

Government of Maharashtra

**B. Ed. (Regular) Course (Two Year - 2015-17)
First Year - 2015-16
Centralised Admission Process**

Information Brochure

Rules

Contents

1) B. Ed. Admission Rules	3 - 23
2) Common Entrance Test (CET) : Sample Question Paper with Answers for B. Ed. Admission	24 -28
3) English Language Content Test (ELCT)	29 - 35
4) B. Ed CET Examination Centres	36 -39
5) Time Table	40

**Directorate of Higher Education, Maharashtra State
First Floor, Central Building, Pune-411001**

B. Ed. Process website : <http://bed.mhpravesh.in>

B.Ed. (Regular) Course (Two Years -2015-17)
B. Ed. (First Year - 2015-16)
Centralised Admission Process, Directorate of Higher Education,
Maharashtra State, Pune
G.R.

१. शासन निर्णय क्रमांक एसटीसी-१०९९/बी.एड. प्रवेश १४/९९ मशि - ३ दिनांक १९ जानेवारी, १९९९
२. शासन निर्णय क्रमांक एसटीसी-१०९९/बी.एड. प्रवेश १४/९९ मशि - ३ दिनांक २२ मार्च, २०००
३. शासन निर्णय क्रमांक एसटीसी-१०९९/बी.एड. प्रवेश २०/२००१ मशि - ३ दिनांक ३० जानेवारी, २००१
४. शासन निर्णय क्रमांक एसटीसी-२००२/१८/०२ मशि-३ दिनांक २६ फेब्रुवारी, २००२
५. शासन निर्णय क्रमांक यु.एस.जी./२००२/३३/०३/२ मशि-४ दिनांक १६ एप्रिल, २००३
६. शासन निर्णय क्रमांक एसटीसी-२००३/बी.एड. प्रवेश ११०/०३ मशि - ३ दिनांक ७ मे, २००३
७. शासन निर्णय क्रमांक मविस-२००२/(१६२-०३) दिनांक १९ नोव्हेंबर, २००३
८. शासन निर्णय क्रमांक एनजीसी-२००४/(४१/०४) मशि-३, दिनांक १६ फेब्रुवारी, २००४
९. शासन निर्णय क्रमांक एसटीसी-२००५/बी.एड.प्रवेश/(७०/०५) मशि, १८ मार्च, २००५
१०. शासन पत्र क्रमांक एनजीसी-२००५/(६१७/०५) मशि-३, दिनांक १ मार्च २००६
११. शासन पत्र क्रमांक एस.टी.सी.-२००६/(१७६/०६) मशि-३, दिनांक १४ जून २००६
१२. शासन पत्र क्रमांक संकिर्ण २००६/(१८९/०६) मशि-३, दिनांक ६ जुलै, २००६
१३. शासन पत्र क्रमांक बीएड २००६/(६३१/०६) मशि-१, दिनांक ६ जानेवारी २००७
१४. UGC - शुल्ककपात / मूळप्रमाणपत्र F.No. 1-3/2007 (CPP-II) 23rd April, 2007
१५. शासन पत्र क्रमांक बीएड २००७/(५५३/०७) मशि-९, दिनांक १५ फेब्रुवारी २००८
१६. शासन पत्र क्रमांक बीएड २००८/(४२३/०७) मशि-१ दिनांक ३-३-२००९
१७. शासन निर्णय क्र. बीएड. २०१० (प्र. क्र.) ४५/१० मशि-२, दि. ९ एप्रिल २०१०
१८. एनसीटीई पत्र दि. ३१-८-२००९
१९. शासन शुद्धिपत्र क्र. बीएड - २०१०/ (प्र. क्र. ४५/१०) मशि-२, दि. ७-५-२०१०
२०. शासन निर्णय क्रमांक बीएड २०११/प्र. क्र. ४९/मशि-२, दि. ४ मे २०११
२१. शासन निर्णय क्रमांक बी.एड. २०१२ /प्र. क्र.२४/ मशि-२, दि. १५ मार्च २०१२
२२. शासन निर्णय क्रमांक बी.एड. २०१३ /प्र. क्र.१३/१३/ मशि-२, दि. १५ मे २०१३
२३. शासन निर्णय क्रमांक अशैसं- २०१२ /प्र. क्र.२१/कार्या-५, दि. २७ मे २०१३
२४. शासन निर्णय क्रमांक बी.एड. २०१४ /प्र. क्र.४४/१४/ मशि-२, दि. ८ मे २०१४
२५. राष्ट्रीय अध्यापक शिक्षा परिषद अधिसूचना (NCTE) २८ नोव्हेंबर, २०१४
२६. शासन निर्णय क्रमांक बी.एड.- ४६१५/प्र. क्र. १०/ १५/ मशि-२, दि. ६ जून २०१५
२७. शासन निर्णय क्रमांक बी.एड. ४६१५/ प्र. क्र. ७०/भाग-१/मशि-२, दि. २९ जून २०१५

Application Form, CET and Admission Process Fee

1) Common Entrance Test (CET)

- A) The CET will comprise of the subjects namely, Mental Ability, Teacher Aptitude and General Knowledge of 50 marks, one hour duration and will be of objective (multiple choice) questions.
- B) Candidates who wish to opt English medium, for them CET is compulsory and in addition to this English Language Content Test (ELCT) of 50 Marks and will be of one hour duration is also compulsory

2) Admission Form, CET Examination and Admission Process Fees

- A) Rs 650/- for Open categories and Outside Maharashtra all categories Candidates
- B) Rs. 350/- for the Backward Class candidate from the Maharashtra State (S.C., S.T., V.J.-A, NT-B, NT-C, NT-D OBC, S.B.C.)

Note: No additional fee to be paid or no additional application is required for more than one type of Admission (70%, 28%, and 2%, quota) / Additional Method/Medium.

3) Language of CET : Language of CET will be Marathi/English only.

Legal Advisor

Dr. Shri. V. B. Ghanekar, M.A./LL.M., DLW (B.W), Ph.D., Advocate, Rtd. Judicial Chamber, Bhopal Bench

Dr. C. R. Deshpande, LL.B., LL.M.

This Booklet of Admission Process is prepared on the basis of G.R.s published by Government from time to time and during this process if any additional G.R. is released by Government it will be considered for this process.

(Please Refer to Original Marathi version for clarification in case of any doubt - Marathi Version will be final)

B. Ed. (Regular) First Year Admissions : 2015-2016

I. Rules

(Please Refer to Original Marathi version for clarification in case of any doubt - Marathi Version will be final)

1. Admission Process

- 1.1 (a) Admission for the B. Ed. (Regular) First Year Course run in Government, Non-government Aided, Unaided, Permanently Unaided and Non Government Aided, Unaided and Permanently Non Aided Minority Colleges of Education in Maharashtra will be given through the Centralized Admission Process (Govt. CAP) by conducting the Common Entrance Test (CET) according to Merit as follows:

This Admission Process will be On-line assisted by computer.

- (b) From the year 2015-16, B. Ed. course is of 2 years. CET will be conducted for 1st year B. Ed. course admission only. After passing first year examination, concern candidate will get admission automatically in 2nd year in same college by paying prescribed fees.

1.2 Seats to be filled

Through this CET passed and eligible candidate, seats will be filled as follows :

- a) Government and Non Government Aided/unaided / permanently unaided colleges - 100% seats.
- b)
 1. Non-government aided minority colleges - 50% seats
 2. Non-government unaided / permanently unaided minority colleges participating in government centralized admission process - 49 % seats
- c) It is mandatory for Aided Minority Institutions to fill their minority quota of 50% as per priority and merit as mentioned in G.R. Dated 16.02.2004 from the eligible minority candidates who has qualified CET 2015-16. Minority colleges should follow the following process for admission.
 1. It is necessary that the concerned minority colleges should issue admission letters to the admitted candidates through their Login ID.
 2. It will be obligatory to get the list of candidates admitted through minority quota certified from the Centralized Admission Committee.
 3. If the minority institution does not wish to fill up the minority quota; such seats can be surrendered to the Centralized Admission Process with permission of the Minority Commission such quota and as per 1.2(b) will be filled.
 4. If the minority institution wishes to surrender the minority quota, and instead wants to get general quota; then they will have to fill the posts as well as the students as per constitutional reservation.
 5. If minority institutes do not get sufficient availability of candidate from Central Admission Process in such case institution can fill up the candidate on merit basis.
- d) The non-government unaided / permanently unaided minority Institutions participating in the Centralized Admission Process can fill in their minority quota from the Centralized Admission Process (Govt. CAP) or from Maharashtra Vinaanudanit Adhyapak Mahavidyalaya Sanstha Chalak Association (Asso. CAP) and not from both the CAPs jointly. On completion of admission process of Govt. Centralized Admission Process (Govt. CAP) remaining seats & Maharashtra Vinaanudanit Adhyapak Mahavidyalaya Santha Chalak Association (Asso.

CAP) desirous to fill eligible candidate from (Asso. CAP) or from Govt. CAP they have to obtain permission from Directorate of Higher Education. Minority colleges should follow the following process for admission.

1. It will be necessary for those unaided/ permanently unaided minority colleges of education who have filled in seats of minority quota from the Centralized Admission Process (Govt. CAP) will have to issue admission letters from their Login ID.
 2. It will be necessary for them to get the list of admitted candidates certified from the Centralized Admission Committee.
 3. If non-government unaided or permanently unaided minority colleges of education who have joined Central Admission Process (Govt. CAP) cell and filled in their minority quota through the Maharashtra Vinaanudanit Adhyapak Mahavidyalaya Sanstha Chalak Association, in such cases concerned college should get the List of Minority Quota certified from the association as well as get it approved from Pravesh Niyantaran Samiti.
 4. If the minority institution does not wish to fill up the minority quota; such seats can be surrendered to the Centralized Admission Process with permission of the Minority Commission such quota and as per 1.2(b) will be filled.
 5. If the minority institution wishes to surrender the minority quota, and instead wants to get general quota; then they will have to fill the posts as well as the students as per constitutional reservation.
 6. If minority institutes do not get sufficient availability of candidate from Central Admission Process in such case institution can fill up the candidate on merit basis.
- e) Admission to the Non-Government unaided and permanently unaided colleges of Education who are the members of Maharashtra Vinaanudanit Adhyapak Mahavidyalaya Sanstha Chalak Association will be compulsorily through Single Window System on the basis of the Common Entrance Test (CET) conducted for the respective year by Association. On compilation of Admission Process remaining seats of Govt. Centralised Admission Process (Govt. CAP) and Maharashtra Vinaanudanit Adhyapak Mahavidyalaya Sanstha Chalak Association (Asso. CAP) desirous to fill eligible candidate from (Asso. CAP) or from Govt. CAP they have to obtain permission from Directorate of Higher Education. If the candidate of Govt. CAP wish to Admit into Association CAP, has to obtain prior permission from Directorate of Higher Education. In the same way colleges participated in the Govt. Central Admission Process (CAP), wants admitted students from Association CAP, they should seek the permission of the Director of Higher Education. In this regard, Hon. Supreme Court's/ Hon. High Court's/and the Pravesh Niyantaran Samiti's decisions and rules published from time to time by the Government will be mandatory. It is obligatory for the Colleges of Education to get the list of admitted candidates certified from the Maharashtra Vinaanudanit Adhyapak Mahavidyalaya Sanstha Chalak Association as well as get it approved from Pravesh Niyantaran Samiti.

2. Eligibility for Central Common Entrance Test (CET)

- 2.1 a) 1.(i) Candidates who have completed their Three Year Graduation in B.Sc. (Science/ Mathematics etc.), B.A. Social Sciences (History/Geography/Economics/Politics/ Psychology/Philosophy/Education/Library science, etc.), B.A. Humanities (Languages & Literature) from the recognized University, and the candidates belonging to open category who have secured minimum 50% marks (Marks obtained in between 49.50% to 49.99% will be considered as 50%), either in graduation /post graduation and those candidates belonging to Backward Class Category (SC, ST, VJ-A, NT-B, NT-C,

NT-D, OBC, SBC.) who have secured minimum 45% marks (Marks obtained in between 44.50% to 44.99% will be considered as 45%) either in graduation or post-graduation and candidates from out side Maharashtra Universities belonging to all category who have secured minimum 50% marks (Marks obtained in between 49.50% to 49.99 % will be considered as 50%) either in graduation or post-graduation, such candidates are eligible to appear B. Ed. first year admission process (CET) & eligible for B. Ed. course admission.

- (ii) Engineering & Technology (having Mathematics and Science as a special subject) as well as excluding graduates of faculty mentioned in 2.1(A), graduates from all other faculty (e.g., Commerce, Management, Engineering, Computer, Law, IT Agri, BBI, Medicine, Social Sciences, Excluding subjects of Social Sciences mentioned at 2.1, Fine Art, Performing Arts - Music/Dance/Drama etc.). As well as course to which Maharashtra Government has given equivalence of graduation and the candidates belonging to open category who have secured minimum 55% marks (Marks obtained in between 54.50% to 54.99% will be considered as 55%) either in graduation or post-graduation and those candidates belonging to Backward Class Category (SC, ST, VJ-A, NT-B, NT-C, NT-D, OBC, SBC.) who have secured minimum 50% marks (Marks obtained in between 49.50% to 49.99% will be considered as 50%) either in graduation or post-graduation and candidates from out side Maharashtra Universities belonging to all category who have secured minimum 55% marks (Marks obtained in between 54.50% to 54.99 % will be considered as 55%) either in graduation or post-graduation, such candidates are eligible to appear B. Ed. first year admission process (CET) & eligible for B. Ed. course admission.
- (iii) **The candidate having two year or one year degree course (Excluding open University) will not be eligible for B. Ed. Admission.**
2. Candidates who have completed their degree from the universities which give Grades instead of marks will have to attach a certificate of equivalent Marks shown against the grades from the competent authority of the University/Department. Candidates will have to attach the decoding list where the Codes are given to the subjects.
 3. The merit and minimum eligibility criteria will be decided by considering the total percentage of marks secured by the candidate at the degree level. (considering the additional marks given by the university) (e.g. Some universities award degrees by considering the marks of three years, while some award degrees on the basis of consolidating Two years' marks and some award degrees on the basis of the marks obtained only in the Third Year.) The calculation of marks at degree level will be done as per the pattern of awarding grade/class adopted by the concerned University. In case of Open University, the calculation of marks will be as per adopted pattern of concerned Open University.
- b) The candidates who have appeared for Degree Examination held in March/April 2015 are eligible to appear for the CET. The Candidates whose results are declared before the schedule of filling of Option Form and who are qualified as per Rule 2.1 (a) and for English Medium 5.1(b) and those who will fill in the Option Form will be included in the B. Ed. Admission Process.
- c) The candidate is required to submit a certificate from the competent authority in any of the following case 1, 2 and 3 in the following categories, stating the relation with the candidate so as to get the benefit of additional (Two percent) of Marks:
- 1) Son/Daughter/Husband/Wife of the Freedom Fighter
 - 2) Candidate from a Project/Earthquake affected family
 - 3) Destitute woman/Divorced woman/Widow.

- d) The results of Graduation of those candidates are declared while the process of admission is on, can fill up the Option Form who are qualified as per rule 2.1(a) and for English medium 5.1(b), after declaration of their results. The names of the such candidates will be included in the further admission Process. Such candidate can not claim his/her seat according to merit in the admission process conducted before his/her filling up the Option Form.

3. Nature of Common Entrance Test (CET):

- 3.1 The CET will comprise of the subjects namely, Mental Ability, Teacher Aptitude and General Knowledge of 50 marks and will be of one hour duration of objective (multiple choice) questions.
- 3.2 Language of CET : Language of CET will be Marathi/English only.

4. Admission Fees (Admission Form, CET and Admission Process Fees)

1. Rs 650/- for Open categories and Outside Maharashtra all categories Candidates
2. Rs. 350/- for the Backward Class candidate from the Maharashtra State (S.C., S.T., V.J.-A, NT-B, NT-C, NT-D OBC, S.B.C.)

Note: No additional fee will be charged for more than one type of Admission (70%, 28%, and 2%, quota) / Additional Method/Medium.

5. Criteria of passing marks for Common Entrance Test (CET):

- 5.1 a) The minimum qualifying marks in CET for Open category candidates should be 18 marks out 50; for B.C. categories candidates 15 marks and for the candidates from Out of Maharashtra Universities belonging to all categories candidate 18 marks for being eligible for admission to B. Ed. Course.
- b) Students desirous of seeking admission to English Medium Colleges of Education will have to appear for English Language Content Test (ELCT) along with CET. It is essential for the candidates to secure minimum 18 marks (36%) out of 50.

6. Selection of Subject for Teaching Method

6.1 Subjects studied for Graduation /Post Graduation at School Level

- a) If candidate has obtained degree/Post Graduate Degree in school subject then while mentioning the chosen subject in application, it should not be compulsory subject at degree level it should be optional/Special/Subsidiary or must have studied at Post graduate level. The subject to be selected as a method must be one of the subjects at Secondary/Higher Secondary level. The candidate will be eligible to be admitted in the colleges where facility of teaching concerned subject is available.
- b) If a candidates desires and is eligible for selecting two or more teaching methods, then he/she should mention in the application form as per the instructions given. However, a candidate cannot offer the compulsory subject as a Method Subject. The subjects to be offered for methodology must have been studied as Optional,Special or Subsidiary level. Compulsory subject cannot be offered as a Method of Teaching.
- c) If a candidate has secured additional degree in an additional subject, then the candidate can offer that subject as a Method as per above Rule 6.1(b). However, the marks scored at the first degree by the candidate shall only be considered while calculating the merit of the candidate.
- d) Information regarding the Intake Capacity, Medium, Teaching Methods, Tuition Fee and other information of the Colleges of Education participating in Centralized Admission Process will be made available on the Web-Site at the time of filling in the Option (Preference) Form.

6.2. Graduates other than School Subject

- a) In case of Graduates other than school subject, the candidate should mention his/her discipline in the Application form instead of the Teaching Method. The respective teaching methods are not available in all the Colleges of Education. However, according to 7.1 (a), (b), (c) and (d) - seats are reserved for the respective subjects/ discipline in all the Colleges of Education. The Candidates admitted as per merit and the preference in any such college shall have no right to claim his/her subject as a Method of Teaching. If a candidate wishes to opt for his graduation subject as a Teaching Method then he/she should give preference to those colleges having the concerned Method in the Option Form .
- b) The candidate admitted from above discipline through Centralized Admission Process, his method will be decided by Principal of the college where the candidate has secured admission based on the related subject offered at Graduation /Post Graduation by the candidate. For example in case of Information Technology, Agriculture and Computer Science subjects, the candidate will have to opt for Science, Mathematics as Methods of Teaching.
- c) Admission to each college will according to availability of seats and as per percentage of category, subject, medium and quota as specified below:
1. For the University through which the First degree is obtained : 70 percent seats
 2. For the Graduates of Other Universities from Maharashtra : 28 percent seats
 3. Graduate of Universities Outside the State of Maharashtra : 2 percent seats
 4. This Distribution of quota will continue till the Second Round of the admission

If the seats remain vacant even after the second round, the Subject-wise/Category-wise vacancies will be filled through Colleges of Education from the college-wise Merit List prepared from the State level Merit List by admitting subject-wise & category-wise candidate as per the vacancies. Subject-wise & Category-wise Merit List will be prepared by college level without taking into consideration 70 percent, 28 percent & 2 percent Quota from the qualified applications received by the college for admission. If sufficient candidates are not available in particular subject or category, then seats will be filled by interchange as per rule no. 21.5, 21.6, 21.7 as per need separate time table will be published on Website and in News Papers for this admission.

Note: Since the admissions are done through Centralised Admission Procedure (CAP), these rules and regulations will be applicable to all the Universities in Maharashtra.

7. Distribution of seats in the Colleges of Education

7.1 a) Discipline wise/subject wise seat distribution :

A) Humanities Faculty:

Methodology of Teaching English	15 percent
Methodology of Teaching Marathi	15 percent
Methodology of Teaching Hindi	10 percent

Total 40 percent

(Those colleges having more than three languages then seats will be equally distributed among the all available language methods in the college.)

B) Science Faculty:

Methodology of Teaching Science	15 percent
Methodology of Teaching Mathematics	10 percent
Computer/Information Technology/ Engineering	5 percent

Total 30 percent

D)	Commerce/ Management/Law Agri. Science /Medical Science	3 percent 2 percent
	Total	<u>5 percent</u>
E)	Social Sciences	
	1. Methodology of Teaching History:	10 percent
	2. Methodology of Teaching Geography:	10 percent
	3. Methodology of Teaching Social Science .	5 percent
	(Excluding methodology shown at 7.1 - a, b, c and d - 1, 2)	
	(Note :Those colleges where there are more than 2	
	Social Sciences teaching methodologies, in such cases	
	the distribution of seats will be made equally)	
	Total	<u>25 percent</u>
	Total (A+B+C+D) <u>100 percent</u>	

7.2 Distribution of seats as per University

- a) 70% seats of the Total intake capacity of the college will be reserved for the candidates who are the first degree holders of the University concerned for admission to B. Ed. course.
- b) 28% of seats of the total intake capacity of that college will be reserved for the candidates who are first degree holders of the Statutory Universities other than the University concerned in which the college falls, Agricultural Universities in the State of Maharashtra, Tilak Maharashtra Vidyapeeth Pune, Centres of Indira Gandhi National Open University in Maharashtra, Moulana Azad National Open University in Maharashtra, Yashwantrao Chavan Open University, Nasik, are reserved.
- c) The son/daughter/ husband/wife/ of the Active Military Services Personal and Ex-service personnel, and Ex-service personnel himself, who are residents of Maharashtra but are working in Military services outside Maharashtra who have acquired degree from Outside Maharashtra University are eligible for 2% quota reserved from defence personnel under 28% quota.
- d) 2 % seats of the total intake capacity of the Colleges of Education will be reserved for the degree holders of the Outside Maharashtra Recognised Statutory Universities. Degree Holders of Open Universities centres out of Maharashtra (except those included in 7.2(B)(1) also eligible for this benefit. These candidates will be treated as open category candidates and fulfilling the condition of Medium & Method will be mandatory for them.
- e) If adequate applications from 30% seats (28 + 2) % are not received then the remaining seats will be filled up from the list of the 70 % quota of the concerned university region.
- f)
 - 1) 70 % seats in the Colleges of Education having Urdu or Gujarati as the medium of instruction will be filled from the candidates of the same university region and 30% seats shall be filled up from the candidates of other university regions in the State on the basis of merit.
 - 2) Urdu Medium degree holders of Swami Ramanand Teerth Marathwada University, Nanded, will be eligible for admission in 70 % quota in the Urdu medium Colleges of Education of Dr. Babasaheb Ambedkar Marathwada University, Aurangabad. The remaining 28 % seats will be filled from the candidates from other university regions in

the State and 2% seats will be filled up from the Outside Maharashtra University candidates. Still, if some seats remain vacant, then these will be filled up from the waiting list of the candidates of the concerned university.

- 3) If adequate Number of candidates are not available from the State of Maharashtra for Urdu and Gujarati Medium/Methodology, then the remaining seats will be filled up from the Outside Maharashtra State University strictly on the basis of Merit.
- g) As per the G. R., Higher and Technical Education and Service Planning Department No. TEM 8096/(7188)/TE 1, dated 24 June, 1996, one additional seat over and above the sanctioned intake of each Division will be given to the College of Education for Destitute Kashmiri Migrants.

7.3 Special Institution for Candidates Seeking Admission in English/Urdu/Hindi/Marathi/Gujarathi Medium

- 1) Candidates seeking admission in English/Marathi/Urdu/Hindi/Gujarati medium colleges are required to have completed their education at School/ Higher Secondary/Degree or Post Graduate level, in the respective medium or must have studied the respective language at degree level. The candidates will have to conduct practice lessons in the same medium in which the candidates have sought the admission.
- 2) Along with CET, the English Language Content Test will be conducted for 50 marks for the candidates who are desirous of seeking admission in English medium colleges. Only those candidates who will secure minimum 36% marks in the ELCT will be eligible for admission to English Medium Colleges of Education. The Syllabus and weightage for ELCT will be as follows:

Sr. No.	Syllabus Content	
	Weightage	
1)	Reading Comprehension — Picture, Poetry, Prose & Dialogue	40%
2)	Vocabulary Focus - Spellings, Antonyms, Synonyms, Homonyms	10%
3)	Grammar Focus - a) Punctuation, b) Articles, c) Prepositions, d) Conjunctions, e) Degree of Adjectives	16%
4)	Sentence Formation — a) Conversion of sentences from Affirmative-Negative, Interrogative - Assertive - Exclamatory b) Jumbled sentences c) Identifying Errors in Sentences	14%
5)	Phonetics - i) Phonetic transcription, ii) Accent, iii) Intonation Pattern	06%
6)	Verbal Idioms and Proverbs	10%
7)	Figures of Speech	04%
	Total	100%

8. Reservations for different categories

- 8.1 As per the Government policy regarding the reservation, while filling the 70% and 30% seats in the Colleges of Education, 50% seats of the total intake capacity of the colleges of education

will be reserved for Backward Class and Other Backward Class categories. The category-wise reservation is as follows:

Sr. No.	Category	Percentage
1	Scheduled Caste and Scheduled Caste persons who have adopted Buddha religion (SC)	13
2	Scheduled Tribe (ST)	7
3	De-notified Tribes (14 similar tribes) (VJ/DT) A	3
4	Nomadic Tribes (28 tribes before January 1990 and similar tribes) (NT-1) B	2.5
5	Nomadic Tribes (Dhanagar and Similar tribes) (NT- 2) C	3.5
6	Nomadic Tribes (Vanjari and Similar tribes) (NT-3) D	2
7	Other Backward Class (OBC)	19
Total		50

- 8.2. A. In case of the castes, if the Non-Creamy Layer certificate or Validity Certificate is required as per prevailing G.R., then the concerned candidate must produce relevant document at the time of Admission along with the original is compulsory. In absence of such certificates, the candidate concerned will be treated as a candidate of open category. Candidate will be considered in open category in the next round and admission will be given as per his merit.
- B. **Non-creamy Layer Certificate should be in accordance with the G.R. released from time to time by the Government of Maharashtra.**
- C. The reservations for castes/sub-castes will be applicable to changes in castes/sub castes and changes in category as per Government of Maharashtra's Resolutions released from time to time.

Note: 1) Constitutional Reservation is applicable only for the candidates Domiciled in Maharashtra.

2) Candidates holding Caste Certificate of any state other than Maharashtra or a Caste Certificate from Maharashtra for any other state will not be granted Constitutional Reservation according to 8.1 and benefits as per 5.1.

3) All G. Rs. revised and released by Govt. of Maharashtra regarding reservation from time to time shall be applicable.

8.3 Provision for Special Backward Class (SBC):

As per the G.R. Maharashtra Govt. Higher and Technical Education Dept. No. TEM/3397/12926/ (9086)/TechEdu -1 Dated July 11, 1997, Total reservation of seats is 50% of the total seats available.

1. Some of the castes under SBC category were earlier included in Other Backward Class. Therefore, such a SBC candidate shall be held eligible for reservation in the backward class in which they were included previously.
2. After implementing the admission process by following the merit list, if some of the reserved seats remain vacant, then SBC candidates will be given admission to fill up the post on priority basis to the maximum limit of 2% of the total intake capacity.

3. Court decisions and Govt. Resolutions published by Maharashtra Government from time to time in this respect regarding the Non-creamy Layer Certificate will be applicable.
- 8.4 In the 50% seats of the Open Category and 50 % seats of the Reserved Categories, the following percentage of seats will be independently reserved for the following types of candidates shown below: (Internal Reservation) :
- A. Candidate having a certificate from Civil Surgeon specifying that the candidate is physically handicapped and having minimum 40% disability - **3% quota.**
- B. Son/Daughter/Husband/Wife of Active Military Services personnel and Ex. Military Services Personnel and Ex-Serviceman Personnel himself - **2% quota.**
- (Note: - This being the internal reservation, seats will be filled on merit in the beginning only. Correspondingly the number of seats will be reduced from the respective subjects and categories.)**
- 8.5 30% seats of Institute's intake capacity will be reserved for women as per the provisions in G.R.(G.R.No.JEF-1000/723/2000/M.S-1, Dated 17th April, 2000).
For the Divorced women, Destitute women, widows who have produced certificate from the competent authority will be given preference against equal merit, amongst the 30% reservation for women as per the G.R.No.STC/2002(18/02) Mashi-3] Dated 26th February 2002.
- 8.6. A **Candidates belonging to backward class should mention their caste in the application form. If they are Scholarship Holders, then mention previous Scholarship Number.** It is obligatory for the candidates to submit the original certificates at the time of actual admission. Regarding "Caste validity Certificate" and "Non-creamy Layer Certificate", G.R. issued by Government from time to time will be applicable.
- B. The changes in the castes/categories are made from time to time as per the decision of the Government. Such a change of caste from one category to another can be claimed by the candidate by producing relevant documentary evidence.

9. General Rules for Admission

- 9.1. **Candidates belonging to backward class should mention their caste in the application form. If they are Scholarship holders, they should mention previous Scholarship Number.** If candidate of the concerned category requiring caste validity/ Non-Creamy layer certificate. At the time of admission concerned candidate must submit relevant documents along with original is compulsory. If candidate does not submit concerned certificate as per Govt. G.R. at the time of admission, then he/she will be considered as candidates belonging to the open category. Action will be taken regarding to Eligibility/ Merit/Fees accordingly.
- 9.2. It is the responsibility of the candidate to follow the Time Table of Centralized Admission Process and the instructions issued on line scrupulously.
- 9.3 1) **Admission Process** : Admission process will be Merit-cum-Option based and Computer Assisted.
- 2) **Computer Assisted Direct Admission Process** – This includes merit/and option based admissions through computer. Admissions will be category-wise, subject-wise and medium-wise. There will be no personal counselling. The candidates will get information about admission on website. If required, communication will be done on his/her address regarding admission. Therefore correspondence address/telephone number/Mobile No. must be accurately given in the application form.

10. Stages of Admission Process

10.1 On-line Registration Process

- I Visit '<http://bed.mhpravesh.in>' for B. Ed. admission process.
- II Kindly click on **Register On-line** button in order to proceed with the on-line registration process
- III Kindly fill the application form in English language only.
- IV Kindly give appropriate type answers, to the questions from given options appearing on the computer screen. Based on your answers the software will check for primary eligibility.
- V If you are eligible in primary eligibility stage then click on the Declaration box provided at the end of the questions.
- VI After clicking on the declaration check box, **“I am Eligible, Register Me”** button will appear.
- VII In order to proceed with the registration process kindly click on the same button.
- VIII Kindly fill in the relevant information asked in the On-line Application Form.

11. Modes and Process of Paying Application Fees:

11.1 Application fees can be paid using On-line (Net banking/ Debit or Credit Card) or SBI Challan.

- i After filling required information, system will generate login ID, password and SBI challan or ALC challan depending on the mode of payment selected by the candidate. The challan will be displayed on the screen. You will also receive your login ID and password on SMS. (Please enter correct mobile number to get login ID and password by SMS). This Login ID is also your form number. (The facility of sending SMS to the candidates is an additional service provided by service provider. In case SMS is not received by any candidate service provider will not be held responsible.)
- ii Take a print out of Login details and Challan by clicking on **“Print My Login Challan details”** button.
- iii Applicant should visit nearest SBI bank on next working day along with duly filled challan and pay application fee along with bank charges in cash as printed on the challan. Bank will accept application fee and give acknowledgement on applicant copy of the challan.
- iv Candidates can pay the application fees using Net Banking / Credit Card/ Debit Card.
- v Please pay applicable fee before last date mentioned in the advertisement. Fees once paid are non-refundable.
- vi After making payment of fees in SBI or through Net banking, it takes one working day for the reconciliation of fees paid. Kindly check your fee payment status in your login the next day after paying the fees.
- vii If you have paid the application fees using Credit Card / Debit Card then it takes 2 working days for the fees to be reconciled.
Information regarding mode of Fee payment can be seen by using your login ID and password on the website. On receipt of payment you will get information through SMS.

11.2 On-line Process of Application after remitting the Admission Fee

- i After you receive SMS regarding fee payment or if the fee payment status in your login is **Paid** then you can proceed with further completion of on-line form. Kindly click on **Fill Application Form** button to continue filling the on-line application form.

- i Applicant must fill following information in the form : 1) Personal Information, 2) Correspondence Details, 3) Reservation, Details, 4) Upload scanned copy of Photograph, and Signature, 5) Qualification Details, 6) Other Essential Information.
- iii Without filling above information your form will not be completed.
- iv After filling the entire information kindly click on **Approve** button to complete the registration process.
- v Take a print of the application form for further reference.

- Note:**
- 1. Candidate need not send the print out of the application form to service provider or to Directorate of Higher Education.
 - 2. Kindly check the website for regularly for any updates regarding the B. Ed admission process.
 - 3. Admit card for written examination, CET Mark-sheet, Preference Form shall be available in your login as well as on the website. There will not be any written communication before the examination.
 - 4. Directorate of Higher Education will not be responsible for incomplete Admission Form.

- 11.3 Eligible CET candidates should fill up On-line Colleges preference form along with education Qualification Mark and CET Marks as per rule and schedule given in the Timetable.

12. Procedure of Deciding the Ranking in the Merit List

Based on the marks obtained by the candidate at degree examination and the Common Entrance Test, the merit list of the eligible candidates will be prepared taking into consideration following points:

- A. 1) 50% of the marks obtained as per the rule 2.1(a) and 2.1(c).
2) The candidates who becoming eligible due to Post Graduate Marks, his marks will be consider according to rule 12(A)(1).
- B) Marks obtained by the candidate in the CET.
- C) Order of Merit will be decided on the basis of the sum of the scores in 12A.(1) or 12A(2) and 12B above.

13. Merit List

- 13.1 Merit lists of a eligible candidates from the applications received will be prepared Medium wise, Subject wise, Category wise as well as for internal reservation of Handicap and Ex./Active servicemen for 70% and 28% Quota separate merit list for 2% and Kashmiri Migrants will be prepared.

The Merit list Information will be available on the website mentioned in advertisement.

- 13.2 Following criteria will be adopted to fix the order of merit in case of equal academic merit cases are found.
- 1) CET score shall be the first criteria, if they are equal, then,
 - 2) Higher percentage at degree level, if they are equal then,
 - 3) Respective Higher percentage at Third year, Second year and First year, if these are also equal then,
 - 4) Senior by age will get preferential order.

14. Giving preferences to the Colleges

- A) The candidate can fill in Preference Form only Once.
- B) The candidate can give preferences to maximum 100 colleges at a time.
- C) The candidate can change his/her preference order during the period between two rounds. However, the total Number of preferences shall not be more than 100.

15. Procedure for filling up the Preference Form

- 15.1 Candidate should fill in the college preference number of those colleges in which he wish to take admission.
- 15.2 Admission being based on preferential order of the college and merit, the preference number to the college is to be entered with utmost care.
- 15.3 College preference numbers is to be filled up once, as such candidate should carefully read the information about college on the website very carefully before filling up the priority numbers. College priority number is very important for admission. Candidate can give option for maximum 100 colleges available for his eligible Method subject and Medium.
- 15.4 The priority number for giving preference to colleges for one or more subjects and one or more medium should be one.
- 15.5 After the completion of each round the candidate will be allowed to make changes in preference order before the beginning of the next round as per Time Table. At the same time candidate who have not filled preference form, they can also fill up the same.

16. Procedure of Registering Teaching Method

- 16.1 For admission to Methodology of Teaching Science, separate and a consolidated merit list of Physics, Chemistry and Biology and Science will be prepared. Separate merit lists will be applicable to admissions in such universities where separate teaching methods for Physics/Chemistry/Biology are available. The consolidated merit list will be applied to admissions in such universities where all the branches of science are included in "Science Teaching Method"- Hence science graduates are required to opt for concerned subject as well as Science Teaching Method.
- 16.2 B.Sc. with Mathematics/Statistics shall only be eligible for opting Mathematics Method. B.A. with Mathematics should opt for Social Science as Teaching Method.
- 16.3
 - a) Except Science and Maths the candidates belonging to other faculty of science should tick before concerned faculty.
 - b) The Home Science Graduates of Arts, Science and Agriculture faculty will be eligible to obtain Home Science method in the colleges of Education where the provision of Home Science method is available (e.g. Nagpur University B. Ed. Colleges). Hence, the concerned candidate should tick mark before the concerned faculty and Home Science subject by referring to 1 mentioned above.
- 16.4
 - a) Candidates with History / Geography subjects should mark against the particular subject and not against Social Science.
 - b) The subjects like Economics, Political Science, Music, Home-Science, Home-Economics, Pali, Gujarati, Sindhi and Sanskrit are available as a Teaching Method in some colleges. Those candidates who want to opt for the concerned college should give preference to

these colleges having concerned subjects. If they want to give preference to other colleges then they must tick mark to Social Science.

c) **Candidates of faculty which is not mentioned in Rule No. 6.1 A, B, C and D should mark tick (ü) against Social Science.**

- 16.5 Candidate's eligible subject at degree for B. Ed. Admission if it is shown in the list of teaching Methods of the application form then he should tick in front of concerned subject.
- 16.6 It will be the responsibility of the candidate to mention the Medium and Teaching Method correctly in the application form. Incorrect or incomplete Application Form will not be accepted. In such case candidate himself will be held responsible.

17. Rounds for Admission

- 17.1 On-line Rounds for admission will be conducted as follows :
1. **First Round** - Government, Aided and Non-aided/ permanently Unaided Colleges who has joined Centralized Admission Process.
 2. **Second Round** - Government, Aided and Non-aided/ permanently Unaided Colleges who has joined Centralized Admission Process.
- 17.2 If the seats remain vacant, after second round of admission, then the admission will be done through concerned college of Education by admitting the students from the State Level Merit list as per subject wise and category wise as per merit. The separate time table shall be displayed on the website and published in the newspapers as per requirement.
- 17.3 Hon. Director of Education (Higher Education), Maharashtra State, Pune, Chairman B. Ed. Admission Committee, Competent Authority reserves the right to make any change in the procedure or admission process as per the need.

- Note :**
- 1) **The list of the colleges of Education who have joined Centralized Admission Process will be made available at the time of filling option form on the website. If there is any change it will be displayed on website.**
 - 2) **The Time-Table given in this booklet is tentative.**
 - 3) **If some changes takes place, those will be published in the newspaper and will be notified on the website <http://bed.mhpravesh.in>**
 - 4) **The right to change in the timetable or rounds is reserved by the Director of Education (H.E.) M.S. Pune - 411001, Chairman of B. Ed. Committee and Competent Authority**
 - 5) **Incomplete applications will not be accepted. Candidate will be responsible for that.**
 - 6) **Language of CET will be Marathi and English.**
 - 7) **All process will be On-line.**

18. Tuition Fee

18.1. Tuition Fee

As per G.R. 2001 B.Ed./(442/07) Mashi-3, 24 May 2002 and G.R. No. STC 2003/B.Ed. Adm. (11 0/03)Mashi-3, Dt.7th May 2003, Adhoc Tuition Fee for the academic year 2015-2016 shall be as follows:

A. For Government and Aided Colleges of Education: **Total fee (For 2 years) Rs. 18,856/-**

First year Rs. 9,428/-

Second year Rs. 9,428/-

In case of any modification in fees imposed by Govt. students are liable to pay differential amount.

B. Unaided and Permanently unaided Colleges of Education - Fee as decided by the 'Shikshan Shulka Samiti'.

C. In case the University levies additional fee other than the fees structure stipulated above it is obligatory for the student to pay the fees as per the University norms

18.2. Other Fees

For Government and Aided Institutes apart from Tuition fee, Admission, Library, Gymkhana and Laboratory fees are as under:

First year

Open Candidates		Backward Class candidates	
A) Admission Fee	Rs. 100/-	A) Admission Fee	Rs. 00/-
B) Library Fee	Rs. 1000/-	B) Library Fee	Rs. 1000/-
C) Gymkhana Fee	Rs. 1000/-	C) Gymkhana Fee	Rs. 1000/-
D) Laboratory Fee	Rs. 1000/-	D) Laboratory Fee	Rs. 1000/-
Total	Rs. 3,100/-	Total	Rs. 3,000/-

Second year

Open Candidates		Backward Class candidates	
A) Admission Fee	Rs. 00/-	A) Admission Fee	Rs. 00/-
B) Library Fee	Rs. 500/-	B) Library Fee	Rs. 500/-
C) Gymkhana Fee	Rs. 500/-	C) Gymkhana Fee	Rs. 500/-
D) Laboratory Fee	Rs. 500/-	D) Laboratory Fee	Rs. 500/-
Total	Rs. 1,500/-	Total	Rs. 1,500/-

- 18.3. 1. a) As per circular of the Director, Social Welfare, Maharashtra State, Pune, No. SKS/ Education/BSS/D.Ed./B.Ed./K-4/2004-05/884, Social Welfare Directorate, Maharashtra State, Pune-411001, Dated 11.06.2004., the scholarship paid to D.Ed. and B. Ed. Backward students in Government colleges, the same will be paid to Backward students in permanently non-aided D.Ed. & B. Ed. colleges. As per the G.R. of Maharashtra Government published from time to time, the procedure of repaying Scholarship, Tuition Fee to Backward class students in permanently non-aided colleges will be carried out by the concerned colleges.
- b) Those students who have completed only first year (M.A., M.Sc., M.Com. etc.) of their Post Graduation, such candidates will not be eligible for sanction of Scholarship/ Free-ship.
- c) Scholarship holder should mention previous Scholarship Number.

- d) If student of Backward category gets admission into college & if he apply for cancellation, Back-word category student fees are to be refunded as per Rule No. 24.
2. The colleges of Education whose Fees has not be fixed by the “Shikshan Shulka Samiti” candidates seeking admission in such institution should pay the Interim Fee fixed by “Shikshan Shulka Samiti” After the fee is fixed by the “Shikshan Shulka Samiti”, the students will be either required to pay additional fees if the equivalent fee is more or college will refund if the regular fee fixed is less, as the case may be. It is essential that at the time of admission the student and the Principal both should enter into an agreement with respect to such transaction.
3. If the Maharashtra Government/Shikshan Shulka Samiti modifies the fee structure for 2015-2016, then it will be binding upon the students to pay the revised fees.
4. Other than these fees, if any fees declared by the university, it is essential that candidate should pay such fees to the Adhyapak colleges of that region.

19 Provisional Admission

- 19.1 Provisional admission will be given to the candidates on the basis of merit considering the order of preference and medium, subject and category. The Admission list will be displayed on the website. As per time table the candidate who is provisionally admitted should opt Provisional Admission Letter On-line.
- 19.2 The candidate who is allotted a particular college for provisional admission should approach the college concerned as per time table along with all original certificates and provisional admission letter. The provisional admission is given on the basis of information filled in by the candidate. This information is not verified by the Centralized Admission Committee. The provisional admitted college will verify the eligibility, merit, category, subject, medium, University eligibility on the basis of original certificates produced by the candidate. It will be the responsibility of Principal to verify the documents and finalize the admission. After verification, if the candidate is found eligible, then he/she shall pay the fees to finalize the admission. After final admission of the candidate if any irregularity is noticed then the Principal of the concerned college will be held responsible.
- 19.3 Time-table will be available in the Notification as well as in the Information Brochure and on the Website. Any change in the timetable will be displayed on the website as well as in the newspapers from time to time.
- 19.4 If the candidate fails to finalize the admission within stipulated period, the admission will get automatically cancelled and the candidate will not have any claim over the seat.

20. Precautions to be taken by Candidate and College at the Time of Admission

- 20.1 The candidate has to furnish authentic information in the application form in appropriate manner. The candidate will be held responsible if he/she furnishes incorrect or wrong information for which his/her admission is cancelled. The form filled in by the candidate is not verified by the Centralized Admission Process. The Verification is done by the admitted college while seeking admission on the basis of Provisional Admission Letter. The admission is cancelled if any discrepancy is found.
- 20.2 The information filled in by the candidate on the basis of Mark list and Certificates at the time of filling in the option form is final. No change will be entertained once the information is entered in the application form.

- 20.3 The candidate has to tick mark against the 70 percent, 28 percent or 2 percent quota whichever is appropriate and applicable.
- 20.4 Candidate has to mark separately for each eligible teaching method and give preference for eligible medium.
- 20.5 Qualification acquired at the time of filling up the option form is final and on that basis decided merit will be final. The qualifications obtained after filling in the option form will not be taken into consideration.
- 20.6 No candidate should finalize admission in more than one College of Education at a time. The candidate attempting to do so shall be expelled from the Admission Process.

Special Notes :

- i) The information filled in on line by the candidate is not verified by the Centralized Admission Committee.
- ii) The Provisional Admission will be given on the basis of information and merit decided as per the marks filled in by the candidate. The information will be verified by the admitted college.
- iii) The provisional admission letter is issued on the basis of the information and marks filled in by the candidate. If the verifications detects any anomaly and mistake in information, in score, in eligibility or any other aspect due to which the admission is cancelled, it will be sole responsibility of the candidate.

21. Deciding the College of Education

- 21.1 The Provisional Admission to the college will be given according to merit and preference of colleges taking into consideration the seats available for a particular Method of Teaching in the College of Education, Medium of instruction and preferences given by the candidates. The process of Admission will be carried out by the computer.
- 21.2 While allotting provisional admission to the candidate, the process shall start with General Merit List first. The Backward Class candidates will be eligible to seek admission under General Merit List as per their standing in the merit list. Afterwards, seats reserved for backward class will be filled from the category-wise merit list. Backward class candidates are eligible for admission in General Merit list as per the merit.
- 21.3 If some seats in any reserved categories remain vacant maximum 2% of the vacant seats will be filled in by SBC candidates on merit.
- 21.4 After provisional admissions are done by Centralized Admission procedure, the colleges will verify the documents. If there is any discrepancies regarding marks, caste/eligibility, all such matters will be scrutinized by the college, if any discrepancies observed in scrutiny the admission of candidate will be cancelled by concerned college by giving reason in writing; hence the provisional admission through Centralized procedure should not be treated as final.
- 21.5 If any seat remains vacant in reserve category it will be filled through following interchangeability process mentioned below:
- | | | |
|---------|--|-----------------------------------|
| Group A | i) Schedule Caste and Navbauddha (SC) | ii) Schedule Tribe (ST) |
| Group B | i) De-notified Caste (VJ) A | ii) Nomadic Tribes (NT1) B |
| Group C | i) a) Nomadic Tribes (NT2) C
b) Other Backward Class (OBC) | ii) Nomadic Tribes (NT3) D |

- 21.6 After following the rule 21.5 if some seats still remain vacant then those will be filled on the basis of a consolidated merit list of all remaining backward class candidates.
- 21.7 A) After this, if some seats reserved for backward class remain vacant, they will be filled from the merit list of open category candidates.
- B) If seats remain vacant in 2% Quota, then vacant seats will be merged in 28% quota and vacancies will be filled category-wise and subject-wise. If sufficient seats are not available in 28%, then the vacant seats will be merged in 70% and vacancies will be filled in subject wise / category wise.
- 21.8 If the seats of particular subject remain vacant, those will be filled in by making changes as shown below by the Centralized Admission Committee:
- i If seats remain vacant from the reservation of women in particular subjects/category then vacant seats will be merged in General Merit List of the same category and subject seats will be filled in.
 - ii Interchange within Language Group.
 - iii Interchange within Science and Agriculture/ Medical.
 - iv Interchange between Information Technology, Engineering and Mathematics
 - v Internal change between Science and Mathematics.
 - vi If the seats remain vacant after executing above interchanges of Languages, Science, Mathematics and Commerce, then those seats will be distributed to History, Geography, Social Science as per the quota allotted to these subjects.
 - vii Inter changes between History and Geography after interchanging, if some seats remain vacant, they will be allotted to Social Science.
 - viii If some seats still remain vacant, a consolidated merit list of all the subjects will be prepared and then seats will be filled on the basis of combined merit of all subjects.
 - ix If seats remain vacant even after this admissions will be given by changing the medium (as per the eligible medium given by the candidate)

22 Mutual Transfer

- 22.1 Admitted candidates will not be mutually transferred. However, in case of exceptional circumstances, with the permission of Hon. Director (Higher Education) the mutual transfer can be effected in first year either within 15 days from the starting of the college or within 8 days if the admission is granted after the starting of the college. The following procedure is to be followed:
- 22.2 Submit a Demand Draft of Rs. 1000/- drawn in favour of Director, Higher Education, Pune, drawn from a nationalized bank, payable at Pune.
- 22.3 Submit the application to Director (Higher Education) Maharashtra State, B. Ed. Cell, in a prescribed format, along with D.D. within stipulated time, personally.
- 22.4 It is the responsibility of the candidate seeking mutual transfer that he should find out a suitable candidate for mutual transfer.
- 22.5 The candidate desiring mutual transfer shall be from the same category/medium/ reserved quota.
- 22.6 No objection certificates from the Principals of both the respective colleges need to be attached along with the application form.
- 22.7 Mutual transfer is a special provision and not a right which may kindly be noted.

23 Finalization of Provisional Admission Allotted

- 23.1 The verification of the documents, marks etc. is not done by ALC centre or by Centralized Admission Committee. Hence, the provisional admission Letter is not to be considered as the final admission. The verification of the documents and other aspects shall be done by the concerned college authority and if found correct the admission will be finalized after remitting of all the stipulated fees, within specified time limit. The right of finalization of admission of a candidate will be the responsibility of the concerned Principal of the College of Education on the basis of central B.Ed admission rules and eligibility criteria of the concerned university.
- 23.2 If a candidate is found to have furnished incorrect information regarding the following points during verification by the college, the admission shall stand cancelled.
- Degree of three years,
 - minimum eligibility marks (percentage) at graduation or post-graduation level,
 - minimum marks in CET,
 - Category,
 - Subject / Teaching Method,
 - Medium,
 - Quota,
 - University-wise Eligibility Criteria.
- 23.3 If the candidate fails to submit following documents :
- CET Score Card
 - Provisional Admission letter duly signed by the Chairman of Centralized Admission Committee.
 - Original Mark Lists and Certificates for verifying merit.
 - All the necessary Certificates / documents for the Caste / Category benefit as per the Government Resolution.
 - Certificate of eligibility for the benefit of Handicapped, Active- Ex-servicemen or / Project-Affected/Earthquake-Affected/Deserted women/Divorced women/ Widow Freedom Fighter etc.
 - English Language Test-Score Card for admission to English Medium.

Any error/Incorrect information discrepancy is observed in the document, admission will be cancelled and it will be the total responsibility of the candidate.

24 Fees refund:

- 24.1
- If the admission is cancelled by the candidate after finalization of the admission in first year and before the actual commencement of the course as per University schedule; Rs. 1000/- will be deducted.
 - After commencement of the course if the student cancels his/her admission within eight days, tuition fee will be refunded after deducting 10%.
 - If admission is cancelled by the student within a period of 9-15 days from the commencement of the course, then 20% of the tuition fee will be deducted.
 - If the admission is cancelled within a period of 16-45 days 50% of the tuition fee will be deducted
 - If the admission is cancelled after 45 days **no fee will be refunded.**
- 24.2 If the admission is cancelled due to eligibility of the University or by the Admission Committee, the total fee remitted will be refunded.
- 24.3 If an admitted candidate remains absent continuously for Eight days without intimation after commencement of the course as per schedule of the university, the admission will be automatically cancelled and no fee will be refunded. If an admitted candidates remains

absent after joining the college, the college shall take action as per the rules of the concerned University.

24.4 **To Keep Original Documents in Concerned Colleges**

No documents will be kept in custody by the college after the verification while finalizing admission. But the documents may have to be produced by the college for obtaining Eligibility of University for verification of admission by Director of Higher Education/ Pravesh Niyantaran Samiti.

25 **Kavi Kulguru Kalidas Sanskrit University, Ramtek**

25.1 **Admission Process**

After declaration of Maharashtra Govt. CET 2015-2016 results, the university will give the advertisement in leading newspapers published in Maharashtra. This advertisement will also be placed on www.sanskrituni.net website of the University. Advertisement will include the name of the eligible colleges. Candidate will have to give order of preference for the colleges of Education affiliated to the university. After this advertisement. The candidates who have passed S.S.C. examination with Sanskrit as one of the subjects of Maharashtra State / Other State Secondary and Higher Secondary Board or higher level examination with Sanskrit as one of the subjects & who have passed CET should apply to the university in the prescribed format. The application form will be made available on the website of the University. The university will admit the candidate as per the timetable given in the advertisement. The details of the phase-wise admission process will be made available on the website. All admissions of B.Ed. will be done by Central Admission Committee of the University.

25.2 **Eligibility criteria for admission to Kavi Kulguru Kalidas Sanskrit University –**

A graduate from any university in the faculty of Arts, Science & Commerce, who has passed Common Entrance Test (CET) of Government Centralized Admission Process for the year 2015-16 and has passed Maharashtra State Secondary / Higher secondary level (S.S.C) examination with Sanskrit as one of the subjects or above level exam. with Sanskrit as one of the subjects are eligible for admission to Kavi Kulguru Kalidas Sanskrit Vishwa-vidyalaya's

25.3 **Kavi Kulguru Kalidas Sanskrit University– Educational Institutes and Available Seats**

S.N.	Name of the College	Seats
1.	Kalidas Viswavidyalayache Adhyapak Mahavidyalaya, Kasturba Bhavan, Bajaj Nagar, Nagpur	100
2.	Keertan Kesari Bhausahab Shewalkar Shikshashastri Mahavidyalaya, C.M. Kadhi Shaikshanik Parisar, Timber Depot Road, Partawada, Dist.Amarawati	100
3.	Shrimati Shakuntala Nargundakar Mahila Shikshashastri Mahavidyalaya, Devnagar, Khamala, Nagpur	100
4.	Krushnaji Joshi Shikshashastri Mahavidyalaya, Tirupati Tantraniketan, Keshavanagar, Akola	100
5.	Ramkrushna Shikshashastri Mahavidyalaya, Uttamnagar, Amarawati	100
6.	Swargiy Ramravaji Dudhe Adhyapak Mahavidyalaya, Darvha, Dist. Yawatmal	100

Total 600 seats are available in above mentioned B.Ed. colleges. There are 16 subjects available as Teaching Method to choose. The candidates have the choice of any one medium for writing at University examination out of four mediums viz. Marathi, Hindi, English, Sanskrit. University will admit the student as per merit and rules of university. In this university 98% seats are reserved for Candidates from Maharashtra and 2% seats are reserved for Outside Maharashtra University candidates. Admission will be given as per the reservation framed by the Kavi Kulguru Kalidas Sanskrit University. The vacant seats will be filled in from the Maharashtra and Outside Maharashtra candidates available.

26 Admission Process for SNDT University

70% Quota of the S.N.D.T. Women's University in their respective colleges in the various region will be filled in first from the candidates of SNDT University who have applied in that region in order of merit, and the remaining seats will be filled in amongst the women candidates from the respective region, in order of merit.

27 B. Ed.-Special Education

Special Education means the education of Blind, Hearing Impaired, Mentally Retarded, Handicapped, learning disability, mental disorder, etc. They require different type of special education. This education is imparted in special schools or in schools for normal children or in schools for such children under 'Samaveshit Shikshanantargat'. Education is given to the handicapped students as per their need in all schools.

As per the new approach, now such children are no more referred to as Handicapped children but they are referred to as "Children with Special Needs". These children cannot be educated without teachers trained for Special Education. The colleges which impart training in Special Education of such children are known as 'Colleges for Special Education'. These colleges prepare teachers to teach variety of disabled children of various types. These colleges follow the syllabus and intake and admission norms of 'Rehabilitation Council of India, (RCI)', New Delhi. No individual can work in this field without the recognition of RCI. This field is generating a lot of new job opportunities for the Trained Graduates as follows :

1. After completing this training course a teacher can work as a Resource Teacher in unit of Integrated School. In school unit one teacher is appointed against 5 'Special Need Children'.
 - 1.1 According to Maharashtra State Govt. UDISE Report of 2012-13, 34,435 children with special needs get admission in std. 9th to 12th classes. Above figures show that total 6,500 trained teachers are required to teach different kind of disabled students for secondary and higher secondary level. But only 300 teachers are appointed.
2. In the Integrated School, after completing this training under Sarva Shiksha Abhiyan can be appointed as 'Special Teacher/Mobile Teacher'. In Maharashtra Govt. and Non-Govt. Institute as per (UDISE report Maharashtra Govt. 2012-13) 70,776 special need children admitted in std. 6th to 8th in Sarva Shiksha Abhiyan 7,700 teachers are required but Maharashtra Govt. has appointed only 1,000 B.Ed. Special Education Degree holders per students rather 6,700 post of teacher are to be filled.
3. Under the scheme 'Rastriya Shiksha Mohim', Subject Expert, Special Teacher, Resource Teachers are appointed. Soon hence the need for such a trained teacher is more.

4. After taking this training Trained Teacher can work as a Special Teacher in the Special Schools. In Maharashtra there are 62 schools for the Blinds, 383 for the Deaf, 662 for the Mentally Retorted / Slow learners, 319 for the handicapped, and 20 Govt. Inter mingle centres. Like this, overall in 1446 Special Schools opportunities are available for special teachers.
5. Apart from this, such a trained teacher may work as a Lecturer in Special D.Ed./B.Ed. Colleges.
6. Trained candidates can conduct Special Coaching Classes for handicapped.
7. In Maharashtra there are 31 colleges for Special Education. Each of them has only 25 intake capacity, and per year only 775 teachers can be trend.

In addition to above a lot of opportunities for employment are available in CBR.

Instruction: - Candidates desirous to seek admission for 25, 26, 27 course have to mentioned separately in the application form.

Dr. Dhanraj Mane

Director of Education (H.E.) Maharashtra State, Pune
Chairman & Competent Authority
B.Ed. Admission Committee

Common Entrance Test (CET) : Sample Question Paper with Answers for B. Ed. First Year Admission

1. **Nature :-**

The CET comprises of three sections viz. Mental Ability, Teacher Aptitude and General Knowledge. The weightage given to each of these is 30%, 40%, and 30% respectively. In each section, there will be Objective Type Multiple Choice Questions. You are required to answer in all 50 questions in total time of one hour (60 minutes).

- 1.1 **Mental Ability :- (Weightage 30%) :** The content of this test aims to judge your reasoning power. It also helps to know how fast and accurate you can think. This test will contain questions based on Series, Syllogism, Coding-Decoding, Relationship, Analogies, Classification, Problems on Dice, etc., either in Verbal or Non-Verbal form.
- 1.2 **Teacher Aptitude :- (Weightage 40%)** This test aims to know your capacity to become a teacher. It will contain questions related to your keenness to update your knowledge, leadership qualities, awareness about changes in education and society, communication and professional commitment, etc.
- 1.3 **General Knowledge :- (Weightage 30%)** This is a test to see how well you are acquainted with the happenings in the surrounding, at Local / National / International Level including Past Events, Current Affairs and Science, Technology, History, Geography, Civics, Political Science, Literature and Education in general.

2. **Important Instructions :-**

- 2.1 As all questions are compulsory, do not waste time in reading all the questions first and then selecting some out of them to answer. There is no option and all questions carry equal marks.
- 2.2 Read the questions one by one and start recording your answer on the separate sheet provided.
- 2.3 Select the most appropriate answer from the choices given. Then by **using Black Pen, fill the box completely bearing the correct answer number in the answer sheet.** For example, these are four choices in the boxes.

1	2	3	4
---	---	---	---

Suppose the correct answer to a question is '3' then blacken the box bearing '3' as follows -

1	2		4
---	---	--	---

Do not mark your answer in any other way.

- 2.4 In case you are required to change your answer cancel the earlier one by putting a cross on it and then mark the other box as explained in 2.3 above.
- 2.5 Make sure that you are marking your answer against the same serial number which you are attempting.

- 2.6 If you are not able to get answer to a question, leave it and proceed further. Do not waste your valuable time on it, you may attempt that question later.
- 2.7 Avoid marking answers randomly or based on wild guess.

3. Sample Questions :-

Some sample questions pertaining to each of the four sections described earlier are given below. The types of questions included here are just illustrative and not exhaustive. Actual test may contain types of questions illustrated here. It may also contain types of questions different than those shown here.

3.1 Mental Ability

Series :-

Here, a problem is presented in the form of three figures on the left hand side. These three problem figures comprise of a series. In the same order you have to decide which figure will be there in the empty box in the place of the question mark. On the right hand side four boxes with figures are

Problem Figures			Answer Figures				
			?				
				1	2	3	4

You will notice that in the question figures the picture is moving in clock-wise direction. In the same order you have to decide which figure will be there in the empty box in the place of the question mark. On the right hand side four boxes with figures are given. They are numbered. From these four alternative answers you have to find the most appropriate answer.

Now observe the four alternatives carefully. You will find the answer figure

1 2 4 is the correct answer.

Syllogism :-

Here two separate statements are provided. From the given two statements you have to draw the conclusion.

- Q.1. (a) Some women are teachers. (b) No teacher is graduate.
- 1. No women are graduates.
 - 2. No graduate is a woman.
 - 3. Some women are not graduates.
 - 4. No teachers are women.

Ans. Here the answer is

1 2 4

- Q.2. (a) All books are boxes. (b) Some boxes are tables.
- 1. All books are tables.
 - 2. All tables are books
 - 3. Some books are not boxes
 - 4. Some books are tables.

Ans. Here the answer is

1 2 3

Coding and Decoding :-

A code consists of different signs and symbols used in a specific way. Different numbers, figures, letters also can be used. Sometimes by changing the order of letters etc. also, coding can be done. Decoding is easy when you find the rule behind the coding.

Q.1. In a certain code MOTHER is written as 162534 and FAME is written as 9813. How is FARMER written in that code ?

- 1. 984134
- 2. 984314
- 3. 894134
- 4. 984143

Ans. The answer here is

2 3 4

Relationship :-

You have to work out the relationship of two persons from the information given in the question.

Q.1. A is the brother of B. B is the Brother of C. C is the husband of D. E is the father of A. How is D related to E ?

- 1. Wife
- 2. Daughter
- 3. Daughter in Law
- 4. Sister.

Ans. The Answer here is

1 2 3 4

Analogy :-

First of all establish the relationship between the first two words in the given pair. Then you have to find the same relationship in one of the pairs in the alternatives given.

Q.1. Pilot : Plane

- 1. Lawyer : Court
- 2. Captain : Ship
- 3. Tractor : Farmer
- 4. Actor : Stage

Ans. The answer is 1 2 3 4

as pilot controls the plane and captain controls the ship.

Problems on Dice :-

A dice has six faces. On each face one number is written. The same dice will be shown to you in different positions. After observing these you have to find the number opposite to a given number on the dice.

Q.1.

(a) and (b) are the two positions of the same dice. IF in another position '1' is at the bottom, which number will be on the top ?

- 1. 2
- 2. 4
- 3. 5
- 4. 3

Ans. The answer is 4

1 2 3 4

(because 1 is opposite to 3)

3.2) Teacher Aptitude :-

Updating the Knowledge :-

- Q.1. How do you spend your leisure time ?
1. Most of the time viewing movies on T.V.
 2. Playing cards
 3. Reading books
 4. Doing nothing in specific

Ans. Here the expected answer is 3

1	2	3	4
---	---	---	---

Leadership Quality :-

- Q.1. Suppose you are a teacher, which activity will you prefer to undertake ?
1. Becoming a member of environmental club.
 2. Carrying out the programmes as decided by school authorities.
 3. Organizing a survey study.
 4. Helping the headmaster to prepare rules to operate the student welfare fund.

Ans. Here the answer is

1	2	3	4
---	---	---	---

Awareness towards the Change in Education and Society :-

- Q.1. In which of the following activities have you participated?
1. I read newspaper almost everyday.
 2. I listen to the radio news almost everyday.
 3. I attend to the T.V. news almost everyday.
 4. Because of busy schedule I don't get time for any of the above (1,2 & 3) things.

Ans. The answer here is

1	2	3	4
---	---	---	---

Communication :-

- Q.1. In which of the following activities have you participated ?
- (a) Organizing sports competitions.
 - (b) Writing in school / college magazine or in newspaper.
 - (c) Attending elocution competitions.
 - (d) Participating in field trips.

1. b
2. c & d
3. a & d
4. a & c

Ans. Here the expected answer is

1	2	3	4
---	---	---	---

Interest in the Teaching Profession :- Read the following incomplete sentence. Select the most appropriate alternative to complete it.

Q.1. I decided to become a teacher because –

1. My parents are teachers.
2. I like to be a teacher
3. I did not get any other job.
4. I can make money through private tuitions.

Ans. The expected answer here is

1 3 4

Professional Commitment :-

Q.2. Suppose you are a teacher and you come across a fellow teacher who is violating the Professional Ethics for teachers. Then you will –

1. Convince and persuade the concerned teacher to follow the ethics.
2. Inform the headmaster.
3. Criticize him in front of other teachers.
4. Ignore that.

Ans. Here, the expected answer is

 2 3 4

3.3) General Knowledge :-

Read the following questions carefully and select the correct answer from the given alternatives.

Q.1. Who invented the law of center of gravity ?

1. Albert Einstein
2. Isac Newton
3. Charles Darwin
4. Galileo

Ans. Obviously, here the answer is Isac Newton means alternative no. 2

1 3 4

Q.2. ‘Tadoba’ is a famous national park situated in _____ .

1. Nagpur
2. Borivali
3. Kolhapur
4. Chandrapur

Ans. The correct answer is ‘Chandrapur’ i.e. the alternative 4

1 2 3 4

Q.3. The originator of ‘basic education system’ was _____ .

1. Dr. Radhakrishan
2. Ravindranath Tagor
3. Mahatma Gandhi
4. Rajendra Prasad

Ans. The answer here is 3

1 2 4

Q.4. The Central Government prescribed fees for MBA (IIM, Ahmedabad) course as Rs. _____ .

1. 32,000/-
2. 30,000/-
3. 1,30,000/-
4. 35,000/-

Ans. The answer is 1 2 4

English Language Content Test (ELCT)

Syllabus for ELCT

1.1 Eligibility and Criteria :

All eligible Candidates applying for First Year B.Ed. Course for the Academic Year 2015-2016 and who wish to seek admission in English Medium Colleges of Education will have to appear for ELCT along with CET.

1.2 The course content and, nature of the question paper, maximum marks and minimum passing marks will be as follows :

1.2.1 Topic 1 : Comprehension (Weightage 40%)

Content : i) Picture ii) Prose iii) Poetry iv) Dialogue.

Purpose: The questions on comprehension passage/s are meant for evaluating the ability to comprehend the given material either in the form of a picture, prose, poetry or dialogue.

These questions judge the ability to comprehend the meaning of the given material

1.2.2 Topic-2 : Vocabulary Focus (Weightage 10%)

Content: i) Spellings ii) Antonyms iii) Synonyms iv) Homonyms

Purpose: This set of questions aim to test the general mastery over vocabulary. The questions will test the ability to use the vocabulary meaningfully in variety of forms like words with similar meanings, opposite words, words having similar pronunciation but different meanings, comparison of the shades of the meanings.

1.2.3 Topic-3: Grammar Focus: (Weightage 16%)

Content: i) Punctuation ii) Articles iii) Prepositions
iv) Conjunctions v) Degrees of Adjectives

Purpose: The questions in this section aim at testing the application of the understanding of the English Grammar rules in the given context in above five areas.

1.2.4 Topic-4: Sentence Formation (Weightage 14%)

Content: i) Affirmative-Negative-Interrogative-Assertive-Exclamatory,
ii) Jumbled Sentences iii) Identifying errors in sentences.

Purpose: The questions in this section will test the ability of the candidate to move from one type of sentence to other, ability to rearrange the sentence/s according to the context, identify the problem spot in the sentence.

1.2.5 Topic-5: Phonetics: (Weightage 6%)

Content: I) Phonetic Transcription ii) Accent iii) Intonation Pattern

Purpose: The questions on the three broad areas are designed to test the candidate's awareness about the spoken aspect of the language.

1.2.6 Topic-6: Verbal Idioms and Proverbs (Weightage 10%)

Content: I) Verbal Idioms ii) Proverbs

Purpose: The objective of these questions is to judge the ability of the candidate to understand and differentiate between the superficial and in-depth meaning of the idioms and proverbs of English.

1.2.7 Topic-7: Figure of Speech (Weightage 4%)

Content: I) Simile ii) Metaphor iii) Climax iv) Hyperbole
v) Alliteration vi) Repetition vii) Anti-Climax etc.

Purpose: The questions in these section aim at judging the ability to identify the figure of speech and name it from the context in the given prose/poetry line/passage.

1.3 Note:

1.3.1 The Duration of the Paper will of One Hour.

1.3.2 The Maximum Marks will be 50.

1.3.3 The Minimum Passing marks will be 25 i.e. 50%

1.3.4 The Number of questions will be 50.

1.4 Important Instructions:

1.4.1 All questions are compulsory.

1.4.2 The question has one and only one correct answer.

1.4.3 All questions have equal marks.

1.4.4 Read the questions one by one and start recording your answers on the separate answer-sheet provided.

1.4.5 Select the most appropriate answer from the given alternatives.

1.4.6 The candidates should use Black Ball Pen to fill in the box completely bearing the correct answer number in the answer sheet as shown below.

1.4.7 Do not mark your answer in any other way.

1.4.8 Since your answer-sheet is varified by the computer, avoid canceling the answer.

1.4.9 Avoid marking answers randomly by using wild guess.

Sample Questions with Answers (ELCT)

1) Comprehension of the Passage

If you are sitting on a mountain top and before you is the vast horizon, you feel that the whole of nature is dragging your mind in a vast cradle. Rabindranath Tagore learnt from nature, he enjoyed the colour, the smell, the light and joy of nature. In one of his songs of the Gitanjali, one feels as if he is dancing with the words “Light! Light!” on his lips. As a child he experienced with his father, the limitless charming beauty of the Himalayas and their sublime and deep serenity. Later as an adult, he spent four months at a time in a boat, on the river Padma. He would spend his days in the delightful company of the wind, the waves, the birds, the sky, the sunrise and the glorious sunset. We notice in Tagore’s poetry the tenderness and the fragrance of his days.

1. 1 What does the poet imagine when he sits on a mountain top, looking at the horizon?

- 1) Nature is beautifully dressed.
- 2) Nature is our mother.
- 3) The beauty of nature is always changing.
- 4) The mind grows vast with the beauty of nature.

Ans.:2 1 2 3 4

1. 2 Which natural regions are mentioned in this passage?

- 1) mountains, sunrise
- 2) rivers, sunset
- 3) sunrise, sunset
- 4) mountains, rivers

Ans.:4 1 2 3 4

1. 3 What did Rabindranath Tagore experience with his father in the Himalayas?

- 1) He experienced beauty.
- 2) He experienced the beauty and the deep serenity of the mountains.
- 3) He spent his days in the company of the rivers in the Himalayas.
- 4) He spent his time in the company of rivers and mountains.

Ans.:2 1 2 3 4

1. 4 What effect did the company of the wind, the waves, the birds, the sky, the sunrise and the sunset have on the poetry of Rabindranath Tagore?

- 1) His poetry was filled with tenderness and fragrance.
- 2) His poetry became musical and beautiful.
- 3) His poetry gained greatness and depth.
- 4) His poetry became sublime and deeply serene.

Ans.:1 1 2 3 4

2.2 Choose the correct **antonym** for the word 'innocent'

- 1) poor
- 2) guilty
- 3) harmful
- 4) involved

Ans.: 2 1 2 3 4

2.3 Choose the correct **homonym** for the word 'a loud'

- 1) loudly
- 2) slowly
- 3) alive
- 3) allowed

Ans.: 4 1 2 3 4

3) Grammar Focus :

3.1 Fill in the blanks with the right preposition from those given below :

- 1) to
- 2) of
- 3) about
- 4) on

Ans.: 1 1 2 3 4

3.2 Choose the number of punctuation errors in the sentence.

'Who broke this desk' asked the teacher 'not i' said Pratap.

- 1) 6
- 2) 7
- 3) 8
- 4) 9

Ans. : 4 1 2 3 4

3.3 Choose the correct spelling.

- 1) sincerly
- 2) sinserely
- 3) sincerely
- 4) sincerley

Ans.: 3 1 2 3 4

4) Sentence conversion - Affirmative to Negative.

4.1 We should tell the truth.

This statement can be converted into negative as —

- 1) No one should tell the truth.
- 2) We should not tell the truth only.
- 3) Everybody should not tell the truth.
- 4) We should never tell lies.

Ans.: 4 1 2 3 4

4.2 Exclamatory to Assertive —

Oh! What a fantastic show that was. This statement can be converted into assertive as —

- 1) Was it a fantastic show?
- 2) It was a very fantastic show.
- 3) A very fantastic show was done by them.
- 4) It was not at all a fantastic show.

Ans.:2 1 3 4

Sentence Conversion - Jumbled Sentences

4.3 Which of the following is grammatically correct sentence?

- 1) This is one of the excellent book I have read.
- 2) These are one of the excellent books I have read.
- 3) This is one of the excellent books that I have read.
- 4) These are many of the excellent book that I have read.

Ans.:3 1 2 4

5) Phonetics :

5.1 The Phonetic transcription of the word 'all' is —

- 1) /al /
- 2) /ɔ:l /
- 3) /AAL /
- 4) /əɔll /

Ans.:2 1 3 4

5.2 Choose the correct stress.

- 1) 'arrangement
- 2) arr'angement
- 3) arrange'ment
- 4) arangem'ent

Ans.:1 2 3 4

6) Verbal Idioms and Phrases

6.1 Choose the correct meaning of the following phrase —

to lead a dog's life —

- 1) to lead a natural life
- 2) to lead a life of lordship
- 3) to lead a miserable life
- 4) to live a faithful life.

Ans.:3 1 2 4

6.2 Choose the correct meaning of the following phrase 'in tune with' —

- 1) together with
- 2) according to
- 3) related to
- 4) friendly with

Ans.:4 1 2 3

Proverbs

6.3 Choose the correct meaning of the following proverbs —

- 1) All clouds are bright.
- 2) There is equality in nature.
- 3) Everything has something good and positive in it.
- 4) There is beauty in everything.

Ans.:3 1 2 3 4

6.4 Choose the correct meaning of the following proverb —

Actions speak louder than words.

- 1) Actions are more important and impressive than only talking.
- 2) One should speak loudly.
- 3) We should act as we speak.
- 4) We should act first and then speak.

Ans.:1 1 2 3 4

7) Figures of speech

7.1 Recognize the figure of speech in the following statement

I smile, I laugh, I roar.

- 1) simile
- 2) repetition
- 3) Hyperbole
- 4) Climax

Ans.:4 1 2 3 4

7.2 Which of the following statements shows simile?

- 1) The camel is the ship of the desert
- 2) He looks as cheerful as rose
- 3) Oh death! Where is thy sting?
- 4) United we stand, divided we fall.

Ans.:4 1 2 3 4

B. Ed. CET EXAMINATION CENTRES - 2015-16

Sr. No.	Code	Exam Center Name	Count
MUMBAI			
1	MUM001	Kirti M. Doongursi College, V. S. Marg, Kashinath Guru Rd, Mumbai 400028	1000
2	MUM002	Elphinstone College, Kala Ghoda, Fort, Mumbai	250
3	MUM003	Sydenham Commerce & Economic Mahavidalaya, B Road, Churchgate, Mumbai	300
4	MUM004	Maharshi Dayanand College, Dr.S.S.Rao Road, Parel, Mumbai 400012	700
5	MUM005	K.P.B.Hinduja Commerce College, 315, New Charni Road, Mumbai 400004	350
6	MUM006	D.G.Ruparel Arts, Com. & Science College, Matunga, Mumbai 400019	400
7	MUM007	Bhavans College, Munshi Nagar, Andheri (w), Mumbai - 400 086,	500
8	MUM008	S.S. & L. S. Patkar College, S.V.Road, Goregaon (W), Mumbai - 400 062,	600
9	MUM009	V.G.Vaze College of Arts, Commerce & Science, Mithanagar Road, Mulund (E), Mumbai - 400 081	400
PANVEL			
1	RAI001	J.S.M.Arts, Science & Commerce College, Alibag, Raigad - 402201,	500
2	RAI002	Changu Kaka Thakur Arts, Science & Commerce Mahavidyalaya, Block No.1, Sector.11, Khanda Colony, New Panvel, Dist:-Raigad, PIN:-410206	300
3	RAT003	R.P.Gogate College, Post - Ratnagiri, Ratnagiri	1000
4	SIN001	Sant Rawool Mahavidyalaya, Kudal, Sindhudurg - 416520,	500
5	THA001	Dnyansadhana College, Near Mental Hospital Sevice Road, Parab wadi, Behind Telco, Thane	500
6	THA002	Birla College, Kalyan, Dist.-Thane	1000
7	THA003	B.N.N. Arts, Science & Commerce College, Bhiwandi, Dist.-Thane,	700
8	THA004	Annasaheb Vartak Mahavidyalaya, Near Vasai Road Railway Station, Vasai, Dist:-Thane	300
PUNE			
1	AHM001	New Arts, Science & Commerce College, Lal Taki Road, Ahmednagar	1500
2	AHM002	Padmashri Vikhe Patil Arts, Science & Commerce College, Pravaranagar, Dist.-Ahmednagar	500
3	AHM003	S. S. G. M. College, Kopargaon, Dist.-Ahmednagar	500
4	AHM004	Bhaushaheb Santji Thorat Arts, Commerce & Science Mahavidyalaya, Sangmner, Dist.-Ahmednagar	500
5	AHM005	Babuji Awad Mahavidyalaya, Pathardi, Dist.-Ahmednagar	500
6	NAS003	H.P.T. College, Prin.T.A.Kulkarni Vidya Nagar, Nashik	1500
7	NAS001	K.T.H.M. College, Gangapur Road, Nashik	1500
8	NAS002	M. S. G. College, Malegaon, Dist.-Nashik	500
9	PUN011	Annasaheb Magar Mahavidyalaya, Hadapsar, Pune 411028	1000
10	PUN009	H.V. Desai Mahavidyalaya, Near Shaniwar Wada, Budhwar Peth, Pune 411002	400
11	PUN001	Aabasaheb Garware College, Pune	500
12	PUN002	Dr.D.Y.Patil College, Opp.YCM Hospital, Sant Tukaram Nagar, Pimpri, Pune 411018	1000

Sr. No.	Code	Exam Center Name	Count
13	PUN003	Modern Arts, Com. & Science College, Shivaji Nagar, Pune 411005	500
14	PUN004	Yashwantrao Mohite College, Paud Road, Pune	500
15	PUN005	Poona College, K.B.Hidayatulla Marg, Camp, Pune 411001	500
16	PUN006	C.T.Bora College, Shirur, Dist. Pune	500
17	PUN007	Vidya Prathishthan's Art's , Science & Commerce College, Bigvan Road, Baramati, Dist- Pune	500
18	PUN008	Arts, Commers & Science College, Indapur, Dist. Pune	500
19	AHM006	Pemraj Sarada Mahavidyalaya, Ahmednagar, Ahmednagar	500
20	NAS004	R.N.C. College, Nashik Road, Nashik	500
21	PUN010	Shri Shahu Mandir Mahavidyalaya, Parvati, Pune 411009	500

KOLHAPUR

1	KOL001	Kamla College, Rajaram Puri, Kolhapur	500
2	KOL002	Mahavir College, Nagala Park, Kolhapur	500
3	KOL003	Karmaveer Hire Mahavidyalaya, Mauni Vidyapeeth, Gargoti, Dist.-Kolhapur	500
4	KOL004	Shivraj Mahavidyalaya, Gadhinglanj, Dist.Kolhapur	500
5	SAN001	Smt. Kasturbabi Walchand College, Timber Market, Sangli	1000
6	SAN002	Karmaveer Bhaurao Patil Mahavidyalaya, Islampur, Dist.-Sangli	500
7	SAT001	Chhatrapati Shivaji College, Satara,	1000
8	SAT002	Mudhoji College, Phaltan, Dist.-Satara	500
9	SAT003	Sadguru Gadge Maharaj College, Karad, Dist.-Satara	500

SOLAPUR

1	SOL001	Sangameshwar College, 165, Railway lines, Sat Rasta, Solapur 413001	1000
2	SOL002	Shivaji Mahavidyalaya, Barshi, Dist.-Solapur 412411	1000
3	SOL003	Karmaveer Bhaurao Mahavidyalaya, Karmvir Path, Pandharpur, Dist.-Solapur 413304	500

JALGAON

1	DHL001	Jai Hind Educational Trust's Zulal Bhilaji Patil College, Dhule	500
2	DHL002	S.S.V.Ps Arts & Commerce College, Dhule	600
3	DHL003	R. C. Patel College, Shirpur, Dist.-Dhule	400
4	JAL001	Mulaji Jetha Mahavidyalaya, Jalgaon	1100
5	JAL002	Pratap College, Amalner, Dist.-Jalgaon	800
6	JAL003	Busawal Arts, Science & P.O. Nahata Commerce College, Busawal, Dist.Jalgaon	1000
7	NAN001	G.T.P. College, Nandurbar, Nandurbar	1000
8	NAN002	Jijamata Shikshan Sansthe's Arts, Science & Commerce College, Nandurbar	500

AURANGABAD

1	AUR001	Deogiri College, Station road, Aurangabad	1000
2	AUR002	Vivekanand College, Samarath Nagar, Aurangabad	1000
3	BEE001	Bankatswami College, Beed	700

Sr. No.	Code	Exam Center Name	Count
4	BEE002	Balbhim College, Beed	1000
5	BEE003	Yogeshwari College, Ambajogai	1000
6	OSM001	R.P.College, Osmanabad	700
7	JLN001	M.S.S.College, near over bridge, Motibag Jalna	1000

NANDED

1	HIN001	Adarsh College, Hingoli	500
2	LAT001	Dayanandan College, Latur	500
3	LAT002	Mahatma Gandhi Mahavidyalaya, Ahmedpur, Dist. Latur	500
4	NND001	Yashwant College, Nanded	500
5	NND002	Baliram Patil Mahavidyalaya, Kinvat, Dist. Nanded	500
6	PAR001	Shivaji College, Parbhani	500

AMARAVATI

1	AKL001	Shri. Shivaji College, Akola	700
2	AKL002	Sitabai Arts College, Akola	750
3	AKL003	Shri. Shivaji Mahavidyalaya, Akot, Dist. Akola	750
4	AMR001	Vidyabharati College, Amravati	800
5	AMR002	Government Vidarbha Arts & Science Institute, Amravati	700
6	AMR003	Shri. Shivaji Arts & Commerce College, Amravati	700
7	AMR004	Mahatma Phule Arts, Commerce & Sitaramji Chaudhary Science College, Varud, Dist. - Amravati	500
8	BUL001	Jijamata Mahavidyalaya, Buldhana	994
9	WAS001	Rajasthani Aryan Arts, Shri. Mithulaji Kacholiya Commerce & Shri. Satyanarayanji Ramkrushnaji Rathi Science Mahavidyalaya, Washim	600
10	YAV001	Amolkchand College, Yavatmal	500
11	YAV002	Arts & Commerce College, Yavatmal	500
12	YAV003	Phoolsingh Naik College, Pusad, Dist. Yavatmal	600

NAGPUR

1	NBHA001	J. M. Patel Mahavidyalaya, Bhandara	750
2	BHA002	S.N.More College Arts & Science, Tumsar, Dist. Bhandara	500
3	CHA001	Sardar Patel Mahavidyalaya, Chandrapur, Chandrapur	900
4	CHA002	Janata College, Chandrapur	600
5	CHA003	Vivekanand College, Bhadravati, Dist. Chandrapur	400
6	CHA004	Gurunanak Science College, Ballarshah, Dist. Chandrapur	400
7	GAD001	Shivaji Mahavidyalaya, Gadchiroli	525
8	GON001	Dhote Bandhu Vidnyan Mahavidyalaya, Gondiya	500
9	GON002	N. M. D. Mahavidyalaya, Gondiya	500
10	NAG001	Vasantrao Naik Shaskiya Kala, Samajvidnyan Sanstha, Nagpur	800
11	NAG002	Govt. Institute of Science, Nagpur	600
12	NAG003	Mahila Mahavidyalaya, Ganesh Nagar, Near Sangam Talkies, 152, Nandanvan, Nagpur	500

Sr. No.	Code	Exam Center Name	Count
13	NAG004	Kamala Nehru Mahavidyalaya, Nagpur	500
14	NAG005	G. S. Commerce Mahavidyalaya, Nagpur	500
15	NAG006	Dr Ambedkar Commerece College, Diksha Bhumi, Nagpur	400
16	NAG007	Science College, Congress Nagar, Nagpur	500
17	WAR001	G.S.Commerce College, Wardha, Wardha	500
18	WAR002	Yashwant Mahavidyalaya, Wardha	400
19	NAG008	Central India College of Education, Gondhani, Nagpur	500

B.Ed. (Regular) First Year Admissions 2015-16 - Time Table

Sr No	Programme	From	To
Phase I - Online Registration , Payment of Fees , Filling of Application Form			
1	Online Registration, Payment of Fees & Application Form filling	2 July	12 July 15
2	Schedule for Fee Acceptance at SBI Bank, through Computer Generated Challan OR Online Payment Gateway	2 July 15	14 July 15
3	Schedule for the Candidates who paid the fees at SBI Bank, till dated 14.07.2015, can Fill the remaining Online Application Form.	17-July-15	
4	Online Registration, Payment of Fees & Application Form filling for Payment Mode Other Than SBI Challan	2 July 15	17 July 15
Phase II - Common Entrance Test (CET) & English Language Content Test (ELCT)			
5	Admit Card Available in Candidates Login	19 July 15	25 July 15
6	Examination - Common Entrance Test (CET)	25 July 15 11.00 am – 12.00 pm	
7	Examination - English Language Content Test (ELCT)	25 July 15 1.00 am – 2.00 pm	
8	Common Entrance Test Result and Distribution of score-cards	07 Aug. 15	
First Round - Option Form Filling & Admission			
9	Eligible candidates in Academic & CET score shall fill the preferential order form or the colleges of their choice online	07 Aug. 15	17 Aug. 15
10	Publishing college wise list of admitted candidates in 70%, 28%, 2% Quota on website.	21 Aug. 15 at 3.00 pm	
11	Issuing Provisional Admit letters to candidates provisionally Admitted in 70%, 28%, 2% quota in Candidates Login	21 Aug. 15	24 Aug. 15
12	Admitted students, Report to concerned college and finalize the Admission. Colleges will update the admissions online from their login	21 Aug. 15	25 Aug. 15
Second Round - Option Form Filling & Admission			
13	Eligible candidates, who want fill up the New Option Form or want to change the College preferences can change or fill up the option form.	22 Aug. 15	25 Aug. 15
14	Publishing college wise list of admitted candidates in 70%, 28%, 2% Quota on website.	28 Aug. 15 at 3.00 pm	
15	Issuing Provisional Admit letters to candidates provisionally Admitted in 70%, 28%, 2% quota in Candidates Login	28 Aug. 15	01 Sept. 15
16	Admitted students, Report to concerned college and finalize the Admission. Colleges will update the admissions online from their login	28 Aug. 15	02 Sept. 15
Waiting List Round at College Level - Option Form Filling & Admission			
17	Eligible candidates, who want fill up the New Option Form or want to change the College preferences can change or fill up the option form.	28 Aug. 15	02 Sept. 15
18	College-level admissions from Waiting list For the remaining vacant seats in the college (all vacant Seats will be converted into 70%), Colleges will update the admissions online from their login	05 Sept. 15	11 Sept. 15