh, West Bengal, Jharkhand, Chhatisgarh) Categories, the vacant seats will be filled up by the other PH and OOT category candidates respectively.
- Interchange of seats among the institutions keeping the total seat allotted to different categories intact shall be permitted.
- The candidates seeking admission for different special reserved category are required to apply separately for each special reservation.
- In no case SC / ST vacant seats shall be filled up by candidates from other categories.

### 3.0 Eligibility :

The candidate must fulfill all the eligibility conditions given below :

- 3.1** She / he must be an Arts / Science Graduate. General candidates should have at least **50% marks in aggregate in the Bachelor's Degree examination or in the Master's Degree (For Arts and Science students only) in concerned Science / Social Science / Humanity subject studied at Graduation level** and SC, ST, SEBC and PH candidates should have 45% of marks in aggregate in the Bachelor Degree examination or in the Master's Degree. She / he should have passed Graduation with at least two school subjects of minimum 200 marks each. The candidates who have appeared their final year Graduation Examination (Both Arts & Science) are also eligible to apply. Their candidature for admission is subject to the required aggregate percentage of marks at Graduation level during the time of their admission

**OR**

Candidates having Bachelor Degree in Engineering or Technology (B.Tech) with specialization in Science and Mathematics (as per AICTE syllabus) are eligible to apply with 55% marks in aggregate in case of General candidates and 50% marks in aggregate for SC, ST, SEBC and PH candidates. All B.Tech Students shall be considered under PCM Category. The students passing B.Tech as a Lateral Entry candidates are not eligible to apply for the course

- 3.2** **The Science Graduate candidates should have passed Graduation at least with two school subjects (with not less than 200 marks each) out of Physics, Chemistry, Mathematics, Botany, Zoology, Biotechnology, Computer Science and Geography. The candidates seeking reservation under PCM Category must have studied all the 03 subjects at Graduation level.**

**3.2.1** For the Arts Graduate candidate : The candidates applying for Arts category must have studied at least two (02) school subjects of 200 marks each at their Graduation level. The candidates having any two language subjects at their Graduation level can not claim as having two schools subjects. All the language subjects viz. English / Odia / Hindi / Sanskrit studied as compulsory / pass / honours / electives shall be treated as one subject. For becoming eligible for B.Ed. Course, Language subject is not compulsory, if the candidate does not want a reservation of seats in either English or Odia. The candidates must have studied any two (02) school subjects from the following : English / Odia / Hindi / Sanskrit, History, Geography, Economics, Indian Economy, Political Science, Public Administration, Landmarks in Indian History, Indian Geography, Indian Polity, Mathematics (of 200 marks each).

**N.B. : The Candidates having English / Odia / Sanskrit / Hindi subjects either as pass, Honours or elective must have studied another school subjects as mentioned above besides the language subjects.**

- 3.3** She / he must have passed Odia as MIL up to HSC level or any such equivalent or higher examination or have passed Odia as a subject in specific examination conducted by BSE, Odisha of HSC standard or should

have passed HSC Examination of BSE, Odisha in Odia medium with MIL other than Odia. Such candidates who have passed HSC Examination of BSE, Odisha without Odia as MIL should produce a certificate to the effect from the Headmaster of the concerned school that he / she has passed HSC Examination in Odia medium.

**3.4** The Candidates seeking admission in B.Ed. Course for the seats reserved for Telugu Candidates must have studied Telugu as one optional subject / MIL (of minimum 200 marks) at Graduation level.

**3.5** The age limit as on **31.08.2020**:

For SC, ST and SEBC Candidates	<b>33 years</b>	She / he should not have born before 31.08.1987
For Women Candidates of all categories	<b>33 years</b>	She should not have born before 31.08.1987
For General Candidates	<b>28 years</b>	He should not have born before 31.08.1992
For PH Candidates	<b>38 years</b>	She / he should not have born before 31.08.1982

**Note:** The upper age limit is inclusive of age relaxation for relevant groups as admissible under rules

### **3.6 Residential Certificate:**

The candidates except Outlying Odia Tract (OOT) category must be permanent residents of Odisha. To that effect each candidate shall furnish a permanent residential certificate (issued after 30.06.2019) in the prescribed format issued in favour of him / her by the Tahasildar / Additional Tahasildar concerned.

### **3.7 Caste Certificate :**

In case of SC, ST and SEBC candidates, the Caste Certificate should be issued by the concerned Tahasildar / Additional Tahasildar. **The Caste Certificate shall be considered by virtue of birth only (Caste by marriage or adoption will not be considered).**

### **3.8 PH Certificate :**

#### **Candidates with Disabilities**

- Pursuant to the provisions of Section 32 (1) of the Rights of Persons with Disabilities Act, 2016, **five** percent seats shall be reserved for candidates with benchmark disabilities of the following categories, who are fulfilling the physical requirement and functional classification of the job role for which the course is pursued:
  - a) Blindness and low vision.
  - b) Deaf and hard of hearing.
  - c) Loco-motor disability including cerebral palsy, leprosy cured, dwarfism, acid attack victims and muscular dystrophy.

**Note: Candidates with Disabilities of different categories and diagnosis not fulfilling the physical requirement and functional classification of the job role of the course to be pursued as per provisions of identification of**

**posts issued vide GA Deptt. Resolution No. 34450 dated 3<sup>rd</sup> September 2013 shall not be considered for the course.**

- All candidates with benchmark disabilities are required to submit UDID (Unique ID for Persons with Disabilities) disability certificate issued online in their favour vide <http://www.swavlambancard.gov.in/> along with application for availing reservation under PwD quota.
- All the shortlisted candidates under Person with Disability category shall immediately be referred to the Appellate Authority appointed under Section 59(1) of the Rights of Persons with Disabilities Act, 2016 for verification by relevant Medical Assessment Board formed under Rule 12(4) of Odisha Rights of Persons with Disabilities Rules, 2018 for verification of genuineness of certificate of benchmark disability.
- Candidates with benchmark disabilities duly verified and cleared by the Appellate Authority with not less than 40% disability will be allowed for admission to the course.
- The students with benchmark disabilities shall be allowed compensatory time of 20 minutes per hour during examination.
- Candidates must have capacity of speaking, hearing (with suitable aids), reading and writing essential for teaching job.
- The students with benchmark disabilities admitted to the Course will pursue their studies within the existing facilities available in the institution until special provisions are being made for them.

### **3.8.1 Provision for Scribe**

- As per State Government Resolution issued on 05.09.2017 in para 14 (4) the facility of Scribe / Reader shall be provided to any PwD with not less than 40% of Disability provided he / she has limitation in writing or that of speed.
- The candidates with scribes should be provided with the proper sitting arrangement in the examination hall preferably one candidate in each room or if there is space constraint, one candidate in each corner of a room.
- The educational qualification of the Scribe should not be same / similar that of the candidate. The examination center superintendents are to ensure this. Examples : A candidate appearing in +3 Final year Physics paper should be allowed to take a student as a scribe who is studying in +3 second year or below and must not be pursuing physics. For the B.Ed. Entrance, Graduate student will not be allowed as scribe. The scribe must be less than Graduation qualification. Proper identity of the scribe in this regard is required to be submitted at the examination centre.
- If the Scribe is provided by the Examination conducting body, the candidate should be allowed to meet him at least 2 days prior to commencement of the examination so that the candidate could familiarize with the scribe or could report to the examination center superintendent well in advance, if he / she is not satisfied with the scribe.
- All PH candidates shall be allowed to appear examination in the ground floor only.

### **3.9 OOT Candidates:**

- Candidates from the Outlying Odia speaking Tracts of Andhra Pradesh, Jharkhand, Chhatisgarh and West Bengal with required academic qualification / conditions as indicated above are eligible to apply.
- They are required to submit permanent Residential Certificate to that effect in their favour by the competent authority of their respective state.

- Only those candidates who have pursued their studies up to High School Certificate Examination in their respective states will be considered for selection under the Outlying Odia Speaking Tract quota.
- They should have passed Odia as a subject of study in HSC examination or any such equivalent or higher examination or have passed Odia as a subject in special examination conducted by BSE, Odisha of HSC standard

**3.9.1 Kashmir Migrant:** The following type of relaxation will be admissible in case Kashmir Migrants in the matter of their admission (*vide Government letter No. 6110 / SME dated 15.04.2010*)

- Extension in date of admission by about 30 days.
- Relaxation in cut-off percentage up to 10% subject to minimum eligibility requirement.
- Increase in intake capacity up to 5% - course - wise.
- Reservation of at least one seat in merit quota in technical / professional institutions.
- Waiving of domicile requirements
- Facilitation of migration in second and subsequent years

### **3.10 Ex-servicemen Candidates:**

The person who is retired from Defence service (Army, Navy and Airforce) is to be considered as Ex-serviceman except Central Army Police Force (CAPF). The son / unmarried daughter / spouse of Ex-serviceman including self are eligible to apply on submission of Certificate issued by the Rajya Sainik Board, Nageswar Tangi, Odisha, Bhubaneswar in favour of his / her parents / spouse at the time of filling up of the Online Application Form. The certificate must reflect the name of ex-serviceman, the date of entry to the defence service and retirement, his relationship with the candidate, seal and signature of the concerned authority

### **3.11 Green Card Holder Candidates:**

- The candidates under this category are eligible to apply (as per Government Resolution No.29055/HFW dated 09.11.2012) on submission of the prescribed Green Card of Health and Family Welfare Department, Government of Odisha issued by CDMO concerned.
- **The Green Card holder shall be treated under this category provided the dates of operation of parents are prior to 09.11.2012.**
- **The name and date of birth of the candidate and name of the parents written on Green Card must be same as reflected in HSC certificate of the candidate. Any overwriting and manipulation with the Green Card shall reject the candidature under Green Card Category.**

## **4.0 Modalities of Joint online Entrance Test : Subjects of Test :**

The test shall be conducted in two papers. Both the papers are compulsory. The subjects and distribution of marks in each paper are given in the following table.

**Paper I** is compulsory for all the candidates (both Arts and Science group). It would consist of Language (English), General Awareness, Reasoning and Teaching Aptitude. This Section shall be of 30 marks. There will be 30 questions. Each question carries one (01) mark. All Questions shall be of multiple choice types.

**Paper II** shall be of 60 marks. There are two sections. The candidates have to select any one section and shall have to answer all the questions of that particular section. Section A is meant for Arts Group. The candidates who select the Arts Group shall have to answer all the questions from General English, Odia, Geography, History and Political Science. The candidates selecting the Science Group in Section B shall have to answer all the questions from Physical Science, Bio-Science and Mathematics. Each question carries one mark. All the questions are of multiple choice types.

**Detailed Syllabus :**

**Paper : I**

**Full Marks : 30**

Language (English)	Comprehension, Vocabulary & Usage	<b>10 Marks</b>
Education & General Awareness	Everyday science, Political system and happenings, General information, Educational committees and commissions, Educational policies and initiatives, Agencies working for education	<b>05 Marks</b>
Reasoning	Logical and Analytical Reasoning	<b>05 Marks</b>
Teaching Aptitude	Solving problem of educational context, managing classroom and learning, Learner and learning related issues, goals of education, role of various agencies and organization in management of education, issuing related to teaching-learning strategies.	<b>10 Marks</b>

Paper II shall consist of subject based tests. Candidates with Science background has to choose the Science Group and candidates with Arts background has to choose the Arts Group.

**Paper – II :**

**Full Marks : 60**

There shall be two sections of questions, one for the Arts Stream and the other for the Science stream. The candidates are required to select any one section and mention their option in the application form and answer sheets.

**Section – A (Arts Stream)**

<b>Subjects</b>	<b>No. of Questions / Marks</b>
General English	15
Odia	10
History and Political Science	20
Geography	15
<b>Total</b>	<b>60</b>

**Section – B (Science Stream)**

<b>Subjects</b>	<b>No. of Questions / Marks</b>
Physical Science	20
Bio-Science	20
Mathematics	20
<b>Total</b>	<b>60</b>

- A. Duration of the Test :** 1 hour and 30 minutes (**90 minutes**)
- B. Type of Questions :** Multiple choice with four options. The candidates are required to choose the best correct answer.


## **Section A (Arts Stream) : English, Odia, History and Political Science, Geography**

### **English :**

- Comprehension – Unseen text
- Word formation, derivation, antonyms and Synonyms
- Spelling and punctuation
- Grammar (Parts of speech, time and tense, change of voice, Direct and indirect speech and transformation of sentences)

### **Odia :**

- Comprehension – Unseen text
- Odia Dhvani, Odia Vocabulary – Word formation and syntax Spelling and Punctuation
- Grammar (Karaka, Bibhakti, Samasa)

### **History and Political Science :**

- Rise of the British power in India
- Socio-religious Movements in 19<sup>th</sup> Century
- India's struggle for freedom
- French Revolution, 1<sup>st</sup> World War and 2<sup>nd</sup> World War
- Salient features of Indian constitution and Fundamental Rights
- Functions of Legislative Assembly, Parliament, High Court and Supreme Court

### **Geography :**

- Latitude and Longitude
- Physical division of India
- Natural Resources
- Social and economic resources
- Conservation of forest and wild life

## **Section B (Science Stream) : Physical Science, Bio-Science, Mathematics,**

### **Physical Science :**

- Atomic structure – Atoms and molecules, classification of elements
- Chemical reactions and equations
- Motion – Laws of motion, concept of work, energy pressure and their measurement
- Electricity and magnetism: - Electric Circuit, Potential difference, magnetic Field, lines of force, electro-magnetic induction
- Heat, Light and Sound

### **Mathematics :**

- Number System, Ratio and Proportion
- Set theory, relations and functions
- Linear, Simultaneous and quadratic equations, polynomials
- Theory of Indices, Logarithm and Antilogarithm
- Trigonometric Ratios and Indices, Problems on height and distance
- Basic Geometrical Concepts and Geometry of plane figures

### **Biological Science :**

- Cell : Structure, Components and Functions
- Diversities in plants and animals

- Natural resources
- Environment – Eco-system, flow of energy, Bio-Geo Chemical cycle in nature, environmental degradation and pollution
- Basic Physiological function in plants and animals : Nutrition, Respiration, Excretion and Reproduction

**C. Centre for the Online Computer Based Test :** The Online Computer Based Test shall be conducted in the Centres identified by the Examination conducting agency approved by Government.

**D. Issue of Admit Card :** Admit Cards shall be issued Online. The candidates are required to take print out of the same and produce at the Examination Centre.

**E. Negative Marking :** The performance of the candidates shall be evaluated both on the basis of correct and incorrect responses. **For every incorrect response, 0.25 mark shall be deducted from the marks secured by the candidate for correct responses.**

**Time and Date of Online Computer Based Test : Will be communicated to the applicants through SMS / Mail and will be published in the Website)**

#### **5.0 How to obtain Information Brochure and Application Form :**

- The Information Brochure and Online Application Form shall be available in the website ([www.samsodisha.gov.in](http://www.samsodisha.gov.in) / [www.sme.odisha.gov.in](http://www.sme.odisha.gov.in) / [www.scertodisha.nic.in](http://www.scertodisha.nic.in)).
- Syllabus of the Online Entrance Examination shall be made available in the website as well as in the Information Brochure.
- **General and SEBC** category candidates are required to pay **Rs. 500.00** (*Rupees Five Hundred*) only. **SC and ST** category candidates are required to pay **Rs. 300.00** (*Rupees Three Hundred*) only (**The candidates have to pay convenience fee and GST extra as applicable per application form**). **The candidates are required to make the payment through Debit Card / Credit Card / Net Banking / Cash Deposit in Axis Bank only.**

#### **6.0 Instructions for the Candidates :**

- The candidates are required to take their seats in the Examination Hall 30 minutes before the commencement of the examination.
- The candidates are required to occupy the seats allotted to them. The candidates are not allowed to change their seats or examination halls.
- No candidate will be allowed to enter the Examination Centre and take examination after the commencement of the examination.
- They are required to bring with them the Admit Card. No other document, textual materials, calculators or any other electronic gadget, Log tables, Mobile Phone, plain papers etc. are allowed inside the examination hall.
- They are not allowed to bring baggage / luggage to the venue of the examination. The Centre Superintendent shall not be responsible for the loss of any such belongings of the candidates.
- Smoking, eating and drinking of tea, coffee, cold drinks etc. inside the examination hall are strictly prohibited.

- The candidates are required to strictly adhere to the rules of examination. Any candidate found to have resorted to unfair means or misconduct in the examination hall shall be expelled from the examination hall on the spot and his / her examination shall be cancelled. Criminal Proceedings may be initiated against the candidates misbehaving with the Invigilators and attempting to disrupt the conduct of examination.

## **7.0 Publication of Final Result :**

The provisional scoring key shall be made available in the website for reference of the candidate, after 3 days of the completion of the Joint Online Computer Based Test for all the courses. The queries on the scoring key shall be invited from the candidates for 3 days only through online. On the basis of the queries received from the candidates, the Expert panel will analyze the complain and if found true the Revised final scoring key shall be made available within 1 week. In case of any discrepancy in the question paper as well as in the scoring key the decision of the Expert Committee shall be treated as final.

## **8.0 Selection and Placement :**

### **8.1 Selection**

State Level Selection of all categories of candidates for School and Mass Education Department, ST & SC Development Department and Higher Education Department shall be made through **Online Computer Based Test** on the basis of their marks secured in Online Computer Based Test.

**The result of the online Computer Based Test does not ensure the confirmation and guarantee of admitting the student to the Course as it is subject to verification of the authenticity and appropriateness of the documents at the Institution level.**

Selection and placement of candidate shall be made purely on the basis of marks secured by him / her in the Online Computer Based Test. Merit list shall be published on the basis of the result of Online Entrance Test both social category-wise and subject category wise. In case of a tie, the higher percentage of marks at Graduation Level shall be taken into consideration. If the Graduation Mark is also found as a tie, in that case, the candidate who borns earlier will come first in the Merit List.

The selected candidates shall be intimated through SMS to download the Intimation letter for admission. The placement of the candidate shall be made as per their choice locking of institution depending upon the availability of seats in their respective social and subject category.

### **8.2 Placement**

**The candidates are required to give their choice of seats in order of preference for all the 18 institutions as mentioned at point- 1 for getting placement.**

The Transfer of candidates to the preferred institution shall be made only through Auto Slide System, provided the vacancy is occurred in the respective institution and in respective social as well as subject category.

In the Auto Slide Up System, the Candidates might need to change institutions from Government to Self-Financing Institution or vice-versa.

- a. In a case where the candidate has taken admission in a Government Institutions but in the subsequent Slide Up got a seat in the Self-Financing Institutions as per the choice filled up during Online Application, in this case the Government institution has to refund the collected amount to the candidate after deducting the admissible amount. The Candidate can move to the Slide Up Institution for admission and deposit the requisite fee.
- b. In the second type of case where a candidate has taken admission in a Self-Financing Institution but subsequently got a seat in Government institution in Auto Slide Up as per the choice, in this case the Self-Financing Institution has to refund the amount to the candidate after deducting the admissible amount of the Institution i.e. Rs. 100/- (Rupees One Hundred) Only. The candidate shall deposit the required amount of fees in the Government institution where he / she has been transferred to.

#### **9.0 Selection Authority :**

State Level Selection List of all categories of candidates is to be published by the Examination conducting agency on the basis of Joint Online Computer based Test marks and shall be approved by the Admission Committee constituted for the Online Entrance Test in the Directorate of TE and SCERT before admission.

#### **10.0 Documents to be submitted at the time of Admission:**

***All candidates selected for admission shall submit the following, in original.***

- Admission Fees as per Information Brochure
- Downloaded Intimation Letter
- Placement Letter
- CLC, in original
- Conduct Certificate, in original
- All Certificates and Mark sheets in original.
- Equivalency Certificate in case of any Degree obtained from University outside Odisha
- Certificate of Headmaster of the school to the effect that he / she has passed HSC in Odia medium (in the cases who have passed from Board of Secondary Education, Odisha without Odia as MIL).
- Residential Certificate issued by Tahasildar / Additional Tahasildar after 30.06.2019.
- Caste Certificate in case of SC, ST and SEBC candidates, by virtue of birth

- UDID Disability Certificate issued Online in their favour in case of PH candidates
- Ex-serviceman Certificate in case of son / daughter / spouse of Ex-serviceman.
- Green Card in case of Green Card Holder
- Two recent stamp size coloured photographs.
- One set of Xerox copies of all certificates.

***N.B : Xerox Copies of all certificates / mark sheets shall be signed by the candidates in full.***

**11.0 Course Fees for 2020-2022 for Institutions under School and Mass Education Department and ST & SC Development Department:**

	<b>For 1<sup>st</sup> year</b>	<b>For 2<sup>nd</sup> year</b>
Admission fee	44.00	--
Tuition fee	528.00	528.00
Students Council	150.00	150.00
Caution Money (Refundable)	300.00	--
Magazine	200.00	200.00
College calendar	100.00	100.00
Identity Card	100.00	--
Games and Sports	350.00	350.00
Common Room	100.00	100.00
Dramatic Society	200.00	200.00
Community Fund	150.00	150.00
Garden Fund	50.00	50.00
Cultural Forum	200.00	200.00
Planning Forum	100.00	100.00
Library Development	350.00	350.00
Laboratory Development	200.00	200.00
Furniture & Electrical Maintenance	200.00	200.00
Film and Photography	100.00	100.00
Students Welfare	18.00	18.00
Students' Aid Fund	50.00	50.00
SUPW contingency	50.00	50.00
Field Trip/Study Tour	200.00	200.00
Institution Betterment	850.00	850.00
Research / Seminar	100.00	100.00
Insurance Fee	10.00	10.00
<b>Total</b>	<b>4700.00</b>	<b>4256.00</b>

***11.1 The Course Fees for all the 12 institutions under the Administrative Control of Higher Education Department running Two-year B.Ed. Programme is Rs. 45000.00 per annum which is inclusive of all type of additional fees viz. Admission fee, Institutional Development Fee, Study Tour Fee, Seminar Fee, Examination Fee, etc. Colleges shall not charge any extra amount beyond this all-inclusive course fee of Rs. 45000.00 per annum.***

However, in case of PH candidates, only tuition fees and admission fees will be exempted of the following categories of disabled students:

- *Blind students who have used Braille for studies*
- *Deaf candidates with disability of more than 75%*
- *Orthopedically handicapped students with disability of more than 75%*

#### **12.0 Interpretation :**

Interpretation of any of the rules of admission by the Director, TE and SCERT, Odisha shall be final and binding. **If at any point of time, it will be found that the candidate have submitted false information / documents for his / her selection and study, then his / her provisional admission shall be cancelled.**

