

NETAJI SUBHAS OPEN UNIVERSITY

DD-26, Sector-I, Salt Lake City, Kolkata-700064

Email: schooledu@wbnsou.ac.in, nsoubedsede@gmail.com

Memo No- Reg/940

Date-02/06/2015.

ADMISSION TO B. Ed. Spl. Ed. (M.R/ H.I/ V.I)-ODL Programme

SESSION 2015-17

Recognised by

REHABILITATION COUNCIL OF INDIA, NEW DELHI.

On- line applications are invited for Entrance Test to B. Ed. Spl.Ed.(M.R/ H.I/ V.I)-ODL,
Session 2015-17

- **ELIGIBILITY**

- a) Candidates should have at least 50% marks either in the Bachelor's Degree* and/or in the Master's Degree in Sciences/ Social Sciences/ Humanities, 4 years Bachelor's or 3 years Second Degree Bachelor's Programme in Engineering or Technology with specialization in Science and Mathematics with 55% marks or any other qualification equivalent thereto, are eligible for admission to the programme.

*Bachelor's Degree with Hons. may be determined either on the basis of Hons. Marks only or on the basis of Hons. marks and marks of the Pass Subjects taken together.

Relaxation of marks for the Reserve Category candidates is admissible as per rules of State Government.

- b) The reservation and relaxation for SC/ST/OBC/PWD and other categories shall be as per the rules of State Government.
- c) However, weightage to be given to the candidates fulfilling any one of the following conditions:-

- 1) Parent of a child with disability
- 2) Person with disability possessing Disability Certificate issued by the Competent Authority
- 3) Possession of any RCI approved Diploma/ Degree (With Valid CRR No.).

- **Duration:**

Two years and six months with **Five Semesters.**

- **Specialization in Disability Area:**

Mental Retardation (M.R.)/ Hearing Impairment (H.I.)/ Visual Impairment (V.I).

- **Entrance Test Fees : Rs. 500/-** (+Bank Charges)

- **Fee Structure:**

1. **Rs. 30,000/-**(Course Fee as per RCI recommendation)
2. **Rs. 5,000/-** (ICT and Student Support)

} University Charges

3. Rs. 5,000/- (Monitoring and Supervision of Programmes)

TENTATIVE TIME SCHEDULE FOR ADMISSION to B. Ed. Spl.Ed. (M.R/ H.I/ V.I) - ODL,

SESSION 2015-17

Sl. No.	Events	Dates
1.	Publication of Advertisement in Newspaper	06/06/2015
2.	Availability of On- line Application Forms at www.examfeedback.net/nsou/nsou.aspx	From 10.00 a.m. onwards 08/06/2015
3.	Last date of submission of on-line Application Forms	21/06/2015 till 12.00 midnight
4.	Last date of submission of Entrance Test Fees to the Bank (any branches of Allahabad Bank) through Challan	22/06/2015 (During Bank working hours)
5.	Last date of on- line submission of the Bank Journal No.	23/06/2015 till 12.00 midnight
6.	On- line Admit Card generation	04/07/2015 on wards
7.	Common Entrance Examination	12/07/2015
8.	Online Publication of Merit List	24/07/2015
9.	Central Counselling and Spot Admission at SoE, NSOU	28/07/2015 to 31/07/2015
10.	Commencement of PCP	On and from 02.08.2015

Candidates will be selected **only on the basis of marks** obtained in the **Entrance Test**. Besides Entrance Examination, Special Weightage will also be given to eligible candidates as per RCI norms. The distribution of marks/weightage for selection will be as follows:

Sl. No.	Criteria	Weightage
1.	Entrance Test Marks(Total marks -100)	90%
2.	(Special Weightage will be given to applicants on any one of the following reasons) <ul style="list-style-type: none">• Parent of child with disability• Candidate with disability (40% and above)• Possesses RCI Registration Certificate	10(Maximum) 10 10
Total (Including Maximum Weightage)		100

The Entrance Test will consist of a paper of **100 marks (200 MCQs with 0.50 marks in each and for wrong answer, there will be a deduction @ -0.125 marks)**. The duration of examination will be of **3 hours (12 noon to 3.00 PM)**.

The subject matter and the pattern/typology of the questions will be as follows:

Sl. No	Content	Marks	Typology of the questions
1.	PART- A:- G.K. and Teaching Aptitude (Secondary standard)	25	MCQ
2.	PART- B:- Logical and Analytical Reasoning	25	MCQ

3.	<p>PART- C:- Education and Disability Related Awareness</p> <p>1) <u>Education: 25 Marks</u> Definition of Education, Education for All, Sarva Siksha Abhiyan, National Literacy Mission RTE Act, Educational opportunities through Vernacular, Education through Distance Mode, Difference between Correspondence Course and Open System of Education</p> <p>2) <u>Disability Related Awareness: 25 Marks</u> Concept of Special Education and Exceptional Children, Concept of M.R, H.I, V.I, L.I and L.D., PWD Act, National Trust Act, RCI Act, UNCRPD, Govt. schemes and benefits available for the Person with Disabilities, Concept of Inclusive Education</p>	50	MCQ
----	---	----	-----

Test will be conducted through OMR in order to ensure objectivity in evaluation.

Admission will be strictly on the basis of merit.

Reservation for SC/ ST/ OBC/PH candidates will be according to existing State Govt. Rules.

Names of the Study Centres along with Code Numbers: -

Sl No	Name of the Study Centres	Address with Phone No.	SC Code	Seat	Area of Specialization
1.	Bikashayan	40, Bonhooghly Govt. Colony, Kolkata-108, Ph No -25781665/25784833 E-mail: bikashayan@gmail.com	SEMR - 01	40	Mental Retardation
2.	SHELTER	3, Bholanath Bhaduri Sarani , Bhadreswar, Hooghly-712124 Ph No – 26337543 E-mail: shelcare@rediffmail.com	SEMR - 02	40	Mental Retardation
3.	Society For Mental Health Care	Ananda Niketan , PO & Vill – Kajurdihi , Katwa, Burdwan.- 713518, Ph: 03453-255262 E-mail: smhcin@yahoo.co.in	SEMR - 03	40	Mental Retardation
4.	Vivekananda Loksikha Niketan	Faridpur , Dakshin Dauki , Purba Midnapur – 721464, Ph No – 03220-284060/ 284388 E-mail: vncontai@yahoo.in	SEMR - 04	30	Mental Retardation
5.	Pradip Centre for Autism Management	33 A/1, Canal South Road, Kolkata-700015. Ph: 9830628623 E-mail: pradip_autism@yahoo.com	SEMR 05	40	Mental Retardation
6	Manovikas Kendra Rehabilitation and Research Institute	482, Madhudah , Plot-1,24 Sec-J, E.M. Bypass , Kolkata-107 Ph. : 033-40012733/34/35 E-mail: mrihttc@gmail.com	SEMR - 08	40	Mental Retardation
7	North Bengal	Nivedita Market, Hospital Road, Siliguri –	SEMH -	30+3	Mental

	Handicapped Rehabilitation Society	734401, Dist – Darjeeling , Ph No – 0353-2535701 E-mail: nbhrs@sancharnet.in	01	0=60	Retardation & Hearing Impairment
8	Ali Yavar Jung National Institute for the Hearing Handicapped, (ERC)	B. T. Road , Bonhooghly, Kolkata- 700090 Ph No – 25311427 E-mail: ercnihh@sify.com	SEHI - 01	40	Hearing Impairment
9	Midnapur Rehabilitation Centre For Children	Gitajali , Vidyasagar Road , Paschim Midnapur- 721101, Ph No – 03222-271490 / 275646 E-mail: mrcc_midnapur@rediffmail.com	SEHI - 02	40	Hearing Impairment
10	Helen Keller Badhir Vidyalaya	Borakhala , Krishak Pally , Mukundapur, Kolkata – 78, Ph: 24264743 E-mail: amartyalokprps@gmail.com pressprps@gmail.com	SEHI - 03	40	Hearing Impairment
11.	Dr. Sailendranath Mukharjee Muka Badhir Vidyalaya .	Chandni More , G. T. Road , Burdwan – 713101, Ph No – 03422540451 E-mail: snmashakiran.bdn@rediffmail.com	SEHI- 04	40	Hearing Impairment
12.	Ramakrishna Vivekananda Mission	Vill & P.O.: Suryapur, via Nilgunj Bazar, North 24 (Pgs), Pin:700121, Ph. No- 033-65401174 E-mail: rkvmsuryapur@gmail.com	SEVI - 01	30	Visual Impairment
13	NSOU Study Centre, Kalyani	Ghosh Para station Road, Kalyani, Nadia-741235	SEHI - 05	20	Hearing Impairment

Registrar
Netaji Subhas Open University