

Student Report The following report is auto-generated based on compliance guidelines of NCTE

Name of the institution	Kerala University College of Teacher Education
Address	Kerala University College of Teacher Education, Kayamkulam Alappuzha Dist, Kerala, Pin:690502
State	Kerala
District	Allappuzha (Alleppey)
City	Kayamkulam
Pincode	690502
Email	kymkucte@gmail.com
STD Code	0479
Telephone No. with Code	2448160
Year of establishment	1997
Hilly Region	No

Teacher Education Programmes (s) offered in the Institution

Sr. No.	Programme	NCTE Recognition Number	Year of Recognition by NCTE	Sanctioned Intake (no. of Students)	Sanctioned Basic Units
1	B.Ed	F.SRO/APSO2952/B.Ed/KL/2015/69512 dated 08/07/2015	2015	50	1

Details of Affiliation

Sr. No.	Programme	Name of the Affiliating Body	Affiliation Number	Year of Affiliation
1	B.Ed	University of Kerala	NA	1997

Status of Affiliation	Permanent
Type of Management	University Department
In case of University Dept	Self-financing Institution
In case of University Dept	Self-financing Institution
Status of the Institution	Independent Institution offering only Teacher Education Programme (s)
Institution meant for	Co-Educational
Whether the institute is accessible in all weather conditions and through Pucca Road	No
Name of the Nearest Railway Station	Kayamkulam

In addition to the general information mentioned at i to X above, the institution may highlight the following, if it so desired:

History of the Institution	Kayamkulam an important town in Alappuzha District - Land of Back Waters has a great historical and cultural relevance. Kayamkulam in the historic notation is mentioned in terms of Kayamkulam kingdom.lt was a maritime trade centre of central Travancore. The agricultural heritage gave the title "Onattukara". Now the place is an important Educational Centre having institutions directly run both by the Govt. and other social organizations. For many decades Teacher education courses were limited to a few Govt./aided colleges. Thus the number of seats was limited and many graduates were deprived of opportunity. University of Kerala took an initiative to give opportunity based on academic merit and keeping reservation norms suggested by government established Kerala University Centers of teacher education in 1990. During the first spell 4 centers were started at Thiruvananthapuram, Kollam, Adoor and Alappuzha. KUCTE Kayamkulam is established in 1997 and students were admitted for seven disciplines viz., Arabic, English, Hindi, Physical science, social science, Natural Science and mathematics. The development is a joint venture by University of Kerala and Govt. of Kerala. The Institutions like Govt High School, Govt higher secondary School and UP school provide an environment of School Complex and ensures the smooth conduct of Pedagogic practices. Presently, the Bachelor of Education course is being provided in five disciplines viz., Hindi, Arabic, Natural Science, Social Science and Physical Science. Besides academic activities co-curricular and community based activities enriches education of prospective teachers. Since its inception, the College has achieved considerable heights in academic excellence and extra-curricular perfection. Students from all parts of Kerala are studying in this College, creating an atmosphere of a miniature Kerala in the heart of the historic Kayamkulam town. The faculties with talents in their individual areas of expertise are committed to furthering the education of our outstanding stud
Vision Statement	To mould teachers with right attitudes, values, ideals and commitment towards profession, society and nation
Mission and Objectives	Our mission is to excel in the field of teacher education by providing quality teacher education to all sections of the society and thus to produce globally competent teachers. To prepare prospective teachers needed for knowledge society. To strengthen learning environment with quality learning tools, technologies and resources To explore the local resources and remain as a model institution in the area To develop subject competency and teaching skills in specific subjects To channelize the expansion of education from institution to society.

Significant Achievements and Contributions in the field of Education, such as Awards/Recognition, Eminent Alumni etc.

About 3000 students have successfully completed their B.Ed. programme since 1997; most of them have been placed as teachers, assistant professors, administrators etc. in the various Govt. & non-govt. institutions in Kerala and outside. The students coming out of this college are mostly from rural and backward areas. [] The college publishes quarterly newsletter 'Zest', yearly magazine etc. highlighting the major activities in the college [] KUCTE Kayamkulam has successfully organized several programmes (seminars, workshops, training programmes etc.) in collaboration with funding agencies viz., Kerala State Council for Science, Technology and Environment (KSCSTE), National Human Rights Commission (NHRC), Child Development Centre (CDC), National Rural Health Mission etc. [] Students of KUCTE, Kayamkulam have participated in several intercollege arts, science and sports competitions and bagged prizes [] There were 18 research publications and 22 paper presentations by the faculties in the college in the national and international levels for the past five years [] The infrastructure in the college has been strengthened with the support of MLA, MP funds and the funds received from University of Kerala [] In the year 2014, a Significant book on 'Human Rights Education' (ISBN 978-93-8250-44-8) was published as part of the One day training Achievements, programme in Human Rights Education conducted with the support of National Human Rights if any Commission (NHRC), New Delhi.

☐ The students and faculties of KUCTE Kayamkulam have actively engaged in several community programmes with the support of the local people [] In 2016, the college has formed a charity club to help the poor and needy collaborating with an NGO 'Gandhibhavan' which is actively involved in the same [] All the important days of the year... Science Day, Environment Day, Ozone Day, Kargil Day, Gandhi Jayanthi, Human Right's day, Teacher's day, Energy conservation day, Women's day, Independence day, Republic day etc. are being celebrated with several activities in the campus. | The academic achievements of the students of KUCTE Kayamkulam are noteworthy in that the number of students achieving distinction in the University Exams is high; and they got placed in good institutions. [] The college conducts Nature Education Camp with the support of Kerala Forest & Wild life department and a Five-day Residential Community Living Camp which strengthened the student's social, cultural skills and love for nature. ☐ The International year of Pulses (2016) was celebrated in the college campus with the funding from KSCSTE; pulses were planted in the campus, awareness programmes were conducted to spread the importance of pulses in daily diet. [] Each year at least 100 well groomed teachers come out of the B.Ed course from the college, which significantly contributed/s to the availability of well-trained teachers in the Education sector [] The significant contribution of the college have been in providing teacher education to poor and students of rural areas in and around Alappuzha district ∏ The college conducts- a. Awareness programmes on cleanliness, acts against domestic violence, child marriage, education of girl children, importance of breast feeding, HIV/AIDS, child abuse and general safety b. Career oriented empowerment programme like Workshops in various vocational skills especially for rural children c. Training programmes on Life Contributions in Skills d. Street plays based on social issues, e. Awareness Rallies and road shows on different social the field of issues f. Medical camps in the campus to facilitate local people g. Blood donation camps h. Remedial Education classes for children with special needs, slow learners etc. i. Yoga, health awareness classes etc. j. Opinion polls and surveys on social issues within and outside the campus k. Visits to hospitals, orphanages, old age homes etc. [] Workshops were conducted for the prospective teachers to familiarize with research methodologies, use of digital technologies in education, parenting etc. [] Recreational programmes were carried out

| Lectures by eminent persons in different aspects of education were conducted
| High speed internet facilities, well equipped library and laboratory facilities in science, arts and physical education which are made use of by the students [] The students are encouraged to participate in inter-college competitions

Sr No.	Awards and Recognition Received
1	Students of KUCTE had participated in intercollege competitions and received prizes

Sr No.	Eminent Alumni
1	Premlal.S, English, Senior Grade Asst.M.G Uty, Kottayam (1997-98) Sarath Kumar.R, Natural Science, Senior Clerk J.R (G) Of C.S (1997-98) Vishnu Namboothiri.P, Social Science, Field Staff In Health Department (1999-2000) Rajesh T.P, Hindi, Hsst (2003-2004) Murugan K.V, Physical Science, Abroad Teacher (2004-2005) Anil Kumar.P, Mathematics, S G Auditor, Audit Dept.,(2005-2006) Rejani Nair, Mathematics , Junior Accountant Tresury Department(2003-2004) Sreerenjini.K, Mathematics, Railway Employee (2007-2008) Hari Krishnan.G, Physical Science, Hsst, Lourde Mata Hss, Sankaramangalam (2012-13)

Any other information

There is the college Students Union which constitute the Arts Club, Sports Club and Recreational clubs. Apart from this, there is the teachers' cultural association. The art's club of the college started "Art's Corner" to create awareness about various arts forms... matters related to 12 areas which include Dance, Music, Drama etc. were given priority to be displayed in the art's corner board. The annual athletic meet, merit day, study tour, National Service Scheme (NSS), science

Campus & Infrastructure

1) Land Area and Built-up area

(For Programmes: B.Ed)			
Total Number of Programme Sqm.) Land Area (in Sqm.) Sqm.)			
1	B.Ed	4047	2284

2) Infrastructural Facilities

Infrastructure	Availa	able	Size in Sq. ft.
Number of classrooms	Yes	5	622 - 574
Multipurpose Hall	Yes	5	3900
Library-cum-Reading Room	Yes	5	1488
ICT Resource Centre	Yes	5	719
Curriculum Laboratory	Yes	5	700
Art & Resource Centre	Yes	5	574
Health & Physical Education Resource Centre	Yes 574		574
Multipurpose Playfield	Yes	Yes 10000	
Principal's Office	Yes	5	
Staff Rooms	Yes	5	
Administrative Office	Yes	5	
Visitors Room	Yes		
Separate Common Room for male & female students	Yes		
Seminar Room	Yes	5	
Canteen	Yes	5	

Infrastructure	Available	Size in Sq. ft.
Separate Toilet facility for male & female students	Yes	
Separate Toilet facility for Staff	Yes	
Separate Toilet facility for differently abled persons	Yes	
Parking Space	Yes	
Open space for Additional Accommodation	Yes	
Store Room	Yes	
Medical facility	Yes	

Staff

Number of Staff (Academic, Administrative, Professional and Technical Staff) as on 1st September 2016

Principal/HOD	1
1) Professor	0
2) Associate Professor/Reader	0
3) Assistant Professor/Lecturer	8
4) Any other	1
5) Total Academic Staff	10
Total Administrative, Technical and Professional Staff	7

No. of Vacant positions as on the date of last Revision of website:

Academic Positions	No. of Vacant Positions
Principal/HOD	-
Professor	-
Associate Professor/Reader	-
Assistant Professor/Lecturer	-
Other Staff	No. of Vacant Positions
Administrative Staff	-

Academic Positions	No. of Vacant Positions
Technical Staff	-
Professional Staff	

Detail of Academic Staff Recruited during Current Session (2016-17)

Course Name	Name	Designation	Year of Appointment	1
-------------	------	-------------	---------------------	---

Detail of Administrative, Professional and Technical Staff Recruited during Current Session (2016-17)

Course Name	Name	Designation	Year of Appointment
-------------	------	-------------	---------------------

Academic Staff Details : B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Dr.Sunith Kumar G.N.		Principal	M.Sc(Mathematics)	M.Ed,M.Phil(Education), Ph.D (Education)	2013-10-15
Hemalatha T.		Assistant Professor in Natural science	M.Sc(Botany)	M.Ed,NET(Education)	2015-07-13
Anupama V.S.		Assistant Professor in Hindi	M.A(Hindi)	M.Ed,NET(Education)	2015-07-13
Rani Rajan	(a) (a)	Assistant Professor in Social Science	M.A(Economics),NET(Economics)	M.Ed,NET(Education)	2015-07-13
Chitra I.		Assistant Professor in Physical science	M.Sc(Physics)	M.Ed,NET(Education)	2015-07-13

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Sabeena S.		Assistant Professor in Arabic	M.A(Arabic)	M.Ed	2015-07-13
Dr.Smitha J.M.		Assistant Professor in Perspectives in Education	M.A(Hindi),M.A(Sociology),M.A(Psychology)	M.Ed,NET(Education),Ph.D(Education)	2015-07-13
Shanavas B.		Assistant Professor in Physical Education	B.P.Ed	M.P.Ed	2015-08-17
Divyasree G.P.		Assistant Professor in Performing and Visual Arts	M.A(Music)	M.Phil.(Music)	2016-07-14
Neethi S.Lal		Guest Faculty in Perspectives in Education	M.Sc(Mathematics)	M.Ed,NET(Education)	2016-06-13

Administrative, Professional and Technical Staff Details : B.Ed

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Murali Das J.(Academic Co- ordinator)		Office-cum-Account Assistant	M.Sc(Botany)	M.Ed	2015-12-02
Sreelatha K. Typist/Clerk (Daily Wages)		Office-cum-Account Assistant	Pre-Degre	M.S.Office Type writing Lower&Higher	2015-07-13
Mini A. Library Assistant (Daily Wages)		Librarian	B.Sc	BLI.Sc M.S.Office	2015-07-13

Name of the Staff Member	Photograph	Designation	Academic Qualification	Professional Qualification	Date of Appointment
Laila beevi M. Peon (Daily Wages)		Lab Attendant/Helper	S.S.L.C Failed	S.S.L.C Failed	2015-07-13
Padmakumary G. Day Watcher (Daily Wages)		Lab Attendant/Helper	S.S.L.C Failed	M.S.Office Type writing Lower&Higher	2014-06-10
Sasidharan N. Night Watchman (Daily Wages)		Lab Attendant/Helper	S.S.L.C Failed	S.S.L.C Failed	1998-02-13
Santhamma V. Sweeper/Cleaner (Daily Wages)		Lab Attendant/Helper	S.S.L.C Failed	S.S.L.C Failed	2015-07-13

Student profile

Programme	Date of commencement of the current academic session (2016-18)	Last date fixed by the affiliating body for admission (2016-18)	Date of last admission made in the institution (2016-18)	No. of students enrolled in the current academic session (2016-18)
B.Ed	2016-07-13	2016-08-12	2016-08-12	50

Is the category wise distribution of students displayed on the website in the format, as given below?

Number Of Enrolled Students Name Of						Total			
Programme			Unreserved	Male	Female	Management Quota	Differently abled	Enrolled Students	
B.Ed	8	0	29	13	4	46	0	0	50

Students Enrolled for the Current Session of B.Ed

Sr. No.	Heads	sc	ST	ОВС	Unreserved
1	Highest % Marks in Qualifying examination	94.25%	0%	89.5%	88.6%
1	Lowest % Marks in Qualifying examination	43.5%	0%	49.2%	53.12%

Instructional Resources

Library

a) Sitting capacity in the Reading Room 50	
--	--

Books, Titles, and Journals For Programme B.Ed

Name of the Programme	Books, Titles and Professional Journals	Number
B.Ed	Number of Titles Available	5700
	Number of Books Available	7267
	Number of Professional Journals subscribed	12
	Number of Encyclopaedia	65
	Number of Dictionaries	74

Addition of Reference Books in Current Session (2016-17) and Previous Session (2015-16)

Name of the Programme	Programme Journals		In Current Session (2016-17)
B.Ed	Number of Reference Books Added	328	184

ICT or Educational Technology Resource Centre for Programmes

B.Ed

Sr.No.	Resources for ICT or Educational Technology Resource Centre	Write "A" for Available and "NA" for not Available
--------	--	--

Sr.No.	Resources for ICT or Educational Technology Resource Centre	Write "A" for Available and "NA" for not Available
1	Adequate number of Computer System	А
2	Hardware for Projection (LCD Projector or Digital Projector etc.)	А
3	CDs/DVDs/ROM	А
4	Educational Software Facilities including TV	А
5	DVD Player	А
6	Slide Projector	А
7	Slides	А
8	Films	А
9	Satellite ROT (Received Only Terminal)	А
10	SIT (Satellite Interactive Terminal)	А

Physical Education Resource Centre

Essential items available be mentioned

Sr. No.	Item Name	
1	Foot ball	
2	Volley ball	
3	Basket ball	
4	Throw ball	
5	Shuttle with racket	
6	Carram Board	
7	Chess Board	
8	All atheletics equipments-throws,run jump	
9	Yoga Mats	

Art & Craft Resource Centre

Sr.No.	Resources for Art and Craft Resource Centre	Write "A" for Available and "NA" for not Available
1	A Set of wood working Tools	А
2	Raw material and Equipment for Toy Making	А
3	Raw material and Equipment for Doll Making	А
4	Raw material and Equipment for Dress Designing A	
5	Raw material and Equipment for Puppetry	А
6	Material for Preparation of Charts	А
7	Material for Preparation of Models and other Practical Activities	А
8	Stationery (Chart Paper, Mount Board, etc.)	А
9	Tools like Scissors, Scales etc.	А
10	Cloth	А

Curriculum Laboratory

Essential items available be mentioned for: (B.Ed)

Sr.No.	Resources for Curriculum Laboratory	Write "A" for Available and "NA" for not Available	Upload the list of Available Resources
1	Resources for English Language	А	Not available
2	Resources for Science Education	А	Not available
3	Resources for Social Science Education	А	List available
4	Resources for Regional Language Education	А	List available
5	Resources for Core Mathematics	А	Not available
6	Overhead Projector/ Notice Boards/Black Boards	А	List available
7	Resources for Physical Science Education	А	List available
8	Resources for Natural Science Education	А	List available
9	Resources for Psychology	А	List available

Sr.No.	Resources for Curriculum Laboratory	Write "A" for Available and "NA" for not Available	Upload the list of Available Resources
10	Resources for Arabic Language	А	List available

Financials

Annual fees charged from students of different programmes and annual fees fixed by the state Govt. for different programmes

Sr. No.	Programme	Total Annual Fee charged by the Institution(Current Session)	Fee fixed by the Central/State/Union Territory Government(Current Session)
1	B.Ed	1411250	28225

Total Income and Total Expenditure

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Total Income		1411250.00
1	Total Expenditure		2359141.00

Expenditure during the previous academic session

Sr. No.	Heads	Previous Session (2015-16)	Amount (INR)
1	Salary of Staff		2259757
2	Infrastructure and its Augmentation		0
3	Instructional Resources and its Augmentation		0

Academic Management

Essential Information regarding Academic Management are following

Sr. No.	Heads	Data
1	Daily working hours	6
2	Number of working days	6
3	Weekly working hours	36
4	Number of working days in the previous session	100
5	Number of Schools Available for Internship 7	
6	Maximum No. of Students deputed to any School	10
7	Lowest No. of Students deputed to any School	5
8	Name of the Value-added Course Provided by Institution not prescribed by affiliating body	B.Ed

Details of Internship School

Name of the school	Location	Management	Total Number of students in school	Distance from TEI	No. of student teachers deputed in internship
Govt.BHS,Kayamkulam	Urban	Government	1000	1	10
Govt.GHS,Kayamkulam	Urban	Government	800	1	9
VVHS,Thamarakkulam	Rural	Government Aided	1500	6	9
MSMHS,Kayamkulam	Urban	Government Aided	600	1	6
NRPMHS,Pullukulangara	Rural	Government	800	2	5
CSSPMGHS,Karunagappalli	Urban	Government Aided	1000	10	6
BHSS,Karunagappalli	Urban	Government Aided	800	10	5

Pass $\%$ age in the final three examination during the last three academic session				
Sr. No.	Programme	Session 2013-14	Session 2014-15	Session 2015-16
1	B.Ed	91	-	100
2				

Pass % age in the final three examination during the last three academic session				
Sr. No.	Programme	Session 2013-14	Session 2014-15	Session 2015-16
3				
4				
5				

Number of Ex-students of the Institution who qualified in the Central or State Eligibility Test during the Previous two years

No. of Students Qualified in Previous Years	Year	Number of Students Appeared	Number of Students Qualified
State Eligibility Test	2014	162	2
State Eligibility Test	2015	-	-

Details of Academic Programmes like Conference, Seminars, Workshops, Training Programmes organized, during the previous academic session

Sr. No.	Conference
1	-

Sr. No.	Seminars And Workshop		
1	A three day workshop on' Moving Towards active learning' at KUCTE, Kayamkulam on 3rd,7th and 13th August 2015 organised by KUCTE, Kayamkulam and Royal Society of Chemistry, Yusuf Hamied Inspirational Chemistry Programme.		
2	A One-day seminar on 'Ozone Layer Depletion: Healing & Restoration' on 16thSeptember 2015 jointly with Kerala State Council for Science, Technology and Environment (KSCSTE), at KUCTE, Kayamkulam.		
3	A One day seminar on 'Make in India: Perspectives on Innovative Curriculum Approaches'jointly with Kerala State Council for Science, Technology and Environment (KSCSTE), at KUCTE, Kayamkulam.on 26thFebruary 2016.		
4	A one-day workshop on Arts & Educational Practices: Explore and Foster Potentialities of Creative Self Expression organized by Kerala University College of Teacher Education, Kayamkulam on 21st March 2016.		
5	A one day seminar on Intellectual Property Rights (IPR) jointly organized by KUCTE, Kayamkulam and Patent Information Centre, KSCSTE on 13th April 2016.		
6	A one-day seminar on Preserve our natureFor future generations jointly organized by KUCTE,Kayamkulam and KSCSTE on 17th June 2016.		
7	A One day workshop on Making sense of research held at kucte, kayamkulam on 27th August 2016 organised by KUCTE,Kayamkulam.		

Sr. No.	Seminars And Workshop	
8	A one-day seminar on 'Vulnerability to climate change: Restoration regime for ozone depletion' organized by KUCTE,Kayamkulam& Kerala State Council for Science, Technology and Environment (KSCSTE) on 23rd September 2016.	
9	One day seminar on 'Vulnerability to Climate Change-Restoration Regime for Ozone Depletion' organized by KUCTE,Kayamkulam& Kerala State Council for Science, Technology and Environment (KSCSTE) on 22nd October 2016.	
10	13. A one day seminar on 'Importance of pulses and its production' jointly organized by KUCTE, Kayamkulam and Kerala State Council for Science, Technology and Environment (KSCSTE) on 22nd October 2016.	

Sr. No.	Training Programmes	
1	A three-day 'Nature Education Camp' on 28th, 29th and 30th September 2015 jointly with Kerala Forest and Wild Life Department, Government of Kerala at Peppara, Trivandrum.	
2	A Five Day Residential Community Living Camp, Zenith-2016 organised by Kerala University College of Teacher Education, Kayamkulam on 5-9 September 2016.	

Sr. No.	Details Of Events
1	Self-reflection, Morning Assembly, Birthday Celebration, Important Day Celebration, Communicative English Class
2	Anti-Drug Awareness Programme, College Election, Swearing Ceremony, Science Workshop Independence Day celebration
3	Community Service, Inauguration of College Union, Merit Day, Arts, Sports and Literary Clubs Onam Celebration, Class on Life Skills Gurupooja
4	Inauguration of Hindi Association, Inter Collegiate Quiz Competition, Observance of Ozone day Health Class, Class on Value Education
5	Nature Education Camp, Gandhi Jayanti Celebration, Law Awareness Class, Micro Teaching Class Remembrance of Dr. A. P. J. Abdul Kalam
6	Visit to Art Gallery, Visit to Krishnapuram Palace, Get rid of Exam anxiety - Counselling Procession- Kayamkulam Jalothsavam, Capacity Building Activity
7	Christmas Day Celebration, Art's Corner, Art & Glass Painting Workshop, Yoga class, Study tour
8	Republic day, School Induction Programme, Sports Day, Art's Festival Science Day Celebration
9	Film Festival, Women's Day Celebration. Inauguration of Hindi Association, Talk on Web-based Technology, Arts Workshop, Release of the College Magazine, College Development Council (CDC) Meeting

Governance Structure

Essential Information regarding Governance Structure are following

Sr. No.	Heads	Data
1	Has the institution constituted the Managing Committee?	No
2	Number of meetings held during the previous session of Management Committee	0
3	Has the Institution set up a Grievance Redressal Mechanism?	Yes
4	Has the Institution set up Anti Ragging Mechanism?	Yes

Format to Display Composition of Management Committee				
Sr. No.	Name	Educational Qualification	Professional Occupation	Designation
1	1	1	Educationist	Chairman
2	1	1	Educationist	Chairman
3	1	1	Educationist	Chairman
4	1	1	Educationist	Chairman

Grievance Redressal Mechanism Details	The members of Students' grievance Cell Committee is as follows 1. Chairman - Dr.Sunith Kumar.G.N 2. Secretary - Dr.Smitha J.M 3. Members - Sri.Muralidas,J (Academic Coordinator),Smt.Hemalatha.T, ,Smt.Chitra.I,Smt.Rani Rajan, Smt. Anupama V.S, Smt.Sabeena.S, Smt.Neethi S Lal, Sri.Shanavas.B, Smt.Divya Sree, College Union Chairman, College Union General Secretary
Anti Ragging Mechanism Details	The composition of the Committee is as follows 1. Chairman - Dr.Sunith Kumar.G.N 2. Convenor - Smt.Hemalatha 3. Members - Sri.Muralidas,J (Academic Co-ordinator), Dr.Smitha J.M ,Smt.Chitra.l, Smt.Rani Rajan, Smt. Anupama V.S, Smt.Sabeena.S, Smt.Neethi S Lal Sri.Shanavas.B, Smt.Divya Sree, College Union Chairman, College Union General Secretary

Declaration by Competent Authority

Above information is furnished and authenticated by

Signature	
Name (authorized signatory)	Dr M Jayaprakas
Designation	Registrar in Charge
Organization	Kerala University College of Teacher Education,Kayamkulam

