

PROSPECTUS - ADMISSIONS 2021-22

ST. TERESA'S COLLEGE (AUTONOMOUS), ERNAKULAM

Affiliated to Mahatma Gandhi University, Kottayam

Reaccredited by NAAC with A++ and CGPA 3.57 for Fourth Cycle

ST. TERESA'S COLLEGE
(AUTONOMOUS)
ESTD 1925

*Tradition of
Excellence*

*Culture of
Empowerment*

*Nurturing a
Civilization of Love*

PARK AVENUE, COCHIN-682011
WEBSITE: WWW.TERESAS.AC.IN, PHONE: 0484-2351870

ST. TERESA'S COLLEGE (Autonomous)
Ernakulam, Cochin – 682011

*Affiliated to Mahatma Gandhi University, Kottayam
Reaccredited by NAAC with A++ and CGPA 3.57 for
Fourth Cycle*

Ph: 0484-2351870, Website: www.teresas.ac.in

PROSPECTUS
2021-22

St. Teresa's College (Autonomous) Ernakulam, Kerala, a pioneering institution committed to the cause of higher learning of women and their empowerment through excellence in teaching, learning and research, was established on 15th June 1925 by the Carmelite Sisters of St. Teresa under the leadership of the visionary foundress Servant of God, Mother Teresa of St. Rose of Lima. This 95-year-old premier Minority Institution provides education in line with the mission of the foundress, aimed at the integral formation of intellectually creative, emotionally mature, morally responsible, spiritually enlightened, socially committed and truly liberated women who will reposition themselves as self-reliant and responsible individuals and agents of change who will transform society. St. Teresa's College is the first women's College in Kochi and the second in the state of Kerala. It holds the honour of being the first aided College for women in the state. The College was granted autonomous status in 2014 and reaccredited by NAAC with A++ Grade and CGPA of 3.57 in fourth cycle in August 2019 and was ranked 47th by NIRF in 2020. Presently UGC has extended the Autonomous status from 2020 to 2030 for a period of ten years.

THE COLLEGE OFFERS THE FOLLOWING PROGRAMMES

UNDERGRADUATE PROGRAMMES

AIDED PROGRAMMES				
Sl. No.	Programme	Complementary	Eligibility	Sanctioned Strength
1	B.A. Economics	Sociology/Mathematics, Logic	Pass in +2 Examination (Any stream)	60
2	B.A. English Language and Literature	Sociology/Evolution of Literary Movements	Pass in +2 Examination (Any stream)	50
3	B.A. History	Economics, Sociology	Pass in +2 Examination (Any stream)	40
4	B.A. Sociology	History/Logic, Statistics	Pass in +2 Examination (Any stream)	60
5	B.Com.	Finance and Taxation (Elective)	Pass in +2or equivalent Examination recognized by this University with Book-Keeping and Accountancy and any two of the following subjects, viz., Commerce, Commercial Correspondence and Commercial Geography, Economics, Life Insurance with Salesmanship, Banking with Secretarial Practice, Business Studies, Mathematics, Computer Science / Computer, Applications, Informatics Practice & Management, Informatics Practice, Management, Accountancy as optional under Part III of the Examination. OR Pass in +2 or equivalent Examination recognized by this University with other subjects under Part III optional subjects provided they have secured 45% of the aggregate marks.	60

Sl. No.	Programme	Complementary	Eligibility	Sanctioned Strength
6	B.Sc. Botany	Chemistry, Zoology	Pass in +2 Examination with Biology as an optional subject	36
7	B.Sc. Chemistry	Mathematics, Physics	Pass in +2 Examination with Chemistry as an optional subject	36
8	B.Sc. Home Science	Chemistry, Zoology	Pass in +2 Examination (Any stream)	40
9	B.Sc. Mathematics	Physics, Statistics	Pass in +2 Examination with Mathematics as an optional subject	120
10	B.Sc. Physics	Mathematics, Statistics	Pass in +2 Examination with Physics as an optional subject	36
11	B.Sc. Zoology	Chemistry, Botany	Pass in +2 Examination with Biology as an optional subject	36

SELF FINANCING PROGRAMMES

Sl. No.	Programme	Complementary	Eligibility	Sanctioned Strength
1	B.A. Bharathanatyam	Mohiniyattam, Abhinaya Sangeetham	Pass in +2 Examination (Any stream)	50
2	B.A. English Literature and Communication Studies (Communicative English)	Sociology, English - Literary History (No additional language)	Pass in +2 Examination (Any stream)	30
3	B.A. French Language and Literature	Communicative English, Travel & Tourism	Pass in +2 Examination (Any stream)	50
4	B.Sc. Apparel & Fashion Design	Concept in Apparels, Apparel Business	Pass in +2 Examination (Any stream)	30
5	B.Sc. Computer Applications with Mathematics & Statistics (Triple Main)	(No Additional Language)	Pass in +2 Examination with Mathematics as an optional subject (Science stream)	30
6	Bachelor of Management Studies (International Business)		Pass in +2 Examination (Any stream)	30
7	B.Sc. Psychology	Human Physiology, Statistics	Pass in +2 Examination (Any stream)	50
8	BCA (Cloud Technology and Information Security Management)		Pass in +2 Examination with Mathematics/Computer Science/Informatics Practices as an optional subject (Science stream)	30

Sl. No.	Programme	Complementary	Eligibility	Sanctioned Strength
9	B.Com.	Finance and Taxation (Elective)	Pass in +2or equivalent Examination recognized by this University with Book-Keeping and Accountancy and any two of the following subjects, viz., Commerce, Commercial Correspondence and Commercial Geography, Economics, Life Insurance with Salesmanship, Banking with Secretarial Practice, Business Studies, Mathematics, Computer Science / Computer, Applications, Informatics Practice & Management, Informatics Practice, Management, Accountancy as optional under Part III of the Examination.	90
10	B.Com.	Capital Market (Elective)	OR Pass in +2 or equivalent Examination recognized by this University with other subjects under Part III optional subjects provided they have secured 45% of the aggregate marks.	50
11	B.Sc. Nutrition and Dietetics	Biochemistry, Physiology	Pass in +2 with Biology/Home Science and Chemistry as compulsory Subject.	50
12	B. Voc. Food Processing Technology	Food Science, Business Studies	Pass in +2 level with subjects including Chemistry/ Biology/ Home Science or its equivalent	50
13	B. Voc. Software Development		Pass in +2 Examination (Any stream)	50
14	B. Voc. Applied Media Studies		Pass in +2 Examination (Any stream)	50

INTEGRATED M.A. PROGRAMME - Aided

Programme	Eligibility	Sanctioned Strength
Integrated M.A. Programme in Social Science- Economics	Pass in +2 Examination (Any stream)	25

The Additional Languages offered for UG Programmes are French, Hindi and Malayalam

U.G. DIPLOMA PROGRAMMES (Self-Financing)

Sl. No.	Programme	Duration	Eligibility	Sanctioned Strength
1	Diploma in Healthcare Assistance	1 year	Pass in +2 or equivalent from any recognized board or university. (Any stream)	50
2	Diploma in Wellness Craft Baker	1 year	Pass in +2 or equivalent from any recognized board or university. (Any stream)	30
3	Diploma in Interior and Exterior Space Designing	1 year	Pass in +2 or equivalent from any recognized board or university. (Any stream)	30
4	Diploma in Garment Making	1 year	Pass in +2 or equivalent from any recognized board or university. (Any stream)	30
5	Diploma in Digital Marketing	1 year	Pass in +2 or equivalent from any recognized board or university. (Any stream)	30

Eligibility for Admission

- Academic eligibility should be satisfied as on the last date of submission of academic data. In the case of candidates who have passed examinations of other Boards / Institutes / Governments, except CBSE/CISCE, they shall be admitted only if these examinations have been declared equivalent to the qualifying examinations of MG University.
- If an applicant for admission is found to have indulged in ragging in the past or if it is noticed later that he/she had indulged in ragging, admissions shall be denied or she shall be expelled from the educational institution.
- No candidate shall be admitted to the degree programme unless she possess the qualifications and minimum requirements thereof.
- There is no age limit for applying to various UG programmes conducted in colleges affiliated to the University.

ADD ON COURSES MANDATORY FOR UG PROGRAMMES

Every UG and Integrated M.A. student is expected to take one add- on course chosen from the list given below

Sl. No.	Course	Duration	Course Fee (Rs.)	Tie Up
1	French	50 Hrs.	5000	St. Teresa's College
2	Civil Service	40 Hrs.	7000	Fortune Academy
3	Certificate Course in Capital Markets	50 Hrs.	4500	Commodity Online Acumen
4	DELFI -Diploma D'etudes en Langue Française	45 Hrs.	5000	Alliance Francaise, Cochin Annexe
5	Jewellery Designing	50 Hrs.	3500	St. Teresa's College
6	First Aid Management	36 Hrs.	5000	St. Teresa's College
7	Beauty Care Management	6 months	7200	State Resource Centre and St. Teresa's College
8	Creative Writing	44 Hrs.	7000	St. Teresa's College
9	Communication Strategy	30 Hrs.	7000	Logic School
10	Financial Management Skills	15 Hrs.	2000	Logic School
11	Diploma in Computer Application (DCA)	60 Hrs.	7500	CCEK Govt. of Kerala
12	Certificate Course in Desk Top Publishing	50 Hrs.	4500	CCEK Govt. of Kerala
13	Tally with GST	50 Hrs.	5000	Tax Study Center with Kerala State Rutronix certification
14	Python	30 Hrs.	4000	361 Minds
15	Digital Marketing	60 Hrs.	7500	Softloom IT Solutions
16	Business Analytics & Data Visualization	12 Hrs.	7500	Logic School
17	Certified Management Accountant (CMA-USA)	360 Hrs.	56,857/-	Vidyarupa School of Management
18	ACCA Program (UK)	240 Hrs.	95000/- (approx)	ISDC - ACCA
19	Business English Certificate	40 Hrs.	11600	Cambridge University
20	Fundamentals of Bharathanatyam	40 Hrs.	4000	St. Teresa's College
21	Fundamentals of Carnatic Music	40 Hrs.	4000	St. Teresa's College
22	Fundamentals of Carnatic Instrument Violin	40 Hrs.	4000	St. Teresa's College
23	Fundamentals of Carnatic Instrument Flute	40 Hrs.	4000	St. Teresa's College
24	Fundamentals of Mohiniyattam	40 Hrs.	4000	St. Teresa's College

POST GRADUATE PROGRAMMES

AIDED PROGRAMMES			
Sl. No.	Programme	Eligibility	Sanctioned Strength
1	M.A. English	<p>Graduation in English under (Model I/II/III) or Graduation in other faculties of Language and Literature, Social Science and Science</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 1.80 out of 4.00 in the Core Group (Core plus Open and Complementary Courses). However, if the CGPA scored by the graduate for Common Course is greater than the CGPA scored for Core Course, the CGPA scored for Common Course will be taken into account for the calculation of index marks, provided they secure a minimum CGPA of 2.00 for Common Course.</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 4.5 out of 10.00 in the Core Group (Core plus Open and Complementary Courses). However, if the CGPA scored by the graduate for Common Course is greater than the CGPA scored for Core Course, the CGPA scored for Common Course will be taken into account for the calculation of index marks, provided they secure a minimum CGPA of 5.00 for Common Course.</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 45% marks in Main & Subsidiary Subjects under Part III. However, If the mark scored by the graduate for Part I English is greater than the mark secured for Part III, the mark secured for Part I English will be taken into account for the calculation of index mark, provided they secure a minimum of 50% marks for Part I English.</p>	15
2	M.A. Economics	<p>Graduation in Economics /Mathematics / Statistics</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 1.80 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 4.5 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 45% marks in Main & Subsidiary Subjects under Part III.</p>	15

Sl. No.	Programme	Eligibility	Sanctioned Strength
3	M.A. Sociology	<p>Graduation in any Subject</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 1.80 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 4.5 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 45% marks in Main & Subsidiary Subjects under Part III.</p>	20
4	M.Sc. Botany	<p>B.Sc. in Botany or B.Sc. (Double or Triple main) with Botany as one of the Core/Main Subject</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 2.00 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying examination in CBCSS (2013) pattern should have secured CGPA of not less than 5.00 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 50% marks in Main & Subsidiary Subjects under Part III.</p>	12
5	M.Sc. Chemistry	<p>B.Sc. in Chemistry</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 2.00 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 5.00 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 50% marks in Main & Subsidiary Subjects under Part III.</p>	12
6	M.Sc. Physics	<p>B.Sc. in Physics</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 2.00 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 5.00 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 50% marks in Main & Subsidiary Subjects under Part III.</p>	12

Sl. No.	Programme	Eligibility	Sanctioned Strength
7	M.Sc. (Home Science) Branch A Child Development	<p>For admission to the post graduate programme in Child Development, the applicant must have passed</p> <p>B.Sc. Family and Community Science/Home Science Model I and II/Human Development and Family Studies/Child Development of the Mahatma Gandhi University or any statutory university recognized by the Mahatma Gandhi University. Weightage will be given to the above-mentioned degrees.</p> <p>OR B.Sc. Degree in Psychology/Nursing</p> <p>OR Any B.Sc. degree with PG Diploma in Early Childhood Care and Education/Child Development/Guidance and Counselling and Family Therapy/Special Education/Open Course in Life Skills Strategies and Techniques/Nutrition and Wellness are also eligible.</p> <p>OR Any B.Sc. degree are also eligible provided they do the Bridge/Foundation course offered by the department. It is mandatory to pass the Bridge/Foundation Course to proceed to the second semester. The marks of the Bridge/Foundation course will not be reflected in the end semester mark list.</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 2.00 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 5.00 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 50% marks in Main & Subsidiary Subjects under Part III.</p>	10

Sl. No.	Programme	Eligibility	Sanctioned Strength
8	M.Sc. (Home Science) Branch B Resource Management & Interior Designing	<p>For admission to the post graduate programme in Resource Management and Interior Designing, the applicant must have passed B.Sc. Home Science / Family & Community Science Model I & II of the Mahatma Gandhi University or any statutory university recognized by the Mahatma Gandhi University. Weightage will be given to the above mentioned degrees.</p> <p>OR B.Sc. Degree in Interior Designing/Resource Management are also eligible.</p> <p>OR Any B.Sc. Degree with Diploma or PG Diploma in Interior Designing/Open course or Add on course with Interior Decoration/Interior Designing/ Resource Management /Life Skill Strategies and Techniques studied as a subject are also eligible.</p> <p>OR Any B.Sc. Degree is also eligible provided they do a Foundation/Bridge course offered by the Department during the first Semester. It is mandatory to pass the Foundation/Bridge course to proceed to the second semester. The marks of the Foundation/Bridge course will not be reflected in the end semester examination mark list.</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 2.00 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 5.00 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 50% marks in Main & Subsidiary Subjects under Part III.</p>	10

Sl. No.	Programme	Eligibility	Sanctioned Strength
9	M.Sc. (Home Science) Branch C Food Science & Nutrition	<p>Eligibility for admission in order of preference is given below For admission for the PG Programme in Food Science & Nutrition, the applicant must have passed</p> <p>B.Sc. /B.Voc. programme with specialization in Food and Nutrition/ Food Science &Quality Control/ Clinical Nutrition & Dietetics/ Food Technology / Food Processing Technology/ Home Science/ Family & Community Science.</p> <p>OR Graduates in Biochemistry / Chemistry/ Zoology/ Nursing with PG. Diploma in Nutrition & Dietetics of any statutory university recognized by M.G University are also eligible.</p> <p>OR Graduates in Biochemistry/ Chemistry/ Zoology/ Nursing with any three of the following nutrition related courses are also eligible. (i)Basic nutrition (ii) Biochemistry (iii) Human Physiology (iv) Diet Therapy (v) Clinical Nutrition (vi) Diet in Diseases.</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 2.00 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 5.00 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 50% marks in Main & Subsidiary Subjects under Part III.</p>	12
10	Master of Commerce and Management	<p>Graduation in Commerce /BBA/BBM/BFM</p> <p>Candidates who have passed qualifying Examination in CBCSS (2009) pattern should possess CGPA of not less than 1.80 out of 4.00 in the Core Group (Core, Complementary and Open Courses).</p> <p>Candidates who have passed qualifying Examination in CBCSS (2013) pattern should possess CGPA of not less than 4.5 out of 10.00 in the Core Group (Core, Complementary and Open Courses).</p> <p>Candidates who have passed qualifying Examination in other patterns should possess not less than 45% marks in Main & Subsidiary Subjects under Part III</p>	20

SELF-FINANCING PROGRAMMES

Sl. No.	Programme	Eligibility	Sanctioned Strength
1	M.A. Bharathanatyam	<p>B.A. in Bharathanatyam</p> <p>Candidates who have passed qualifying Examination in CBCSS (2009) pattern should possess CGPA of not less than 2.00 out of 4.00 for Core.</p> <p>Candidates who have passed qualifying Examination in CBCSS (2013) pattern should possess CGPA of not less than 5.00 out of 10.00 for Core.</p> <p>Candidates who have passed qualifying Examination in other patterns should possess not less than 50% marks in Main</p>	10
2	M.A. History	<p>Graduation in any Subject from the Faculty of Social Sciences</p> <p>Candidates who have passed qualifying Examination in CBCSS (2009) pattern should possess CGPA of not less than 1.80 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed qualifying Examination in CBCSS (2013) pattern should possess CGPA of not less than 4.5 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed qualifying Examination in other patterns should possess not less than 45% marks in Main & Subsidiary Subjects under Part III.</p>	15

Sl. No.	Programme	Eligibility	Sanctioned Strength
3	M.A. Malayalam	<p>Graduation in Malayalam under Model I/II or Graduation in other Faculties of Languages and Literature/Social Science/Science</p> <p>For Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured Graduation in Malayalam with not less than CGPA of 1.8 out of 4 in the Core Group (Core plus Open and Complementary Courses) OR Graduation in all faculties who have taken Malayalam under Common Course -II (Four common papers) with not less than CGPA of 2.00 out of 4 and also secured CGPA of 1.8 out of 4 Core Group (Core plus Open and Complementary Courses)</p> <p>For Candidates who have passed the qualifying examination in CBCSS (2013) pattern should have secured Graduation in Malayalam with not less than CCPA of 4.5 out of 10 in the Core Group (Core plus Open and Complementary Courses) OR Graduation in all faculties who have taken Malayalam under Common Course -II (Four common papers) with not less than CCPA of 5.00 out of 10.00 and also secured CCPA of 4.5 out of 10 Core Group (Core plus Open and Complementary Courses)</p> <p>For Candidates who have passed the qualifying Examination in other patterns should have secured Graduation in Malayalam with not less than 45% marks in the Part III subjects (Main and Subsidiary Subjects) OR Graduation in all faculties who have taken Malayalam as Additional Language (3papers) under Part II with not less than 50% marks and also 45% marks in the Part III subjects (Main and Subsidiary Subjects)</p>	30
4	M.A. Journalism and Mass Communication	<p>Graduation in any Subject</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 1.80 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 4.5 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 45% marks in Main & Subsidiary Subjects under Part III.</p>	30

Sl. No.	Programme	Eligibility	Sanctioned Strength
5	M.Com. Finance	<p>Graduation in Commerce /BBA/BBM</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 1.80 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 4.5 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 45% marks in Main & Subsidiary Subjects under Part III.</p>	15
6	M.Sc. Zoology	<p>B.Sc. in Zoology</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 2.00 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 5.00 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 50% marks in Main & Subsidiary Subjects under Part III.</p>	12
7	MTTM- Master of Tourism and Travel Management	<p>Graduation in any Subject</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 1.80 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 4.5 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 45% marks in Main & Subsidiary Subjects under Part III.</p>	15

Sl. No.	Programme	Eligibility	Sanctioned Strength
8	M.Sc. Mathematics	<p>B.Sc. in Mathematics/Statistics/Computer Applications OR B.Tech. with not less than 50% for aggregate of all Mathematics courses and atleast 50% marks for the entire programme</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 2.00 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 5.00 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 50% marks in Main & Subsidiary Subjects under Part III.</p>	15
9	M.Sc. Applied Statistics and Data Analytics	<p>B.Sc. in Statistics/Mathematics/ Computer Application</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 2.00 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 5.00 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 50% marks in Main & Subsidiary Subjects under Part III.</p>	25
10	M.Sc. Psychology	<p>Graduation in Psychology</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 2.00 out of 4.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 5.00 out of 10.00 in the Core Group (Core plus Open and Complementary Courses).</p> <p>Candidates who have passed the qualifying Examination in other patterns should have secured not less than 50% marks in Main & Subsidiary Subjects under Part III.</p>	30

Sl. No.	Programme	Eligibility	Sanctioned Strength
11	Masters Programme in Fashion Designing	Graduation in Design, Fashion Designing, Fashion Technology, Costume Designing, Costume Design and Fashion, Costume and Fashion Designing, Fashion Design and Technology, Apparel Designing, Apparel and Fashion Design, Fashion and Design, Fashion and Apparel Designing, Fashion and Apparel Design, Fashion and Textile Design, Textile and Apparel Design, Garment Designing and Production, Fashion Apparel Management, Apparel Production Technology, Apparel Manufacturing and Merchandising, Home Science with specialisation in Clothing and Textiles. Graduation with illustration, pattern making and garment construction as core paper. OR Any Graduation with P.G. Diploma in Fashion Designing.	15
12	Masters Programme in Clinical Nutrition and Dietetics	Graduation in Clinical Nutrition and Dietetics, Food Science and Quality Control, Home Science, Family and Community Science, Food Service Management and Dietetics, Sports Nutrition and Physiotherapy, Nutrition and Dietetics and Applied Nutrition. Graduation in Double or Triple main candidates or candidates who passed degree examination in vocational or specialised programme with any of the above subjects are also eligible for the above programme. The candidates should have completed the Undergraduate Programme with not less than 50% marks	15
13	M. Voc. Food Processing Technology	The applicant must have successfully completed the examination conducted by a Board / University at the undergraduate level in, B. Voc. / B.Sc. / B Tech. Degree in Food Processing Technology / Food Technology and analysis / Food Technology / Food Process Engineering / Chemistry / Biochemistry / Botany / Zoology / Microbiology / Home Science or Nutrition as one of the subjects in their curriculum. Candidates who have passed qualifying Examination in CBCSS (2009) pattern should possess CGPA of not less than 2.00 out of 4.00 in the Core Group (Core plus Open and Complementary Courses). Candidates who have passed qualifying Examination in CBCSS (2013) pattern should possess CGPA of not less than 5.00 out of 10.00 in the Core Group (Core plus Open and Complementary Courses). Candidates who have passed qualifying Examination in other patterns should possess not less than 50% marks in Main & Subsidiary Subjects under Part III. Candidates who have passed B. Voc. Degree Examination should possess not less than 50% marks in skill education components.	25

P.G. DIPLOMA PROGRAMMES – SELF FINANCING

Sl. No.	Programme	Duration	Eligibility	Sanctioned Strength
1	P.G. Diploma in Clinical Nutrition and Dietetics	1 year and 6 months (including 3 months internship)	Graduation in Home Science, Botany, Zoology, Biochemistry, Biotechnology, Food Science and Quality Control, Clinical Nutrition and Dietetics, Biological Techniques and Specimen Preparation, Biotechnology, Microbiology, BHMS, BAMS, MBBS and B.Sc. Nursing. Graduation with Physiology/ Biochemistry/ Microbiology as a core or complementary paper are also eligible for the above programme. The candidates should have completed the Undergraduate Programme with not less than 50% marks	20
2	P.G. Diploma in Fashion Designing	1 year and 6 months (including 2 months internship and project)	Graduation in any Subject	20
3	P.G. Diploma in Management in Business Analytics	2 years	Graduation in any Subject Candidates who have passed the qualifying Examination in CBCSS (2009) pattern should have secured CGPA of not less than 1.80 out of 4.00 in the Core Group (Core plus Open and Complementary Courses). Candidates who have passed the qualifying Examination in CBCSS (2013) pattern should have secured CGPA of not less than 4.5 out of 10.00 in the Core Group (Core plus Open and Complementary Courses). Candidates who have passed the qualifying Examination in other patterns should have secured not less than 45% marks in Main & Subsidiary Subjects under Part III.	30

ELIGIBILITY FOR ADMISSION

- Age Limit: There is no age limit for applying to various Post Graduate Programmes conducted in colleges affiliated to the University.
- Academic eligibility should be satisfied as on the last date for submission of academic data.
- If an applicant for admission is found to have indulged in ragging in the past or if it is noticed later, admissions shall be denied or she shall be expelled from the educational institution.
- (i) Candidates should have passed the corresponding Degree Examination under the 10 + 2 + 3 pattern with one core/main subject and two complementary/subsidiary subjects from any of the Universities in Kerala or of any other University recognized by Mahatma Gandhi University as equivalent thereto for admission, subject to the stipulation regarding marks. OR No candidate shall be admitted to the PG Degree programme unless she possesses qualification and minimum requirement thereof.
(ii) Candidates who have passed Degree Examination with Double or Triple main subject or candidates who have passed the Degree Examination in Vocational or Specialized Programmes are also eligible for admission. However, they have to submit copy of the Equivalency/Eligibility Certificate from Mahatma Gandhi University, stating that, their Qualifying Examination is recognized for seeking admission to the relevant P.G. Degree Course(s) as applicable, at the time of admission. This provision is not applicable in the case of those applicants who have passed their qualifying examination from MG University.

Relaxation in marks in qualifying examination for admission to PG programmes:

- **Kerala Scheduled Caste/Scheduled Tribe Category:** The minimum grade in the qualifying Examination for admission to the PG Degree Programmes is 'C' in the seven-point scale for CBCSS and a pass for pre CBCSS applicants.
- **SEBC Category:** A relaxation of 3% marks in the qualifying Examination from the prescribed minimum is allowed i.e. CGPA of 1.88 for CBCSS (2009), CCPA of 4.7 for CBCSS (2013), applicants and 47% marks for pre-CBCSS applicants for admission to M.Sc. Programmes and CGPA of 1.68 for CBCSS (2009), CCPA of 4.2 for CBCSS (2013) applicants and 42% marks for pre-CBCSS applicants for admission to M.A./M.Com. Programmes.
- **OEC Category:** A relaxation of 5% marks in the qualifying Examination from the prescribed minimum is allowed i.e. CGPA of 1.80 for CBCSS (2009), CCPA of 4.5 for CBCSS (2013) applicants and 45% marks for pre-CBCSS applicants for admission to M.Sc. Programmes and CGPA of 1.60 for CBCSS (2009), CGPA of 4.0 for CBCSS (2013) applicants and 40% marks for pre CBCSS applicants for admission to M.A./M.Com. Programmes.
- **Persons with Disability Category:** A relaxation of 5% marks in the qualifying Examination from the prescribed minimum is allowed i.e. CGPA of 1.80 for CBCSS (2009), CCPA of 4.5 for CBCSS (2013) applicants and 45% marks for pre – CBCSS applicants for admission to M.Sc. Programmes and CGPA of 1.60 for CBCSS (2009), CCPA of 4.0 for CBCSS (2013) applicants and 40% marks for pre CBCSS applicants for admission to M.A./M.Com. Programmes.

M.PHIL. PROGRAMMES (SELF-FINANCING)

Core	Eligibility	Sanctioned Strength
Botany	Pass in M.Sc. Botany (Pure Botany, Applied Plant Sciences or any equivalent Post Graduate Degree, but with B.Sc. Degree in Botany) with not less than 55% marks.	10
Physics	Pass in M.Sc. Physics (Pure, Applied, Materials Science, Theoretical Physics, New & Renewable energy, Non-conventional Energy Physics) with not less than 55% marks.	10
English	Pass in M.A. in English Language and Literature with not less than 55% marks.	10

Relaxation in marks in qualifying examination for admission to M.Phil. programmes:

- **SC/ST/OEC** candidates are given 5% relaxation for the prescribed minimum marks for all the programmes
- **SEBC** candidates are given 3% relaxation for the prescribed minimum marks for all the programmes

Ph.D. PROGRAMMES

Botany
Home Science
Sociology
Physics
Economics
English
Chemistry

DISTRIBUTION OF SEATS

(a) For Aided Programmes

Sl. No.	Quota	Seat Distribution (%)
1	Open Quota	40
2	Community (Latin Catholic) Quota	20
3	Scheduled Caste Quota	15
4	Scheduled Tribe Quota	5
5	Management Quota	20

- Candidates claiming reservation under Kerala Scheduled Castes/ Kerala Scheduled Tribes Quota should obtain caste/community certificate from the revenue authorities concerned. The seats un-availed by the SC candidates will be diverted to ST candidates and vice versa. The un-availed seats reserved for SC/ST shall be re-notified twice through print media.
- Other Eligible Community (OEC) candidates who claim allotment to the un-availed seats, if any, under SC/ST quota should furnish community and income certificates/ non-creamy layer certificate obtained from the Village Officer concerned. Those OEC candidates whose annual family income is up to 8 lakhs (Rupees eight lakhs only) alone are eligible for such seats ((GO (MS) No. 03/2018/BCDD dated 09/04/2018.) They should provide Community Certificate/ non-creamy layer certificate from the Village Officer concerned.
- In the absence of OEC candidates, the un-availed SC/ST seats can be filled from among the Latin Catholic applicants

(b) For Self-financing Programmes

50% of the total seats shall be filled by the management from among candidates of their choice provided they satisfy the eligibility conditions. The remaining seats (50%) shall be distributed and filled as detailed in the following table:

Sl. No.	Distribution of 50% Seats ear marked under Merit category	Percentage of Reservation
1	Open Quota	55
2	Scheduled Caste	8
3	Scheduled Tribe	2
4	Ezhava, Thiyya & Billava	9
5	Muslim	8
6	Latin Catholics other than Anglo Indians	2
7	Other Backward Christians (OBX)	1
8	Other Backward Hindus (OBH)	5
9	Economically Weaker Section (EWS)	10

EWS* Category

10% of the total seats in Self-financing Programmes are reserved for applicants belonging to Economically Weaker Section. For availing the benefit of reservation under this category

the annual family income of the applicant shall not exceed the prescribed limit i.e. four lakhs as stipulated in GO (MS)No. 128/2020/H Edn dated 20/03/2020.

*For the limited purpose of reservation, under this category, candidates belonging to all those communities which do not enjoy communal reservation will be eligible vide UO No. 3047/AC A1/2020/MGU dated 07/07/2020. Candidates who wish to avail reservation under EWS will have to produce the Income & Assets Certificate from the village officer concerned.

Claim for Communal reservation under 'Kerala Socially and Educationally Backward Classes' (KSEBC):

Reservation of seats to the Socially and Educationally Backward Classes will be in accordance with the provisions contained in G.O. (P) 208/66/Edn. dated 2.5.1966, as amended from time to time.

1. Candidates belonging to Socially and Educationally Backward Classes as per G.O. (P) 02/ 2019/BCDD dated 08.03.2019, who belong to the non-creamy layer are eligible for reservation under this category. The non-creamy layer certificate should have been issued not earlier than 12 months prior to the submission of application. Only the claims of the candidates of those communities that are included in the list of communities appended in the Prospectus will be considered.

2. Candidates belonging to Ezhava, Thiyya, Billava, Muslim, Other backward Hindus, Latin Catholic other than Anglo Indians and Other backward Christian communities, claiming reservation under SEBC Quota should invariably produce both '**Community**' and '**Income Certificates**'/non-creamy layer certificate obtained from the Village Officer concerned. The self-attested copy of the above certificates should be uploaded in the application. Candidates who belong to the non-creamy layer are eligible for reservation. The seats unavailed by SEBC category candidates will be allotted under open quota.

- **In the absence of eligible applicants in the SEBC category, the seats may be filled from among the applicants in the open quota.**
- Candidates claiming reservation under Kerala Scheduled Castes/ Kerala Scheduled Tribes Quota should obtain caste/community certificate from the revenue authorities concerned. The seats un-availed by the SC candidates will be diverted to ST candidates and vice versa. The un-availed seats reserved for SC/ST shall be re-notified twice through print media.
- **The unavailed seats, if any in SC/ST category (after re-notification) may be filled from among the Latin Catholic applicants.**

For UG and Integrated M.A. Admissions

Types of Reservation:

Out of the total merit seats available in govt./aided/self-financing affiliated colleges for various UG programmes seats will be reserved for different categories under the following main items.

- i. Reservation for International Students
- ii. Reservation for nominees
- iii. Reservation for Persons with Disabilities
- iv. Special Reservation and
- v. Mandatory Reservation

Reservation for International Students

10% additional seats shall be created in affiliated Arts and Science colleges over and above the sanctioned strength and added to the total merit seats exclusively for the purpose of accommodating international students. These seats shall not be filled up with other candidates.

Reservation for Nominees:

An additional seat for each programme in affiliated Arts and Science colleges shall be created exclusively for the purpose of accommodating students sponsored by the Union Territory of Lakshadweep. This seat shall not be filled up by other candidates. The Head of the institutions should forward the list of such candidates admitted, separately to the University, immediately after admissions (U.O. No. 7 Ac.AI/3/2761/06 dated 20.7.2006).

Reservation for Persons with Disabilities (PD):

5% seats of the sanctioned strength shall be created over and above in all affiliated institutions exclusively for candidates with benchmark disability (as per clause 32 (1) of chapter VI, The Rights of Persons with Disabilities Act, 2016). If candidates are not available in a particular category, the seats shall not be filled from any other categories. 'Person with disability' means a person suffering from not less than 40% of any disability as certified by a Medical Board constituted for this purpose. Candidates who have a minimum of 40% disability alone will be eligible for this quota. A relaxation of 5% of marks in the qualifying examination from the prescribed minimum is allowed. Candidates seeking admission under Differently Abled category should submit the "Certificate of disability", issued not earlier than 5 years prior to the submission of application, by the District Medical Board or bodies of higher status, certifying the degree of percentage of disability. The Permanent Disability Card issued by the State Government is also considered. Based on the details furnished in the online application, candidates will be provisionally included under the "Differently Abled" category. Candidates seeking admission under PD category should upload with their application form, an attested copy of the 'Certificate of disability' issued by a District Medical Board or bodies of higher status, certifying the degree or percentage of disability. The selection of candidates under this category will be based on the rank in the inter-se-merit list and not on the basis of the Degree of disability. **No reservation of seat is allowed for Blind candidates for Science subjects.**

Reservation of Seats for Malayalee students from Andaman & Nicobar Islands:

An additional seat for each programme in affiliated Arts and Science colleges shall be created exclusively for the purpose of Malayalee students from Andaman & Nicobar Islands. This seat shall not be filled up by other candidates (U.O. No. 6199/AI/2016/Acad dated 23.11.2016). The Head of the institutions should forward the list of such candidates admitted, separately to the University, immediately after admissions.

Special Reservation:

The seats reserved under Sports Quota and Cultural Quota come under this category. The students who seek admission in this category should apply online. The admission shall be based on the revised guidelines issued vide UO No. 2435/AC A 1/2020/MGU dated 09/06/2020.

Sports quota:

Two seats in each programme (Interchangeable) shall be reserved for candidates with outstanding records in Sports & Games. However, not more than 20% of seats reserved for the general quota seats of a particular programme shall be filled for sports quota when applying interchange ability for a particular programme. The applicant for admission to the sports reservation quota should have won a minimum of Third position (Bronze Medal) in the school sub district competition (inter -School) in addition to his /her satisfying the academic eligibility. Only the events which are having intercollegiate competitions in Mahatma Gandhi University alone will be considered for admission. Age Limit: Upper age limit for applying through Sports quota is 25 years. The following guidelines shall be followed in determining merit in sports for admission to the U.G. Programmes. Marks shall be awarded for the Sports merit certificates as detailed below.

A. The minimum eligibility for admission of a candidate to Under Graduate Programme (sports quota) will be winning a minimum of third position in the school sub district competition (inter -School) in addition to his /her satisfying the academic eligibility.

B. Performance in any year during the Plus Two Programme will be taken into consideration.

POINTS FOR VARIOUS CATEGORIES

Sl. No.	Item	Points
1	Representing India in approved world Championships/Olympics and winning Gold Medal	250
2	Representing India in approved world Championships/Olympics and winning Silver Medal	245
3	Representing India in approved world Championships/Olympics and winning Bronze Medal	240
4	Representing India in approved world Championships/Olympics	235

5	Representing India in Commonwealth games/ Asian Games/Asian Championship etc. and Winning Gold medal	230
6	Representing India in Commonwealth games/ Asian Games/Asian Championship etc. and Winning Silver medal	225
7	Representing India in Commonwealth games/ Asian Games/Asian Championship etc. and Winning Bronze medal	220
8	Representing India in Commonwealth games/ Asian Games/Asian Championship etc.	215
9	Representing India in World School Games/ World University games and winning a Gold medal	210
10	Representing India in World School Games/ World University games and winning a Silver medal	205
11	Representing India in World School Games/ World University games and winning a Bronze medal	200
12	Representing India in World School Games/ World University games	195
13	Representing India in Regional Championship such as SAF Games and winning a Gold medal	190
14	Representing India in Regional Championship such as SAF Games and winning a Silver medal	185
15	Representing India in Regional Championship such as SAF Games and winning a Bronze medal	180
16	Representing India in Regional Championship such as SAF Games	175
17	Representing Kerala State in National Championship for Senior / Junior/Youth and Winning Gold medal	170
18	Representing Kerala State in National Championship for Senior / Junior/Youth and Winning Silver medal	165
19	Representing Kerala State in National Championship for Senior / Junior/Youth and Winning Bronze medal	160
20	Representing Kerala State in National Championship for Senior / Junior/Youth championship	155
21	Representing a University in All India / South Zone Inter University Competition and Winning a Gold medal	150
22	Representing a University in All India / South Zone Inter University Competition and Winning a Silver medal	145
23	Representing a University in All India / South Zone Inter University Competition and Winning a Bronze medal	140
24	Representing Kerala State/ Combined CBSE/ICSE/Jawahar Navodaya /Kendriya Vidyalaya Team in All India School Games (SGFI) and Winning a Gold Medal	135
25	Representing Kerala State/ Combined CBSE/ICSE/ Jawahar Navodaya /Kendriya Vidyalaya Team in All India School Games (SGFI) and Winning a Silver Medal	130
26	Representing Kerala State/ Combined CBSE/ICSE/ Jawahar Navodaya /Kendriya Vidyalaya Team in All India School Games (SGFI) and Winning a Bronze Medal	125

27	Representing Kerala State in South Zone Championship for Senior/Junior/Youth and Winning Gold Medal	120
28	Representing Kerala State in South Zone Championship for Senior/Junior/Youth and Winning Silver Medal	115
29	Representing Kerala State in South Zone Championship for Senior/Junior/Youth and Winning Bronze Medal	110
30	Representing Kerala State in South Zone Championship for Senior/Junior/Youth	105
31	Representing University in All India / South Zone Inter University Championship	100
32	Representing combined (All India) Jawahar Navodaya, Kendriya Vidyalaya/CBSE/ICSE/team at the National School Games (SGFI participation)	95
33	Representing State in all India Rural Sports/ women's Sports and Winning a Gold Medal	90
34	Representing State in all India Rural Sports/ women's Sports and Winning a Silver Medal	85
35	Representing State in all India Rural Sports/ women's Sports and Winning a Bronze Medal	80
36	Representing Kerala State in All India Rural Sports/Women's Sports	75
37	Representing District in Inter- District Championship for Seniors / Juniors/youth and Winning a Gold medal	70
38	Representing District in Inter- District Championship for Seniors/ Juniors/youth and Winning a Silver medal	65
39	Representing District in Inter- District Championship for Seniors / Juniors/youth and Winning a Bronze medal	60
40	Representing District in Inter- District Championship for Seniors / Juniors/youth /Students selected for KSSC Sports hostel scheme	55
41	Representing a college in the Inter Collegiate championship and Winning a Gold Medal	45
42	Representing a college in the Inter Collegiate championship and Winning a Silver Medal	40
43	Representing a college in the Inter Collegiate championship and Winning a Bronze Medal	35
44	Representing the Zone/ Revenue District in the Kerala State School Championship and Winning Gold Medal	30
45	Representing the Zone/ Revenue District in the Kerala State School Championship and Winning silver Medal	28
46	Representing the Zone/ Revenue District in the Kerala State School Championship and Winning Bronze Medal	26
47	Representing a college in the Inter Collegiate	24
48	Representing the Zone/ Revenue District /Sports School/Sports Hostel/ School in the Kerala State School Championship	22
49	Winning a Gold Medal in the National Level (Inter- State/Inter-Region) Championship of the CBSE/ICSE/ISC/Jawahar Navodaya/Kendriya Vidyalaya Competitions	20

50	Winning a Silver Medal in the National Level (Inter-State/Inter- Region) Championship of the CBSE/ICSE/ISC/Jawahar Navodaya/Kendriya Vidyalaya Competitions	18
51	Winning a Bronze Medal in the National Level (Inter-State/Inter- Region) Championship of the CBSE/ICSE/ISC/Jawahar Navodaya/Kendriya Vidyalaya Competitions	16
52	Representing the CBSE/ICSE/ISC/Jawahar Navodaya/ Kendriya Vidyalaya in the National Level (Inter-State/Inter- Region) Championship	14
54	Winning Gold in the sub- district championship for senior/ junior/youth/school games	10
55	Winning Silver in the sub- district championship for senior/ junior/youth/school games	08
56	Winning Bronze in the sub- district championship for senior/ junior/youth/school games	05

Addendum

1. Achievements in those sports disciplines/events in MG University Sports calendar shall only be considered for UG Sports quota admissions.
2. An approved world competition means the competitions organized by the International Apex Bodies of the concerned discipline and in which the national Teams are sponsored by the National Apex Bodies and cleared by Sports Authority of India/ Government of India.
3. The National Championship means the championships conducted by the National Apex Bodies of the concerned discipline. District Competition means revenue district competition conducted by district associations in respective sports.
4. Individual games /event means a game/event in which individual performs alone.
5. When a candidate has number of achievement in a sports /different discipline his/ her best achievement will be taken in to consideration.
6. All competitions where an upper age limit is fixed (Youth/Junior/Sub-Junior) would be treated as Junior event provided it is not classified as senior event by the concerned National Federation.
7. Priority will be given for students having achievements in senior level competitions than junior and youth category competitions.
8. Resolving of Tie: If the points of more candidates happen to be the same, then for breaking the 'tie', the following criteria shall be followed one after another in the order given below:
 - A person can score points only in one category.
 - The highest score will be counted

- Where bracketed, scores in other categories will be counted
 - Where still bracketed, Priority will be given in the order of merit i.e.; 1st, 2nd, and 3rd place respectively.
 - Those with more number of achievements in the same level will be placed above the others (more number of 1st places, more number of 2nd places and so on).
 - Individual achievements will be ranked above team achievements.
 - A new record is created; he/she will be given priority. If the tie could not be resolved by any of the above-mentioned sports achievements, the index marks based on the qualifying examination shall be considered for breaking the tie.
9. Performance in any year during the Plus One/Plus Two level will be taken into consideration.
10. The students admitted in Sports quota shall mandatorily be available to represent the University in the Inter University competitions unless specifically exempted by the Vice-Chancellor/Director of Physical Education, Mahatma Gandhi University.
11. For team events, colleges should upload the events they wish to choose in the beginning of each academic year
12. If any discrepancy is noted during the verification of original certificates, the candidate shall not be considered for admission under sports quota.

NOTE: Those who seek admission through sports quota, shall apply online and upload necessary documents at the time of applying online.

If vacancies arise due to discontinuation of candidates under Sports quota, the next eligible candidate in the Rank List shall be admitted. No candidates under any circumstances shall be allowed to apply after the last date specified for the sports quota admissions as the seats are deducted from general merit quota seats.

Cultural Quota:

One seat for each degree programme (Interchangeable) shall be reserved for students who excel in Youth festival recognised by Director of Public Instruction (DPI). However, not more than 10% of seats reserved for the general quota seats shall be filled for cultural quota when applying interchangeability for a particular programme.

Level	Points of Participation		
	A	B	C
Kerala School Kalolsavam	20	10	5
Revenue District level Youth Festival	10	5	--

- A person can score points only in one category
- The highest score will be counted
- Where bracketed, scores in other categories will be counted

Students of boards other than state boards (like CBSE, ICSE etc.) who have won prizes at the regional level and above also can be considered for admission under cultural quota

If vacancies arise due to discontinuation of candidates under Sports/Cultural/ PD quotas, the next eligible candidate in the Rank List shall be admitted. In case there is no next eligible candidate, the vacant seat shall be merged with the general merit quota.

For PG Admissions

Types of Reservation: Out of the total Merit Seats available in Govt./Aided/Self-financing affiliated colleges for various PG Programmes, seats will be reserved for different categories under the following main items:

- Reservation for International Students
- Reservation for nominees
- Reservation for Persons with Disabilities
- Special Reservation and
- Mandatory Reservation

Reservation for International Students

10% additional seats shall be created in affiliated Arts and Science colleges over and above the sanctioned strength and added to the total merit seats exclusively for the purpose of accommodating international students. These seats shall not be filled up with other candidates. The students who seek admission in this category should first apply online and submit the print out of the online application to the colleges concerned. 2.1.2

Reservation for Nominees: (U.O No. Ac A1/3/2761/06 dated 20.07.2006)

- An additional seat shall be created in affiliated Arts and Science colleges and added to the total merit seats exclusively for the purpose of accommodating students sponsored by the **Union Territory of Lakshadweep**. This seat shall not be filled up with other candidates.
- Reservation of Seats for **Malayalee students from Andaman & Nicobar Islands:** An additional seat for each programme in affiliated Arts and Science colleges shall be created exclusively for the purpose of Malayalee students from Andaman & Nicobar Islands. This seat shall not be filled up by other candidates (U.O. No. 6199/AI/2016/Acad dated 23.11.2016).

The Head of the institutions should forward the list of such candidates admitted, separately to the University, immediately after admissions

Reservation for Persons with Disabilities (PD):

5% seats of the sanctioned strength shall be created over and above in all affiliated institutions exclusively for candidates with benchmark disability (as per clause 32 (1) of chapter VI, The Rights of Persons with Disabilities Act, 2016). If candidates are not available in a particular category, the seats shall not be filled from any other categories. 'Person with disability' means

a person suffering from not less than 40% of any disability as certified by a Medical Board constituted for this purpose. Candidates who have a minimum of 40% disability alone will be eligible for this quota. Candidates seeking admission under Differently Abled category should submit the “Certificate of disability”, issued not earlier than 5 years prior to the submission of application, by the District Medical Board or bodies of higher status, certifying the degree of percentage of disability. The Permanent Disability Card issued by the State Government is also considered. The permanent disability card has a lifelong validity when issued to a disabled person - above the age of 18 years. For disabled children below 18 years of age, the card is required to be updated once in every five years. Based on the details furnished in the online application, candidates will be provisionally included under the “Differently Abled” category. Candidates seeking admission under PD category should upload with their application form, an attested copy of the ‘Certificate of disability’ issued by a District Medical Board or bodies of higher status, certifying the degree or percentage of disability. The selection of candidates under this category will be based on the rank in the inter-se-merit list and not on the basis of the degree of disability.

No reservation of seats is allowed for Blind candidates for Programmes which come under the Faculties of Science/Technology & Applied Sciences.

Mark Relaxation for PD candidates A relaxation of 5% marks in the qualifying examination from the prescribed minimum is allowed i.e. CGPA of 1.80 for CBCSS (2009), CCPA of 4.5 for CBCSS (2013/2017) applicants and 45% marks for pre - CBCSS applicants for admission to M Sc programmes and CGPA of 1.60 for CBCSS (2009), 4.0 for CBCSS (2013/2017) applicants and 40% marks for pre CBCSS applicants for admission to MA/M Com programme. The students who seek admission in this category should apply online

Special Reservation:

The seats reserved under Sports Quota and Cultural Quota come under this category. Such students should apply online under the non-cap category.

(a) Reservation of seats under Sports Quota

Age Limit:

Upper age limit for applying through sports quota is 25 years. The following norms are prescribed for admission under sports quota.

1. One seat for every 20 seats for M.A., M.Sc., M.Com. Programmes with permission for interchangeability
2. Where the number of seats is less than 20 for a subject, the seats may be pooled together, M.A., M.Sc., and M.Com. being treated separately. Where the number of seats, after pooling, exceeds multiples of 20, an additional seat can be earmarked, if the excess number is 15 or more.
3. Where the number of seats is still less than 15 after such pooling, all PG programmes may be pooled together.
4. After such pooling, if the number of seats exceeds multiples of 20 an additional seat can be earmarked if the excess number is 15 or more.
5. A minimum of one seat may be given if there are no sufficient seats.

The applicant for admission to the Sports quota should have represented at least the College in the Inter Collegiate Competitions. Preference shall be given to Sportsmen who have represented the State/University over the sportsmen who have represented the District/College. Performance in any year during the Under Graduate Programme only will be taken into consideration. The following guidelines shall be followed in determining merit in sports and games for admission to the PG programmes. Points shall be awarded to the First (Winner or the Winning Team), Second (Runners up or Runners up team), third (third place) and participation as:

POINTS FOR VARIOUS CATEGORIES

Sl. No.	Item	Points
1	Representing India in approved world Championships/Olympics and winning Gold Medal	200
2	Representing India in approved world Championships/Olympics and winning Silver Medal	195
3	Representing India in approved world Championships/Olympics and winning Bronze Medal	190
4	Representing India in approved world Championships/Olympics	185
5	Representing India in Commonwealth games/ Asian Games/Asian Championship etc. and Winning Gold medal	180
6	Representing India in Commonwealth games/ Asian Games/Asian Championship etc. and Winning Silver medal	175
7	Representing India in Commonwealth games/ Asian Games/Asian Championship etc. and Winning Bronze medal	170
8	Representing India in Commonwealth games/ Asian Games/Asian Championship etc.	165
9	Representing India in World University games and winning a Gold medal	160
10	Representing India in World University games and winning a Silver medal	155
11	Representing India in World University games and winning a Bronze medal	150
12	Representing India in World University games	145
13	Representing India in Regional Championship such as SAF Games and winning a Gold medal	140
14	Representing India in Regional Championship such as SAF Games and winning a Silver medal	135
15	Representing India in Regional Championship such as SAF Games and winning a Bronze medal	130
16	Representing India in Regional Championship such as SAF Games	125
17	Representing Kerala State in National Championship for Senior / Youth and Winning Gold medal	120
18	Representing Kerala State in National Championship for Senior / Youth and Winning Silver medal	115
19	Representing Kerala State in National Championship for Senior / Youth and Winning Bronze medal	110
20	Representing Kerala State in National Championship for Senior / Youth championship	105
21	Representing a University in All India / South Zone Inter University Competition and Winning a Gold medal	100

22	Representing a University in All India / South Zone Inter University Competition and Winning a Silver medal	95
23	Representing a University in All India / South Zone Inter University Competition and Winning a Bronze medal	90
24	Representing Kerala State in South Zone Championship for Senior/Youth and Winning Gold Medal	85
25	Representing Kerala State in South Zone Championship for Senior/Youth and Winning Silver Medal	80
26	Representing Kerala State in South Zone Championship for Senior/Youth and Winning Bronze Medal	75
27	Representing Kerala State in South Zone Championship for Senior/Youth	70
28	Representing University in All India / South Zone Inter University Championship	65
29	Representing State in all India Rural Sports/ women's Sports and Winning a Gold Medal	60
30	Representing State in all India Rural Sports/ women's Sports and Winning a Silver Medal	55
31	Representing State in all India Rural Sports/ women's Sports and Winning a Bronze Medal	50
32	Representing Kerala State in All India Rural Sports/Women's Sports	45
33	Representing District in Inter- District Championship for Seniors / Youth and Winning a Gold medal	40
34	Representing District in Inter- District Championship for Seniors / Youth and Winning a Silver medal	35
35	Representing District in Inter- District Championship for Seniors / Youth and Winning a Bronze medal	30
36	Representing District in Inter- District Championship for Seniors / Youth Students selected for KSSC Sports hostel scheme	25
37	Representing a college in the Inter Collegiate championship and Winning a Gold Medal	20
38	Representing a college in the Inter Collegiate championship and Winning a Silver Medal	15
39	Representing a college in the Inter Collegiate championship and Winning a Bronze Medal	10
40	Representing a college in the Inter Collegiate Tournament	05

The selection of candidates under the category will be based on the proficiency in sports/games.

- i. A person can score points only in one category.
- ii. The highest score will be counted
- iii. Where bracketed, scores in other categories will be counted
- iv. Where still bracketed, Priority will be given in the order of merit i.e.; 1st, 2nd, and 3rd place respectively.
- v. Those with a greater number of achievements in the same level will be placed above the others (a greater number of 1st places, a greater number of 2nd places and so on).
- vi. Individual achievements will be ranked above team achievements.
- vii. A new record is created; he/she will be given priority.

- viii. If the tie could not be resolved by any of the above-mentioned sports achievements, the index marks based on the qualifying examination shall be considered for breaking the tie.
- ix. Performance in any year during the Under Graduate Programme will be taken into consideration.
- x. The students admitted in Sports quota shall mandatorily be available to represent the University in the Inter University competitions unless specifically exempted by the Vice-Chancellor/Director of Physical Education, Mahatma Gandhi University.

Addendum

1. Only the events, which are having intercollegiate competitions in Mahatma Gandhi University alone, will be considered for Sports Quota admissions.
2. Approved World competitions means the competitions organized by the International Apex Bodies of the concerned discipline and in which the national Teams are sponsored by the National Apex Bodies and cleared by Sports Authority of India/ Government of India.
3. The National Championship means the championships conducted by the National Apex Bodies of the concerned discipline. District Competition means revenue district competition conducted by district association in respective sports.
4. Individual games /event means a game/event in which individual performs alone.
5. When a candidate has number of achievement in a sports /different discipline his/ her best achievement will be taken in to consideration.
6. For team events, colleges should upload the events they wish to choose in the beginning of each academic year

NOTE: Those who seek admission through sports quota, shall apply online and upload necessary documents at the time of applying online. If vacancies arise due to discontinuation of candidates under Sports quota, the next eligible candidate in the Rank List shall be admitted. No candidates under any circumstances shall be allowed to apply after the last date specified for the sports quota admissions as the seats are deducted from general merit quota seats.

(b) Reservation of seats under Cultural Quota

1. One seat for every 20 seats for M.A., M.Sc., M.Com. Programmes with permission for interchangeability
2. Where the number of seats is less than 20 for a subject, the seats may be pooled together, M.A., M.Sc., and M.Com. being treated separately. Where the number of seats, after pooling, exceeds multiples of 20, an additional seat can be earmarked, if the excess number is 15 or more.
3. Where the number of seats is still less than 15 after such pooling, all PG programmes may be pooled together.
4. After such pooling, if the number of seats exceeds multiples of 20 an additional seat can be earmarked if the excess number is 15 or more.
5. A minimum of one seat may be given if there are no sufficient seats.

The selection shall be made from among the applicants for the cultural quota on merit as follows.

Level	First position	Second position	Third position	Fourth position
National Inter University Youth Festival/Competition of Association of Indian Universities	50	30	20	10
Zonal Inter University Youth Festival/Competition of Association of Indian Universities	30	20	10	--
Annual University Youth Festival of any University in Kerala	20	10	5	--

In the absence of applicants who do not secure 1st , 2nd and 3rd and 4th places candidates with 'A' grade shall be considered for admission. The selection of candidates under the category will be based on the proficiency in cultural events only. Candidates who possess 'A Grade'

- i. A person can score points only in one category.
- ii. The highest score will be counted
- iii. Where bracketed, scores in other categories will be counted
- iv. Where still bracketed, person who was the University athletic champion will be given 3 extra points.
- v. Performance in any year during the Degree course in Mahatma Gandhi University will be taken into consideration.
- vi. He / She must be available for University events unless specifically exempted by the Vice-Chancellor/Director of Physical Education, Mahatma Gandhi University.
- vii. The above candidates should apply through the Centralised Allotment Process and Seats reserved for PD/Special reservations are filled from then rank list prepared by the University

If vacancies arise due to discontinuation of candidates under Sports/Cultural/ PD quotas, the next eligible candidate in the Rank List shall be admitted. In case there is no next eligible candidate, the vacant seat shall be merged with the general merit quota.

GENERAL RULES AND CONDUCT

1. Students are expected to conduct themselves/ maintain discipline in and outside the college governed by the rules and regulations of the College.
2. All students are expected to dress modestly.
3. Ragging in any form is strictly prohibited.
4. Parents are expected to follow the student's progress and conduct in and outside the College.

LIST OF SCHEDULED CASTES

[As Amended by the Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002 [Act 61 of 2002) Vide Part VIII - Kerala Schedule 1 Notified in the Gazette of India dated 18.12.2002, The Constitution (Scheduled Castes) Order (Amendment) Act 2007]
[See Clause 5.4.3 (a)]

1. Adi Andhra
2. Adi Dravida
3. Adi Karnataka
4. Ajila
5. Arunthathiyar
6. Ayyanavar
7. Baira
8. Bakuda
9. xxx
10. Bathada
11. xxx
12. Bharathar (Other than Parathar), Paravan
13. xxx
14. Chakkiliyan
15. Chamar, Muchi
16. Chandala
17. Cheruman
18. Domban
19. xxx
20. xxx
21. xxx
22. Gosangi
23. Hasla
24. Holeya
25. Kadaiyan
26. Kakkalan, Kakkan
27. Kalladi
28. Kanakkan, Padanna, Padannan
29. xxx
30. Kavara (other than Telugu speaking or Tamil speaking BalijaKavarai, Gavara, Gavarai, Gavarai Naidu, Balija Naidu, Gajalu Balija or Valai Chetty)
31. Koosa
32. Kootan, Koodan
33. Kudumban
34. Kuravan, Sidhanar, Kuravar, Kurava, Sidhana
35. Maila
36. Malayan, Kannur, Kasargod, Kozhikode and Wayanad districts
37. Mannan (ÎHPX), Pathiyan, Perumannan, Vannan, Velan
38. xxx
39. Moger (other than Mogeyar)
40. Mundala
41. Nalakeyava
42. Nalkadaya
43. Nayadi
44. xxx
45. Pallan
46. Palluvan, Pulluvan
47. Pambada
48. Panan
49. xxx
50. Paraiyan, Parayan, Sambavar, Sambavan, Sambava, Paraya, Paraiya, Parayar
51. xxx
52. xxx
53. xxx
54. Pulayan, Cheramar, Pulaya, Pulayar, Cherama, Cheraman, Wayanad Pulayan, WayanadanPulayan, Matha, MathaPulayan
55. xxx
56. PuthiraiVannan
57. Raneyar

58. Samagara
59. Samban
60. Semman, Chemman, Chemmar
61. Thandan (excluding Ezhuvass and Thiyyas who are known as Thandan, in the erstwhile Cochin and Malabar areas) and (Carpenters who are known as Thachan, in the erstwhile Cochin and Travancore State), Thachar other than carpenter
62. Thoti
63. Vallon
64. Valluvan
65. xxx
66. xxx
67. Vetan
68. Vettuvan, Pulaya Vettuvan (in the areas of erstwhile Cochin State only)
69. Nerian

LIST OF SCHEDULED TRIBES

[As Amended by The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 2002 (Act 10 of 2003) Vide Part-VII - Kerala - Second Schedule Notified in the Gazette of India dated 8.1.2(03)

[See Clause 5.4.3 (a)]

1. Adiyam
2. Arandan [Arandanam]
3. Eravallan
4. Hill Pulaya, Mala Pulayan, Kurumba Pulayan, Kuravazhi Pulayan, Pamba Pulayan
5. Irular, Irulan
6. Kadar [Wayanad Kadar]
7. xxx
8. Kanikkaran, Kanikkar
9. Kattunayakan
10. (Kochuvelan)
11. xxx
12. xxx
13. Koraga
14. xxx
15. Kudiya, Melakudi
16. Kurichchan [Kurichiyam]
17. Kurumans, Mulla Kuruman, Mulla Kuruman, Mala Kuruman
18. Kurumbas, [Kurumbar, Kurumban]
19. Maha Malasar
20. Malai Arayan [Mala Arayan]
21. Malai Pandaram
22. Malai Vedan [Malavedan]
23. Malakkuravan
24. Malasar
25. [Malayan, Nattu Malayan, Konga Malayan (excluding the areas comprising the Kasaragod, Kannur, Wayanad and Kozhikode Districts)]
26. Malayarayar
27. Mannan
28. xxx
29. Muthuvan, Mudugar, Muduvan
30. Palleyan, Palliyam, Palliyar, Paliyan
31. xxx
32. xxx
33. Paniyan
34. Ulladan, [Ullatan]
35. Uraly
36. Mala Vettuvan (in Kasaragod & Kannur districts)
37. Ten Kurumban, Jenu Kurumban
38. Thachanadan, Thachanadan Moopan
39. Cholanaickan
40. Mavilan
41. Karimpalan
42. Vetta Kuruman
43. Mala Panikkar
44. Maratis of Kasaragod and Hosdurg Taluk

LIST OF OTHER ELIGIBLE COMMUNITIES(OEC)

[See Clause 5.4.3(f)]

(Annexure to G. O. (MS) No. 14/2017/BCDD dated 02/08/2017)

OEC (ST)

1. Allar (Alan)
2. Chingathan
3. Irivavan
4. Kalanadi
5. Malayan, Konga-Malayan (Kasaragod, Kannur, Wayanad & Kozhikode Districts)
6. Kundu – Vadiyan
7. Kunuvarmanadi
8. Malamuttan
9. Malavettuvar (ExceptKasargod& Kannur Districts)
10. Malayalar
11. Panimalayan
12. Pathiyan (Other than Dhobies)

OEC (SC)

1. Chakkamar
2. Madiga
3. Chemman/Chemmar
4. Kudumbi
5. Dheevara/Dheeveran (Arayan, Valan,Nulayan, Mukkuvan, Arayavathi, Valanchiyar, Paniyakal, Mokaya, Bovi, Magayar, Mogaveerar)
6. Scheduled Caste converted to Christianity
7. Kusavan, Kulalan, Kumbharan, Velaan. Odan, Andhrta Nair, Andhuru Nair
8. PulayanVettuvan (Except Kochi State)

LIST OF SOCIALLY AND EDUCATIONALLY BACKWARD CLASSES (SEBC)

[Vide G.O. (P) 208/66/Edn. dated 02.05.1966, G.O. (Ms) No. 95/08/SCSTDD dated 06.10.2008 & G.O. (Ms) No. 58/2012/SCSTDD dated 16.04.2012, G.O.(Ms) No. 10/2014/BCDD dated: 23.05.2014, Lr No. 1538/A/2014/BCDD dated 02.07.2014]

[See Clause 5.4.2 (a)]

- I. Ezhavas including Ezhavas, Thiyayas, Ishuvan, Izhuvan, Illuvan and Billava
- II. Muslims (all sections following Islam)
- III. Latin Catholics other than Anglo Indians
- IV. Dheevara including Dheeveran, Araya,Arayas, Arayan, Valan, Nulayan, Mukkuvan, Arayavathi, Valinjiar, Paniakkal, Paniakel, Mukaya, Bovis- Mukayar, Mukaveeran, Mogaveera, Mogavirar,Mogayan
- V. Viswakarmas including Viswakarma, Asari, Chaptagra, Kallassari, Kalthachan, Kammala, Kamsala, Kannan, Karuvan, Kitaran, Kollan, MalayalaKammala, Moosari, Pandikammala, Pandithattan, Perumkollan, Thachan, Thattan, Vilkurup, Villasan, Viswabrahmanan or Viswabrahmanar, Viswakarmala and PalisaPerumkollan
- VI. Kusavan including Kulalan, Kulala Nair, Kumbaran, Velaan, Velaans, Velaar, Odan, Kulala, Andhra Nair, Anthuru Nair
- VII. Other Backward Christians
 - (a) SIUC
 - (b) Converts from Scheduled Castes to Christianity
- VIII. Kudumbi
- IX. Other Backward Hindus, i.e.
 1. Agasa
 2. Kharvi
 3. Aremahrati
 4. Arya, Atagara, Devanga, Kaikolan, (Sengunthar) Pattarya, Pattariyas, Saliyas (Padmasali, Pattusali, Thogatta,Karanibhakatula, Senapathula, Sali, Sale, Karikalabhakulu, Chaliya, Chaliyan) Sourashtra, Khatri, Patnukaran, Illathu Pillai, Illa Vellalar, Illathar
 5. Bestha
 6. Bhandari or Bhondari
 7. Boya
 8. Boyan
 9. Chavalakkaran
 10. Chakkala (Chakkala Nair)
 11. Devadiga
 12. Ezhavathi (Vathi)
 13. Ezhuthachan, Kadupattan
 14. Gudigara

15. Galada Konkani
16. GanjamReddies
17. Gatti
18. Gowda
19. Ganika including Nagavamsom
20. Hegde
21. Hindu Nadar
22. Idiga including Settibalija
23. Jangam
24. Jogi
25. Jhetty
26. Kanisu or Kaniyar-Panicker, Kaniyan, Kanisan or Kamnan, Kannian or Kani, Ganaka
27. xxx
28. Kalarikurup or KalariPanicker
29. Kerala Muthali, Kerala Mudalis
30. Oudan (Donga) Odda (Vodde or Vadde or Veddai)
31. Kalavanthula
32. Kallan including IsanattuKallar
33. Kabera
34. Korachas
35. x x x
36. Kannadiyans
37. Kavuthiyan, Kavuthiya
38. Kavudiyaru
39. Kelasi or KalasiPanicker
40. KoppalaVelamas
41. Krishnanvaka
42. Kuruba
43. Kurumba
44. Maravan (Maravar)
45. Madivala
46. Maruthuvar
47. Mahratta (Non-Brahman)
48. Melakudi (Kudiyani)
49. x x x
50. Moili
51. Mukhari
52. Modibanda
53. Moovari
54. Moniagar
55. Naicken including Tholuva Naicker and Vettilakkara Naicker, Naikkans
56. Padyachi (Villayankuppam)
57. Palli
58. Panniyar or Pannayar
59. Parkavakulam (Surithiman, Malayaman, Nathaman, Moopanan and Nainar)
60. Rajapuri
61. Sakravar (Kavathi)
62. Senaithalaivar, Elavania, Senaikudayam
63. Chetty/Chetties including KottarChetties, ParakkaChetties, ElurChetties, AttingalChetties, PudukkadaChetties, IranielChetties, Sri PandaraChetties, Telugu Chetties, UdiyankulangaraChetties, PeroorkadaChetties, Sadhu Chetties, 24 Mana Chetties, WayanadanChetties, KalavaraChetties and 24 Mana Telugu Chetties
64. Tholkolan
65. Thottiyar, Thottian
66. Uppara (Sagara)
67. Ural Goundan
68. Valaiyan
69. Vada Balija
70. Vakkaliga
71. Vaduvan(Vadugan), Vaduka, Vadukan, Vadugar
72. Veera Saivas (Pandaram, Vairavi, Vairagi, Yogeewar, Yogeewara, Poopandaram, Malapandaram, Pandaran, Matapathi and Yogi)
73. Veluthedathu Nair including Vannathan, Veluthedan and Rajaka
74. Vilakkithala Nair including Vilakkathalavan, AmbattanPranopakari, Pandithar and Nusuvan
75. Vaniya including Vanika, Vanika Vaisya, Vaisya Chetty, Vanibha Chetty, AyiravarNagarathar, Vaniyan, VaniyaChetty, Vaniar
76. Yadava including Kolaya, Ayar, Mayar, Maniyani, Eruman, Iruman, Erumakkar, Golla and Kolaries
77. Chakkamar

78. Mogers of Kasaragod Taluk

79. x x x

80. x x x

81. x x x

82. Reddiars (throughout the State except in Malabar area)

83. Mooppar or Kallan Moopan or Kallan Moopar