

GOVERNMENT OF KERALA

ADMISSION PROFILE 2008 - 09

VISUALS

**DIRECTORATE OF
VOCATIONAL HIGHER SECONDARY EDUCATION**

HOUSING BOARD BUILDINGS, SANTHI NAGAR

THIRUVANANTHAPURAM- 695001

GOVERNMENT OF KERALA
DIRECTORATE OF VOCATIONAL HIGHER SECONDARY EDUCATION
ADMISSION PROFILE TO FIRST YEAR VHSE COURSES 2008-2009

Thiruvananthapuram

Visuals

About Us....

In Kerala, unemployment among the professionally qualified graduates is very high. This situation can be attributed to the disproportionate quantum of graduates coming out of the different technical institutions across Kerala and other States, to the quantum of employment available at the upper management level in the State. There is however an acute shortage of skilled manpower at the middle and lower level of management. This hampers the development of the State directly in various fields.

As a remedial measure for this situation, Vocational Education has been introduced in Kerala.

This system of education is meant for the students who have SSLC or equivalent qualification. The student has the freedom to select a vocational course of his choice along with optional subjects equivalent to +2 in four groups. The Department of Vocational Higher Secondary Education awards a Trade Certificate in Vocational Higher Secondary Education in the discipline concerned. Each institution gives admission to 25 students in one course. It is a distinct stream intended to prepare students for identified occupations on one side and to higher studies on the other.

MOHAN ABRAHAM
DIRECTOR

OUR VISION

To make available skilled, trained and competent work force in middle level blue collar job which will stimulate the economy and lead to increased productivity and faster development.

OUR MISSION

- ◆ To fulfil the manpower requirement for national development and for social security of citizen through employment.
- ◆ To introduce attractive courses in schools relevant to the present scenario.
- ◆ To convert schools into production/service cum training centres in order to impart educational experience which link the world of work with teaching and learning process.
- ◆ To create awareness on On the Job Training (OJT) to build their confidence.
- ◆ To initiate action for the modification of recruitment rules of other departments so as to incorporate VHS qualifications.
- ◆ To explore the possibility of apprenticeship training to all the passouts.
- ◆ To make available the expertise of the specialized teachers and students for the benefit of the local community.
- ◆ To conduct awareness campaign for the VHS schemes in the feeding schools.
- ◆ To conduct seminars by incorporating the PTA and the students about recent technological advancements.

GENERAL INFORMATION

Helpline : 0471-2325318
log on to: www.vhse.kerala.gov.in

1. Faculties of the Directorate & Courses of Study

We offer nine faculties, namely Engineering and Technology, Agriculture, Animal Husbandry, Fisheries, Paramedical, Physical Education, Home Science, Humanities and Business and Commerce. Admissions to all faculties are made on the basis of rules framed by the Department of Vocational Higher Secondary Education. The details of courses of studies available in various faculties are offered in the following Table.

GROUP A		Faculty 1:-	Engineering & Technology
1	AAGR		Mechanical Servicing (Agro-machinery)
2	ACAP		Computer Application
3	ACCM		Civil Construction and Maintenance
4	ACSE		Computer Science
5	AMRA		Maintenance and Repairs of Automobiles
6	AMRD		Maintenance and Repairs of Domestic Appliances
7	AMRT		Maintenance and Repairs of Radio and Television
8	AMRW		Maintenance and Repairs of Two Wheelers and Three Wheelers
9	APTY		Printing Technology
10	ARAC		Refrigeration and Air-conditioning
11	ARTY		Rubber Technology
12	ATDP		Textile Dyeing and Printing
13	ATWG		Textile Weaving
GROUP B		Faculty 2:-	Agriculture
14	BFVS		Fruits and Vegetables
15	BNMG		Nursery Management and Ornamental Gardening
16	BPPN		Plant Protection
17	BSER		Sericulture
GROUP B		Faculty 3:-	Animal Husbandry
18	BDMP		Dairying (Milk Products)
19	BLDH		Livestock Management (Dairy Husbandry)
20	BLPH		Livestock Management (Poultry Husbandry)
GROUP B		Faculty 4:-	Fisheries
21	BAQU		Aquaculture
22	BFCG		Fishing Craft and Gear Technology
23	BFPT		Fish Processing Technology
24	BMME		Maintenance and Operation of Marine Engines
GROUP B		Faculty 5:-	Para Medical
25	BDNG		Domestic Nursing
26	BDTY		Dental Technology
27	BECG		ECG and Audiometric Technician
28	BMLT		Medical Laboratory Technician
29	BMOB		Maintenance and Operation of Bio Medical Equipments
30	BPHY		Physiotherapy

	GROUP B	Faculty 6:-	Physical Education
31	BPEN		Physical Education
	GROUP B	Faculty 7:-	Home Science
32	BCBP		Cosmetology and Beauty Parlour Management
33	BCEY		Clothing and Embroidery
34	BCPS		Creche and Pre-School Management
	GROUP C	Faculty 8:-	Humanities
35	CTTM		Travel and Tourism
	GROUP D	Faculty 9:-	Business and Commerce
36	DAAG		Accountancy and Auditing
37	DBAS		Banking Assistance
38	DCRM		Catering and Restaurant Management
39	DGIS		General Insurance
40	DMSP		Marketing and Salesmanship
41	DOSP		Office Secretaryship
42	DRBC		Reception, Book-keeping and Communication

Additionally, the students are to study the following subjects in the two year programme

Part I	English & General Foundation Course	Compulsory
Part II	Vocational Subjects (Theory & Practical)	Compulsory
Part III	Optional Subjects	
	Group A: Physics, Chemistry, Mathematics	Optional
	Group B: Physics, Chemistry, Biology	Optional
	Group C: History, Geography, Economics	Optional
	Group D: Business Studies, Accountancy & Management	Optional

Part I and II are compulsory and those who secure D+ grade and above in these subjects will be awarded VHS Trade Certificate. Part III is optional and those who secure D+ grade and above in Part I, II and III are eligible for higher studies.

Those students who wish to write additional Mathematics should register with the open school and get their continuous evaluation marks from that open school itself.

English shall be the medium of instruction, however the students can write the examinations in vernacular languages also. Learning time will be from 8.30 am to 4.30 pm. All Saturdays except second Saturdays will be working days.

The following institutions have reserved seats for VHS passouts as follows:

Sl. No.	Name of Institutions	% of seats	Branch	Related VHS Courses
1.	Poly Technic Colleges, Kerala	2%	3 year Diploma Course	Group A
2.	Poly Technic Colleges, Kerala	2%	DCP Course	Group D
3.	Mahatma Gandhi University	5%	B.Sc MLT	MLT

An institutional evaluation will be conducted at the end of the I year and the public examination will be at the end of the 2nd year of the course of the study. A minimum grade of D+ for each subject in Terminal Evaluation (TE) is required for promotion to the second year. A separate minimum D+ Grade for TE is also essential for promotion to second year. Re-test may be conducted twice for attaining minimum of D+grade in 1st year examinations for appearing for public Examination.

Each institution gives admission to 25 candidates in one course/batch. If the number of candidates admitted in an institution having two courses is only 35 or less, only one course depending upon the choice of the majority of applicants will be conducted and the intake of such courses may be increased upto 35. Similarly, a minimum of 61 students together for 3 courses (i.e. 25+25+11), 86 students together for 4 courses (25+25+25+11) and 111 students together for five courses (25+25+25+25+11) are required.

For the transfer of II year candidates, the Assistant Director will give permission to the Heads of Institutions to issue TC to schools within the region after assessing the vacancy position and genuviness of the application.

If the total number of application received in an institution is less than 10, Vocational Higher Secondary Courses will not be started in that institution during the academic year 2008-09.

2. Discipline

The Directorate lays great emphasis on mental and physical discipline and expects the students to strictly abide by the rules of discipline framed by the individual institutions as well as those framed by the Directorate of Vocational Higher Secondary Education. The students are not allowed to participate in any subversive activities of any kind. The selected candidates should be prepared to attend the place where theoretical or practical training is arranged by the institution concerned, at their own expense.

3. NSS Activities

NSS Units are functioning in 240 VHS schools under the administrative control of DVHSE. Those who attend the NSS Programmes regularly and participate in the 10 days special camp are eligible for the NSS certificate and a grace mark of 15 marks.

4. Fee Structure

The students seeking admission to various institutions shall pay Rs. 25/- towards the cost of application forms and Admission Profile. They shall pay to 50/- per copy to obtain the same by post. Drafts and cheques are not acceptable. *The Application form obtained from a particular school should be submitted to that school only.*

A separate stock register is to be maintained by the school for the sale of application forms. The sale receipts for each day should be remitted to the treasury on the next day itself in the Head of account "0202-01-102-93 VHSE Fees."

The selected candidates will have to pay the following fees at the time of admission.

Fee Particulars	I Year	II Year
Admission Fee	10.00	-----
Special Fee	80.00	80.00
Caution Deposit	50.00	-----
Youth Festival, Expo and Sports Meet Fee	50.00	50.00
Internal Examination Fee	15.00	15.00
Additional Special fee for Computer Courses	100.00	100.00

No tuition fee will be collected.

The fee collected towards Youth Festival, Sports & Expo should be forwarded to the Asst. Director VHSE Regional office by crossed Demand Draft taken in favour of Director, VHSE, Thiruvananthapuram immediately after the completion of admission. The fee collected towards internal examination should also be forwarded to the Director as a separate crossed Demand Draft.

The amount collected towards Caution Deposit, Additional Special Fee of Rs. 100/- and Rs. 31/- (a portion of special fee) should be remitted to Civil Deposit Account. The remaining amount collected towards special fee and admission fee should be remitted to the Head of Account, "0202-01-102-93 VHSE Fees".

Fee and PTA fund should be collected by issuing proper receipts. Collection of PTA fund should be done as per the terms and conditions stipulated in GO (MS) No: 126/07/G Edn Dated : 25/06/2007.

5. Scholarship/Financial Assistance

The candidates belonging to SC/ST and OEC (bonafide residents of Kerala State) will be eligible for exemption from or relaxation to payment of fee on the production of Community Certificate issued by the Tahsildar concerned as per the existing rules.

The candidates who come under the purview of KPCR will also be eligible for fee concession in accordance with the existing rules.

The candidates eligible for fee concession shall produce an Income certificate issued by a Village Officer or a Revenue Officer above his rank.

Physically handicapped students are eligible for scholarships from the Social Welfare Department.

As per GO(Rt) No. 4935/07/GI Edn dated 26.10.2007, one thousand VHSE students will be awarded scholarships on merit-cum-means basis through a comprehensive selection process @ Rs 5000/- per year.

Insurance coverage is provided for all VHSE students.

6. Admission Procedure

6.1 Who can Apply ?

Criteria for admission to VHS Course are framed by giving equal opportunities to all students who have studied the syllabi of the new and old schemes of SSLC, CBSE, ICSE, THSLC and to those who studied in other States/Countries and have passed SSLC or equivalent examinations. Their marks will be converted into grade points while considering the application for admission.

All candidates who have secured D+ grade and above for SSLC or equivalent examination subject to the following conditions can apply for admission to the Vocational Higher Secondary Course.

The candidates who have taken more than three chances to pass the SSLC/THSLC or equivalent examinations are not eligible for admission.

The candidates should not have completed Higher Secondary or equivalent +2 courses.

The candidates seeking admission to the first year classes of 2007-08 academic year should not have completed 20 years of age on 1st June 2008 (GO MS No. 279/2001 G.Edn. dt. 13.09.2001).

Relaxation in age limit to the extent of two years will be allowed to the candidates belonging to Scheduled Castes and Scheduled Tribes only.

Private over-aged candidates are exempted from the production of Transfer Certificate for admission to VHSE course. (G.O. (Rt) No. 3109/04/ GI Edn, dated 21/07/04).

In the case of deaf and blind candidates, relaxation of age to the extent of five years is allowed subject to production of proper medical certificate (Applicable only to Deaf and Blind VHSE Schools).

For the Vocational Higher Secondary courses in physical education, the eligibility for admission will be subject to the following additional conditions.

- ❖ The candidates who have secured D+ grade and above for S.S.L.C from the sports Schools Division with eligibility for admission to a course of study in +2 level.
- ❖ Outstanding athletes/ players who have participated in International/National/State Level/ District Level competitions and have won 1st, 2nd and 3rd places and have secured D+ Grade and above SSLC / THSLC or equivalent examination from any school are eligible for admission to a course of study at the +2 level.
- ❖ Relaxation up to 2 years will be granted to the candidates with outstanding achievements in the age limits of 20 years and prescribed above.

Physically handicapped candidates are admitted to a course only if he/ she is able to do the practical of the course chosen. The principal should be satisfied with the physical condition of the candidates before he/she is admitted to the course.

The candidates seeking admission to the B Group shall opt for additional Mathematics by registering for KSOS simultaneously.

6.2 How to apply

The Application form duly filled in together with copies of the certificates to prove qualification duly attested by a Gazetted Officer/Head master of the High School should be submitted to the Head of the Institution to which admission is sought, by registered post or in person within the time limit.

At the time of submitting the filled up application the signed acknowledgement, attached to the application should be returned to the applicant.

Application forms down loaded from websites www.vhsekerala.gov.in should be submitted to the schools in which admission is sought along with Chalan remittance for Rs.25/-

Applications that are incomplete or defective will be summarily rejected without notice. Late applications will not be considered under any circumstances.

6.3 Reservation of Seats

The seats of VHSE courses in Regional Fisheries Technical High School are reserved exclusively for the children of bonifide fishermen with effect from the academic year 2006-07 as per GO (Rt) No. 4614/05/G.Edn dated 30.09.2005. If there are no sufficient applications, vacant seats will be transfered to open merit.

10% of the seats in all Vocational Higher Secondary Schools except Fisheries Schools are reserved for students who studied S.S.L.C/T.H.L.C in the same school, who are otherwise eligible for admission to Vocational Higher secondary Courses (Vide G.O (MS) No. 217/92/G. Edn, dated 17.12.1992).

35% of the seats will be reserved for the Socially and Educationally Backward Classes (Vide G.O (MS) No. 67/ 92/G. Edn, dated 25.03 1992 in the following pattern.

1	Ezhavas	9%
2	Muslims	8%
3	Latin Catholic & SIUC	2%
4	Other Backward Christians	1%
5	Other Backward Hindus	5%
6	Scheduled Caste	8%
7	Scheduled Tribe	2%
	Total	35%

Unfilled reserved seats in each category will be transferred to open merit. But seats reserved for SC students will be given to ST in case there is no sufficient number of applications in the SC category and vice versa.

Seats reserved for SC/ST will be given to other eligible communities, if there is no sufficient number of applications from the SC/ST candidates. If there are no sufficient number of applications in all the above 3 categories, vacant seats will be transferred to open merit.

One seat in each VHS course (per batch) in every school is reserved for physically handicapped students (Minute dated 08/10/2003 of the Secretary, Social Welfare Department, Government of Kerala) and one seat in any two courses is reserved for (2 batches) the children of ex-servicemen. Selection from the special category shall be made on merit (G.O. (MS)No. 161/93/GEdn. dated 11/10/1993). In case, there is no applicant in the above category, admission will be done from the open merit.

20% of the seats are reserved as management quota in aided schools.

5% seats are reserved to linguistic minorities in linguistic minority areas of Thiruvananthapuram Taluk in Thiruvananthapuram District, Idukki District, Chittur Taluk and Palakkad Town in Palakkad District and Manjeswaram, Kasargod and Uduma areas in Kasargod District for admission to the VHS courses. (G.O (MS) No. 76/2003/G.Edn, dated: 26.03.2003)

6.4 Selection

Vocational Higher Secondary Education follows grading system of evaluation. While conducting admission based on the grading, only the grade obtained by the applicants need be considered. For the students who have passed the exam in the old scheme, marks are to be converted to 9 point absolute grade.

The candidates who have secured D+ grade and above for each paper are eligible for admission to a course of study in the +2 level.

For candidates who have taken more than one chance under the old and new scheme, one score has to be reduced from total grade value for each chance. If more than two chances are taken two scores are to be reduced. This is not applicable to students who passed the 'SAY' examination during the year in which they have appeared for the SSLC examination for the first time.

While giving admission, grade is to be converted to points as mentioned below.

Grade	A+	A	B+	B	C+	C	D+
Grade value	9	8	7	6	5	4	3

Separate admission list is to be prepared and published for each combination.

Bonus Points

NCC/Scouts & Guides/Red Cross Certificate	2
Students who studied for SSLC in same Schools	1
Children of Jawan/Ex servicemen	3

The total grade value is to be calculated by adding all the points thus obtained. This grade value divided by total number of papers will be the grade point average.

While applying for a particular course, weightage will be given to the subject in the group selected as given below.

A Group : Physics, Chemistry, Mathematics

B Group : Physics, Chemistry, Biology

C&D Groups : Social Science

While seeking admission in management quota also the applicant should acquire a minimum of D+ grade in each subject. The Admission list has to be prepared and published for each combination under management quota also.

Calculation of Weighted Grade Point Average

The Weighted Grade Point Average for each group is to be worked out. For this , weighted grade value is to be calculated as follows:

- Weighted grade value for Group A = Total Grade value for Physics, Chemistry & Mathematics
- Weighted grade value for Group B = Total Grade value for Physics, Chemistry & Biology
- Weighted grade value for Group C&D = Total Grade value for Social Science

Weighted Grade Point Average for Group A

Total grade value+ Bonus points if any + Weighted grade value for Group A

Total no. of subjects+ Total no. of subjects to which weightage is given

Weighted Grade Point Average for Group B

Total grade value+ Bonus points if any + Weighted grade value for Group B

Total no. of Subjects + Total no. of subjects to which weightage is given

Weighted grade points average for Group C & D

Total grade value+ Bonus points if any + Weighted grade value for Group C & D

Total no. of subjects+ Total no. of subjects to which weightage is given.

For the students of the old scheme, admission is to be given based on grade points. They should have passed the S.S.L.C exam with a minimum of 30% for each subject or 30% group minimum (Minimum 90 Score for languages and 120 score for subjects).

For the Vocational course in Physical Education, the eligibility for admission will be subject to the following conditions.

1. The candidates who have secured D+ grade for each subject and represented Districts in sports.
2. Based on performance and Interview. The applicant has to perform on 6 items.
3. Performance to be calculated based on 5 point grading as detailed below:

Grade	A	B	C	D	E
	20	16	12	8	4

For interview , grade score as 5/4/3/2/1 is to be given

While calculating the weighted grade point average, the score obtained for performance and for interview should be added to the Total grade point. The Admission list is to be prepared based on this.

For the students who have undergone studies in Technical High Schools in Kerala, similar procedures of calculations of weighted grade point average will be followed. T.H.S.L.C students are not eligible for admission to VHS Group B courses.

Supplementary lists are to be prepared for each course in addition to the main list

In case of a tie, the highest grade point average for the subjects in the group concerned should be considered.

Group A courses	-	Physics, Chemistry, Mathematics
Group B courses	-	Physics , Chemistry, Biology
Group C & D courses	-	Social Science

If a tie still exists, the score obtained for English is to be taken into account

If again a tie exists, the applicant's backgrounds like same school, same Grama Panchayat, Taluk, District etc. are to be considered.

Readmission will be allowed only if the candidate has the minimum attendance fixed and remits an amount of Rs. 10/- as per re-admission fee.

The candidates who are provisionally selected for admission will have to appear for an interview at their own expense at the time and date specified. At the time of interview, the candidates should produce the originals of the under mentioned documents and be prepared to remit the fees as specified, immediately on admission.

- (i) Memo Card received from the school
- (ii) SSLC/THSLC Certificate
- (iii) T.C from the institution last attended (POC are exempted from producing T.C)
- (iv) Conduct Certificate from the Head of Institution last attended
- (v) Income and community certificate for those eligible for fee concession
- (vi) Certificate in original to claim the bonus points, if any.
- (vii) Passport size photo of the candidate.

Rank/Selection list for the admission 2008-09 will be put up in the school notice board. The candidates are advised to check the list and not to wait for the memo card. Those who do not turn up for the interview in time will lose the chance for admission. Non- receipt of the Memo card is not an excuse.

The candidates who fail to bring any of the documents mentioned above are liable to forfeit admission.

The selection for admission will be provisional subject to the verification of the original documents .

After admission, change from the allotted branch to another of lower order or choice as shown in the application form will not be permitted.

After admission, change from the allotted branch of lower order to a branch of higher order or choice is permitted only when the candidate is found eligible according to the rank list. During the second year, in case any student wishes to get a transfer from one school to other in the same region he/she should submit the application to Asst Directors concerned.

In the case of those who wish to get transfer outside the region, they have to submit an application to the Director.

The above said terms and condition should be strictly followed during the admission process. Stringent action will be taken against those who violate the above instructions.

6.5. Admission Schedule

- | | |
|---|--------------|
| 1. Date of issuing application | - 05/05/2008 |
| 2. Last date of submission of filled in application | - 25/05/2008 |
| 3. Date of publishing rank list | - 30/05/2008 |
| 4. Date of interview/Admission | - 05/06/2008 |
| 5. Date of commencement of classes | - 15/06/2008 |
| 6. Date of closing the admission | - 30/06/2008 |

7. Administrative Support Facilities

The department has one Directorate, seven Regional Offices and an Examination wing for general administration. Contact details are given below:

Sl.No	Regional Office	Phone No	e.mail ID
1.	Kollam	0474/2449420	rovhseklm@dataone.in
2.	Chengannur	0479/2455901	rovhsechngr@yahoo.co.in
3.	Ernakulam	0484/2555767	ekmrovhse@yahoo.com
4.	Thrissur	0487/2332587	vhserotsr@rediffmail.com
5.	Kuttippuram	0494/2608083	ktpmvhse@dataone.in
6.	Vadakara	0496/2524911	rovtk@rediffmail.com
7.	Payyanur	0498/5204480	rovhsepayyanur@dataone.in

DIRECTORATE OF
VOCATIONAL HIGHER SECONDARY EDUCATION

List of VHS Schools - 2008-09

Region: Kollam

District: Thiruvananthapuram

Govt. Schools

Sl No	Exam Centre Code	Name of School	Phone No	Course					
				1	2	3	4	5	6
1.	1/1	GVHSS, Kulathur, Uchakada-695121	04742210088	BPPN	BNMG	AMRD			
2.	1/2	GVHSS, Vithura-695551	04722856202	BPPN	BNMG	BFVS			
3.	1/3	GVHSS, Poovar-695525	04712210354	BFPT	BFCG				
4.	1/4	GVHSS, Parassala-695502	04712202331	BPPN	BNMG	BFVS			
5.	1/5	GVHSS(Boys), Attingal-695101	04702622283	BPPN	BNMG	BLDH			
6.	1/6	GVHSS, Vakkom-695308	04702653771	BPPN	BNMG				
7.	1/7	GRFTHS, Valiathura	04712502813	BFPT	BFCG				
8.	1/8	THS&VHSS, Nedumangad-695541	04722812686	ACAP	ACCM				
9.	1/10	GV Raja Sports VHSS, Mylom-695013	04722889100	BPEN	BPEN				
10.	1/11	GVHSS, Velland-695543	04722882032	BMLT	BMLT	BLDH			
11.	1/12	GVHSS, Malayinkil-695571	04712283120	DGIS	DOSP	BPPN			
12.	1/13	Govt. City VHSS, Tvpm-33	04712303397	DOSP	CTTM	DBAS			
13.	1/14	GVHSS, Veeranakavu-695572	04712290429	BPPN	BNMG	AMRD	BDNG		
14.	1/15	GVHSS, Kallara-695608	04722860805	AMRT	AMRT				
15.	1/16	GVHSS, Njekkad-695143	04702692274	AMRT	AMRT	BECG			
16.	1/18	GVHSS, Kottukal, Balaramapuram-695501	04712268208	ATDP	ATWG				
17.	1/17	GVHSS, Vattioorkavu-695013	04712360524	ACSE	ACSE				
18.	1/19	GVHSS, Karakulam-695564	04712371822	AMRT	AMRT				
19.	1/20	GVHSS,Pakalkuri,Madavoor,Pallickal-695604	04702682056	DAAG	DAAG				
20.	1/21	GVHSS (Girls), Manacaud-695009	04712471459	BMLT	DMOB	BCPS	BDNG		
21.	1/22	GVHSS(Boys),Mancha,Nedumangad-695541	04722812328	AMRT	AMRD	ACAP			
22.	1/23	GVHSS, Alamcode, Attingal-695102	04702620270	BMLT	BMOB	DBAS			
23.	1/26	GVHSS, Paruthippally,Kuttichal-695574	04722852265	ACSE	BLDH	BMLT			
24.	1/9	GVHSS&THS for Deaf, Jagathy	04712325717	APTY	BCEY				
25.	1/27	GVHSS(Girls), Pettah-695024	04712479791	BCBP	BCEY				
26.	1/34	Govt. Tamil VHSS, Chalai-695036	04712476772	CTTM	DAAG				
27.	1/35	GVHSS, Poovachal-695575	04722895961	BLDH	ACSE				
28.	1/36	GVHSS, Aryanad	04722852255	BPPN	DOSP				
29.	1/37	GVHSS, Paraniyam	04712261628	AMRD	ACAP				
30.	1/38	GVHSS, Pirappancode	04722583354	ACSE	BMLT				

Aided Schools

31.	1/24	VHSS(Girls), Thiruvallam	04712383275	DGIS	DMSP	BNMG	ACCM		
32.	1/25	Haji CHMKM VHSS, Vallakkadavu-69058	04712501040	BMLT	DMOB	ACCM	AMRD		
33.	1/28	BN VVHSS, Thiruvallam-695027	04712381675	AMRT	CTTM	DOSP			
34.	1/29	PTM VHSS Maruthoorakonam	04713204356	BECG	DMSP	CTTM	ACAP		
35.	1/30	VVHSS, Olathani, Neyyattinkara-695121	04712222748	DAAG	BMLT	CTTM	ACAP	AMRD	
36.	1/31	VHSS, Karavaram-695605	04702692380	DOSP	CTTM	ACCM	BPPN		
37.	1/32	PGM VHSS, Pullamala-695122	04712220913	BLDH	BPTY				
38.	1/33	MVHSS,Anakudy,Vamanapuram-695606	04722835105	DAAG	AMRD	CTTM	ACCM		
39.	1/39	VVHSS (Boys), Nemom	04712392143	BMLT	ARAC				
40.	1/40	PHMKM VHSS, Nedumangad	04722865126	ACSE	BMLT				
41.	1/41	RRV VHSS, Kilimanoor	04702672485	ACAP	BMLT				

Region: Kollam

District: Kollam

Govt. Schools:

Sl No	Exam Centre Code	Name of School	Phone No	Course					
				1	2	3	4	5	6
42.	2/1	GVHSS (Boys), Kottarakkara-691506	04742454563	BPPN	BNMG	BMOB	BMOB	ACSE	
43.	2/2	GVHSS, Anchal East-691306	04752273282	BPPN	BNMG	BMLT			
44.	2/4	GVHSS, Punnala-689706	04752385275	BLPH	BLPH				
45.	2/3	GVHSS(Girls), Kottarakkara-691506	04742454672	BLPH	BCEY	BCBP			
46.	2/6	GVHSS, Cheriazheekal-690573	04762826423	BFPT	BFPT	BAQU	BAQU		
47.	2/5	GVHSS&THS, Ezhukone-691505	04742580126	AMRT					
48.	2/8	GVHSS, Muttara-691517	04742499125	DAAG	DOSP	APTY	APTY		
49.	2/9	GVHSS, Karunagappally-690518	04762624265	BMLT	BMLT				
50.	2/10	GVHSS(Boys), Kollam-691005	04742794892	BMOB	BMOB	BMLT			
51.	2/11	GVHSS, Kulakkada	04742615002	BPPN	BFVS				
52.	2/12	GVHSS, Pattazhi-691522	04752399124	DAAG	DAAG	AMRT			
53.	2/13	GVHSS, Kottankulangara-691583	04762680614	DMSP	DOSP				
54.	2/14	GVHSS, Chathannoor-691572	04742593644	BMLT	BMLT				
55.	2/17	GVHSS, Eravippuram-691020	04742729673	ACCM	AMRD				
56.	2/18	PMGVHSS, Kollam	04742711767	ARAC	ACCM				
57.	2/15	GVHSS, Kadakkal-691536	04742422141	AMRT	BMLT				
58.	2/41	TKDMVHSS, Uliyakovil-691008	04742740541	DOSP	DMSP	ACAP			
59.	2/45	GVHSS(Girls), Valathungal	04742729456	BMLT	BFVS				
60.	2/46	GVHSS, Achancovil-689696	04752342482	BMLT	AMRT				
61.	2/47	GRFTHS, Karunagappally	04762620260	BFPT	BMLT				

Aided Schools

62.	2/7	VHSS, Edamon-691307	04742335729	AMRW	AMRD	DAAG	ACCM		
63.	2/16	KSMVHSS, Edavattom	04742620673	DOSP	DAAG	AMRD	AMRT	BECG	
64.	2/19	St.John's VHSS, Ummannoor-691547	04742492359	BMLT	BCEY	DRBC	AMRD	BMLT	ACAP
65.	2/20	St.Geroge VHSS, Chowalloor-691505	04742483040	BDNG	AMRD	ACCM	AMRT	BMOB	BDNG
66.	2/21	KRGPM VHSS, Odanavattom	04742462086	AMRT	AMRD	ACCM	BNMG		
67.	2/22	MVHSS, Manjappara-691533	04742439632	ARAC	ACSE	BMLT	AMRW	ACCM	
68.	2/23	JJVHSS, Poruvazhi-690520	04742820290	DAAG	AMRT	AMRD	BPPN	DOSP	
69.	2/24	RVVHSS, Valakom-691532	04742470077	BMOB	AMRA	DAAG			
70.	2/25	VVVHSS, Ayathil-691017	04742727798	ACCM	DOSP	BMLT	CTTM		
71.	2/26	SVMMVHSS, Vendar-691507	04742453395	DOSP	AMRD	BMLT	BFVS		
72.	2/27	BJM VHSS, Madathil, Thazava-690523	04762865946	BMLT	ACCM	DOSP	CTTM	BMOB	
73.	2/28	TVHSS, Thadikkad, Pathanapuram	04752207717	ACCM	DAAG	BNMG			
74.	2/29	MVHSS, Vilakkupara-691312	04752288319	AMRT	AMRD	BMLT			
75.	2/30	VVHSS, Poredom,Chadayamangalam-691534	04742475123	ACSE	AMRT	DAAG	BPPN		
76.	2/31	VHSS, Arkkannoor	04752292332	AMRT	BMLT	ARAC			
77.	2/32	KNNM VHSS Pavithreswaram-691524	04742415663	ACSE	ACCM	BNMG			
78.	2/33	TEM VHSS Mylode-691537	04742464133	BMLT	DOSP	BLDH			
79.	2/34	SVHSS Thamarakudy-691566	04742661677	BMLT	AMRD	BPPN			
80.	2/35	DV VHSS Thalavur, Kottarakkara-691514	04752328080	BMOB	BMLT	AMRT	BPPN		
81.	2/42	AKM VHSS, Thadikkad-691306	04752207346	AMRD	BMLT	CTTM			
82.	2/36	KPSPM VHSS, East Kallada	04752586977	AMRA	BMOB	ACAP			

Region: Kollam

District: Kollam

Aided Schools

Sl No	Exam Centre Code	Name of School	Phone No	Course					
				1	2	3	4	5	6
83.	2/37	VS VHSS, Ezhukone	04752528957	BMLT	DAAG	ACAP	BECG		
84.	2/38	IGM VHSS, Manjakkala	04752328268	AMRD	ACCM				
85.	2/39	JFKM VHSS, Karunagappally	04762632153	AMRD	ACSE				
86.	2/43	APPM VHSS, Avaneeswaram	04752232332	AMRA	ACCM	BPPN			
87.	2/40	DVHSS, Mylom	04742451299	AMRA	ARAC	BPPN			
88.	2/44	VHSS, Vellimon	04742072240	ACSE	BPPN				
89.	2/48	St.Michaels VHSS Kumbalam-691503	04742521788	BMLT	ACAP				
90.	2/49	KE VHSS, Pavithreswaram, Kurupinuzha	04742416255	ACCM	DOSP				
91.	2/50	VVHSS, Oachira	04762690093	AMRA	BMLT				
92.	2/51	NS VHSS, Valacod, Punalur	04752222741	ARAC	BMOB				
93.	2/52	SK VHS, Thrikkannamangal, Kottarakkara	047424547186	ACSE	BNMG				

Region: Chengannur

District: Alappuzha

Govt. Schools

Sl No	Exam Centre Code	Name of School	Phone No	Course					
				1	2	3	4	5	6
94.	3/1	GVHSS(Girls), Chengannur-689121	04792451324	BLDH	BLPH				
95.	3/2	GVHSS(Boys), Mavelikara-690101	04792302014	BPPN	BNMG	BMLT	ACCM	ACAP	
96.	3/3	GRF THS, Arthinkal, Cherthala-688530	04782573357	BAQU	BMME				
97.	3/4	GTHS, Krishnapuram, Kayamkulam-690502	04792446171	AMRA	ARAC				
98.	3/6	GM VHSS, Ambalapuzha East-688561	04772272081	BMOB	BMOB	BMLT	BMLT		
99.	3/7	GVHSS, Pattanakkad-688531	04782592003	DAAG	DOSP				
100.	3/8	GVHSS, Aryad-688006	04772235693	DAAG	DMSF				
101.	3/9	GVHSS, Thalavady-689572	04772212792	BPPN	BNMG				
102.	3/10	GVHSS, Mulakuzha-689572	04792468547	DOSP	DAAG	BMLT			
103.	3/11	AT GVHSS, Moncompu-688502	04772703730	BPPN	BNMG				
104.	3/12	GVHSS, Illippakulam-690503	04792335263	BPPN	BNMG				
105.	3/5	GVHSS, Chunakara-690534	04792378017	ACCM	DBAS	ACSE			
106.	3/18	GVHSS, Eravankara-690108	04792357435	BFVS	ACSE				
107.	3/19	GVHSS, Perumbalam-688570	04782512345	BFPT	ACSE				

Aided Schools

Sl No	Exam centre Code	Name of School	Phone No	Course					
				1	2	3	4	5	6
108.	3/13	VHSS, Muthukulam-690506	04792474001	BMLT	BMOB	DAAG			
109.	3/14	SNVHSS Sreekanteswaram Cherthala-685526	04782522529	BMLT	DOSP	AMRD	CTTM	BMLT	
110.	3/15	VHSS(Boys), Kanichukulangara-688541	04782862451	DCRM	DRBC	BMLT			
111.	3/16	VHSS, Kallissery, Chengannur-689124	04792426356	BMLT	DOSP	AMRA			
112.	3/17	NVHSS, Pallippad, Neduvattom-690503	04792408657	BPPN	DOSP	BMLT			
113.	3/20	CNPP MVHSS, Kattachira, Pallickal-690503	04792333900	AMRA	BLPH				
114.	3/21	VHSS, Chethiyara, Thamarakulam-690530	0479370473	BMLT	ACCM				

Region: Chengannur

District: Pathanamthitta

Govt Schools

Sl No	Exam centre Code	Name of School	Phone No	Courses					
				1	2	3	4	5	6
115.	4/2	GV VHSS, Puramattom-689543	04692667387	DOSP	DAAG	APTY	APTY	ACAP	
116.	4/3	GVHSS, Koodal, Murinjackal-689693	04682396570	DOSP	DAAG	DMSP			
117.	4/4	GVHSS, Aranmula-689533	04682312060	BMLT	BMLT				
118.	4/5	GVHSS, Keezhvaipur-689587	04692680472	DOSP	DAAG				
119.	4/6	GVHSS, Elanthur-689643	04682362082	AMRT	AMRT				
120.	4/7	GVHSS, Vadakkedathukavu, Adoor-691529	04734226560	AMRT	AMRD				
121.	4/9	GVHSS, Kalpattoor-689649	04682350548	DOSP	DAAG	BLDH			
122.	4/1	GVHSS, Nedumon, Adoor-691556	04734241550	DOSP	BMLT	DBAS			
123.	4/19	GVHSS, Kalanjoor-689694	04734270092	BMLT	BLDH				
124.	4/20	GVHSS(Girls), Pathanamthitta-689645	04682222629	BDNG	BMLT				

Aided Schools

125.	4/8	PUMVHSS, Pallickal, Nooranad-690540	04734288784	BNMG	BFVS	DAAG	BMLT		
126.	4/10	EVHSS, Elamannur-691524	04734247243	DAAG	DOSP	BPPN	ACCM	AMRD	BPPN
127.	4/11	VHSS, Mannady, Enath-691526	04734283850	AMRT	AMRT	DAAG			
128.	4/12	TTMVHSS, Vadaserikkara, Ranni-689662	04735253332	DAAG	DOSP	AMRT	BCEY	ACAP	
129.	4/13	SNVHSS, Angadical, South Adoor-691555	04734285262	DAAG	AMRT	BMLT			
130.	4/14	MVHSS, Kumbazha	04682334026	AMRD	DAAG	BNMG	ACCM	CTTM	
131.	4/15	TKRVMHSS, Vallana, Erumakkad-689532	04682287590	BMLT	DOSP	AMRD			
132.	4/16	KRKPM VHSS, Kadampnad South-691553	04734282057	ACCM	BPPN	BDTY	DOSP		
133.	4/17	St. Marys VHSS, Valiakunnam, Teadickal-689613	04692775717	BMLT	DOSP				
134.	4/18	RVHSS, Konni-689691	04682242104	AMRD	BMLT				
135.	4/21	Amrita VHSS, Eliyarakkal, Konni-689691	046822342226	ACAP	BMLT				
136.	4/22	RDCTEM St. Thomas VHSS, Pannivizha-691523	04734229600	ACCM	BPPN				
137.	4/23	St. George VHSS, Attachackal-689692	04682349995	BLDH	ACAP				
138.	4/24	SNDP VHSS, Kanjeettukara-689612	04735231186	ARAC	AMRD				
139.	4/25	CSI VHSS for Deaf, Thiruvalla	04692601241	DBAS	DAAG				
140.	4/26	MTVHSS, Kunnam, Vechoochira-686511	04735265256	ACAP	BMLT				
141.	4/27	VKNMHS, Vayyattupuzha	04735256188	AMRW	BPPN				

Region: Ernakulam

District: Kottayam

Govt Schools

142.	5/1	VMBS GVHSS (Boys), Thalayolaparamba	04829236240	BPPN	BNMG	DOSP			
143.	5/2	RVGHSS, Chenapady	04828230237	BFVS	BNMG				
144.	5/3	GVHSS, Thidanadu	04828236555	BPPN	BFVS				
145.	5/4	GMCVHSS, Arpookara-686008	04812997401	BECG	BMOB				
146.	5/5	THS, Pampady-686501	04812507556	ARTY	APTY				
147.	5/6	THS, Palai-686573	04822205285	AMRW	AMRW				
148.	5/7	GVHSS, Kumarakom-686563	04812524220	DOSP	CTTM	BPPN			
149.	5/8	GVHSS, Murikkumvayal-686513	04828272165	DAAG	CTTM				
150.	5/9	GVHSS, Kanakari-686632	04812537012	BPPN	BNMG	BFVS	BDMP		
151.	5/10	GVHSS, Nattakom-686023	04812360005	BDMP	APTY				
152.	5/11	GVHSS, Vazhappally-686103	04812401670	AMRT	AMRT				

Region: Ernakulam

District: Kottayam

Govt Schools

Sl No	Exam centre Code	Name of School	Phone No	Courses					
				1	2	3	4	5	6
153.	5/12	GVVHSS, (Boys), Peruva-686610	04829251215	DAAG	DMSP				
154.	5/13	GVHSS, (Boys), Ettumanoor-686631	04812535491	BMLT	BMLT				
155.	5/16	St. George GVHSS, Puthuppally-686011	04812352622	ACSE	AMRT				
156.	5/14	GVHSS, Thirikoathamangalam-686011	04812462293	DAAG	DOSP	ACAP			
157.	5/17	GVHSS,Kothala-686502	04812700726	ARTY	BMLT	BDNG			
158.	5/20	GVHSS,Ponkunnam-686506	04828221017	AMRT	AMRD				
159.	5/21	GVHSS, (Girls), Peruva-686610	04829251390	BDNG	BMLT	BDNG			
160.	5/22	GVHSS,Vayala-686587	04822228286	AMRT	ACSE				
161.	5/26	PKM GVHSS, Vaikom West-686141	0482922593	BLPH	BFPT				
162.	5/25	GVHSS, Kaduthuruthy-686604	04829282998	BMLT	ACAP				

Aided Schools

163.	5/26	SMSN VHSS, Vaikom-686141	04829225664	BFVS	BNMG	DOSP	DAAG	AMRT	
164.	5/18	NSSVHSS, Perunna, Changanassery-686102	04812420735	DGIS	DMSP				
165.	5/19	VVHSS,Veliannor-686638	04822244099	BMLT	BMLT	DAAG			
166.	5/23	SVHSS, Kurichithanam-686634	04822251919	ACSE	BMLT	DOSP			
167.	5/24	RFGMVHSS, Karikode-686610	04829257225	ACCM	ARAC	ACAP			
168.	5/27	St.Xavier's VHSS, Kuruppanthara-686603	04829242759	ACAP	BMLT				
169.	5/28	St. George VHSS, Kaipuzha-686602	04812711103	BMLT	BPPN				
170.	5/29	BVHSS, Brahmamangalam-686614	04829273226	BFVS	AMRT				
171.	5/30	DVVHSS, Kumaranallur-686016	04812311269	ACAP	BMLT				
172.	5/31	SRVNSS VHSS, Chirakadavu-686519	04828228653	ACAP	DAAG				

Region: Ernakulam

District: Ernakulam

Govt Schools

173.	7/1	GVHSS, Neriyaamangalam-686693	04852554256	BFVS	BNMG				
174.	7/2	GMVHSS, Moovattupuzha-686661	04852832850	BPPN	BLPH	BFVS			
175.	7/3	GVHSS, Iringole-683584	04842524615	BLDH	BLPH				
176.	7/4	GVHSS, Kadavoor-686671	04852566626	BFVS	BNMG	DAAG	DAAG		
177.	7/5	GVHSS, Thirumarady-686687	04852875664	BPPN	BNMG				
178.	7/6	GVHSS, Pallarimangalam-686671	04852562340	BPPN	BMLT	BNMG			
179.	7/7	GVHSS, Mathirappally-686691	04852562340	BPPN	BNMG	BFVS			
180.	7/8	GRFTVHSS, Thevara-682013	04842663048	BAQU	BMME				
181.	7/9	GVHSS, Njarakkal-682505	04842492952	BAQU	BFPT	BFPT			
182.	7/10	GVHSS, Kadamakudy-682027	04842512067	BAQU	BFPT				
183.	7/11	GVHSS, Kaitharam-683519	04842442397	AMRD	BMME	AMRW	BFPT		
184.	7/13	SRVVHSS, Ernakulam-682011	04842376944	DMSP	CTTM				
185.	7/14	GVHSS, Mangail, Maradu-682304	04842706397	APTY	APTY				
186.	7/15	GVHSS, Thripunithura-682101	04842784596	AMRT	AMRD				
187.	7/16	GVHSS, Maneed-686276	04852246214	APTY	APTY				
188.	7/18	GVHSS, Odakali-683549	04842658061	BMLT	BMOB	ARTY			
189.	7/19	GVHSS, Chottanikara-682312	04842711208	BMLT	BMLT				
190.	7/20	GVHSS, Ambalamugal-682302	04842220264	DGIS	DMSP				

Region: Ernakulam

District: Ernakulam

Govt Schools

Sl No	Exam centre Code	Name of School	Phone No	Courses					
				1	2	3	4	5	6
191.	7/23	GVHSS, Kalamasseri-683104	04842556944	BDNG	BMLT				
192.	7/26	GVHSS,North Edappally-682024	04842801673	DBAS	BCEY	CTTM			
193.	7/29	GVHSS, Marady East-686673	04852832948	BPPN	BLDH				
194.	7/31	GVHSS, Thrikkakara-682021	04842766269	ACAP	DMSP				

Aided Schools

195.	7/12	St.Peter's VHSS,Kolenchery-682311	04842760269	BMLT	BDNG	AMRT	BNMG	ACAP	
196.	7/27	TT VHSS, Moovattupuzha,-686673	04852833267	BMLT	DAAG	ACAP	CTTM		
197.	7/17	St. Ignatious VHSS, Kanjiramattom--682315	04842746340	AMRT	ACCM	DGIS	ARAC	BMLT	BMLT
198.	7/21	KPMVHSS, Poothotta-6832307	04842792115	BMLT	BMLT				
199.	7/22	Darul Uloom VHSS,Pullepady-682018	04842353817	BMLT	BMOB	CTTM			
200.	7/24	MMO VHSS, Panayappally-682002	04842226157	APTY	BCEY	DAAG			
201.	7/25	NISH VHSS, Marampally-683107	04842677858	AMRT	BMLT	DAAG			
202.	7/30	SDPY Girls VHSS, Palluruthy-682006	04842232056	ACSE	BMLT				
203.	7/28	PVHSS, Panangad, Ernakulam-682509	04842700558	DAAG	DOSP	BMLT	AMRT		
204.	7/32	Salim VHSS, Vengola, Perumbavoor-683556	04842524812	AMRT	BMLT				
205.	7/33	MSVHSS, Valakom-682316	04852208629	BNMG	ACAP				
206.	7/34	VHSS, Irimpanam-682309	04842774853	DAAG	BDNG				

Region: Thrissur

District: Idukki

Govt Schools

207.	6/2	GVHSS, Kumily-685909	04869222175	BFVS	BNMG				
208.	6/1	GVHSS, Thoduzha-685585	04862222108	BPPN	BNMG	BFVS	BLPH	ACAP	
209.	6/3	GVHSS, Thattakuzha-685581	04862272142	BLDH	BLPH	BPPN			
210.	6/4	GVHSS, Rajakumary-685619	0486243406	DAAG	DOSP	BPPN	BNMG	AMRT	BCEY
211.	6/5	GVHSS, Deviyar Colony-685561	04864272532	DAAG	DAAG				
212.	6/6	GVHSS, Nedumkandom-685553	04868232094	AMRT	AMRD				
213.	6/7	GVHSS, Moolamattom-685589	04862252007	BMLT	BMLT	ACAP			
214.	6/9	GVHSS, Vazhathoppu-685602	04862235377	BPPN	DAAG				
215.	6/12	GVHSS, Munnar-685612	04865231214	BFVS	BNMG				
216.	6/13	GVHSS,Maniyarankudy-685602	04862235635	ACCM	ACSE				
217.	6/14	GVHSS, Kunchithanny-685565	04865265208	ACCM	ACSE				

Aided Schools

218.	6/10	SNVHSS, Nankicity, kanjikuzhy-685602	04862239354	AMRT	AMRD	BCEY			
219.	6/11	SNMVHSS, Vannappuram,-685582	04862245127	ACCM	AMRD	DAAG	DOSP		
220.	6/8	SNDPVHSS, Adimaly	04862720340	AMRW	AMRD	AMRD	ARAC		
221.	6/15	CKVVHSS, Veliamattom-68588	04862276354	BMLT	ACAP				
222.	6/16	MBVHSS,Senapathy-685619	04868245283	BPPN	DOSP				

Region: Thrissur

District: Thrissur

Govt. Schools

Sl No		Name of School	Phone No	Course					
				1	2	3	4	5	6
223.	8/2	GVHSS, Ayyanthole-680003	04872364440	BDMP	BLDH	BLPM			
224.	8/3	GVHSS, Ramavarmapuram-680631	04872333868	BPPN	BNMG	AMRT	AMRD		
225.	8/4	GVHSS, Nadavaramba-680631	04802620135	BPPN	BNMG				
226.	8/5	GVHSS,Pudukkad-680301	04802756976	BPPN	BNMG				
227.	8/6	GVHSS(Boys), Irinjalakkuda-680121	04802822968	BLDH	BLPH	ACAP			
228.	8/9	GVHSS, Nandikara-680121	04802753280	BMOB	BMLT	ACAP			
229.	8/8	GVHSS(THS), Kodungallur-680664	04802802974	AAGR	ACCM				
230.	8/10	GVHSS, Puthur-680014	04872352436	DAAG	DOSP				
231.	8/11	GVHSS(THS),Thrissur-680020	04872333460	AMRW	AMRT				
232.	8/12	GVHSS, Cherpu-680561	04872342123	AMRT	AMRT				
233.	8/13	GVHSS(Girls), Irinjalakkuda-680121	04802820615	AMRT	AMRT	BCEY			
234.	8/14	GVHSS(Boys),Kunnamkulam-680503	04885222038	APTY	BPPN	AMRD	APTY		
235.	8/15	GVHSS, Valappad-680567	04872391638	BMLT	BMLT				
236.	8/16	GVHSS, Wadakkanchery-680582	04884232460	APTY	BMLT	AMRT			
237.	8/17	GMVHSS(Girls),Thrissur-680020	04872331163	BCBP	BMLT	BMOB			
238.	8/18	GVHSS(Boys),Chalakydy-680307	04802701754	DOSP	DOSP				
239.	8/19	GVHSS, Kadapuram-680514	04872530280	AMRT	AMRD				
240.	8/20	GVHSS,Ollur-680306	04872352628	DOSP	DAAG	BCEY			
241.	8/21	GVHSS, Kaipamangalam-680681	04802844046	BFPT	BAQU				
242.	8/22	GVHSS, Puthenchira-680682	04802891926	DOSP	DMSP				
243.	8/24	GVHSS, Thalikkulam-680569	04872600506	AMRT	ACSE				
244.	8/25	GVHSS, Pazhanji-680542	04885274172	DOSP	DMSP	CTTM			
245.	8/26	GVHSS, Thiruvillamala-680588	04884282065	DOSP	DAAG				
246.	8/1	MARM GVHSS, Santhipuram-680668	04802859682	DAAG	APTY				
247.	8/36	GVHSS for deaf, Kunnamkulam-680503	04885222921	ACSE	BCBP				
248.	8/32	GVHSS, Desamangalam-679532	04884277875	ACAP	DAAG				

Aided Schools

249.	8/23	RMVHSS, Perinjanam-680686	04802844220	BMLT	BMLT	DGIS	ARAC	CTTM	AMRA
250.	8/28	SSMFVHSS, Edakkazhiyur-680515	04872615881	ACSE	BMLT	DOSP			
251.	8/27	VHSS, Karalam-680711	04802885250	BPPN	BMLT	ARAC	DOSP		
252.	8/29	SNV VHSS ,Aloor-680683	04802720340	DAAG	DGIS	BDNG	DOSP		
253.	8/30	MASMVHSS, Venmanad-680507	04872643990	DAAG	DOSP	BMLT	DGIS		
254.	8/7	KNMVHSS, Vadanappilly-680619	04872290030	DAAG	BMLT	CTTM			
255.	8/31	IVHSS, Orumanayoor-68512	04872532409	DAAG	DOSP				
256.	8/33	PSMVHSS,Kattoor-680702	04802878446	BMLT	DAAG				
257.	8/34	TMVHSS,Perumbilavu-680519	04885282115	BMLT	DAAG				
258.	8/25	SVHSS, Aryampadam-680595	04885286464	ACAP	DAAG				

Region: Kuttipuram

District: Palakkad

Govt. Schools:

259.	9/1	GVHSS(Boys), Chittur-678104	04923222540	BPPN	BFVS				
260.	9/3	GTHS, Chittur-678101	0493222174	AAGR	AMRD				
261.	9/4	GVHSS, Vattenad-679533	04662370084	DAAG	DOSP	BMLT	DAAG		
262.	9/2	GTHS, Shomur-679122	04662222197	ACCM	ACSE				

Region: Kuttipuram

District: Palakkad

Govt. Schools

Sl No	Exam centre Code	Name of School	Phone No	1	2	3	4	5	6	7
263.	9/5	GVHSS, Alanallur-678601	04924262320	BLDH	BDMP					
264.	9/6	GVHSS, Cherpulassery-679501	04662282667	BMLT	BMLT	DRBC	DAAG			
265.	9/7	GVHSS, Pathiripala-678642	04912872460	AMRD	AMRD					
266.	9/8	GVHSS, Koonathara-679523	04662227353	DAAG	DAAG					
267.	9/9	GTHS, Palakkad, Marutha Road-678007	04912572038	AMRT	AMRW	BNMG	BDTV	ACAP	ARAC	BMLT
268.	9/10	GVHSS, Kanjikod-678621	04912566205	AMRT	AMRD					
269.	9/11	GVHSS, Malampuzha-678651	04912815241	BLDH	BNMG	BAQU				
270.	9/12	GVHSS, Agali-678581	04924254175	BNMG	BLDH	DOSP				
271.	9/15	GT GVHSS, Puthoor, Attappady-678581	04924209399	BFVS	BSER					
272.	9/17	GVHSS, Karakkurussi-678595	04742729673	AMRT	AMRD	ACAP	ARAC	AMRD		
273.	9/18	GVHSS, Koppam-679307	04662265333	DBAS	DAAG	ACAP				
274.	9/19	GVHSS(Girls), Nemmara-678508	04923243230	ACSE	BCEY	BNMG	BPPN			
275.	9/22	GSMVHSS, Thattamangalam-678202	0493227036	DAAG	DGIS					
276.	9/25	GVHSS for Deaf, Ottappalam- 679104	04662244366	BNMG	BCEY					

Aided Schools

277.	9/13	NSSKPT VHSS, Ottappalam-679101	04662244232	AMRT	BMOB	ACSE	BMLT			
278.	9/14	GMVHSS, Thiruvalathur-678551	04912570015	DAAG	DMSP	ARAC				
279.	9/16	CFDVHSS, Mathur-678581	04922214032	DGIS	DOSP	ACSE				
280.	9/20	MVHSS, Pudunagaram-678503	04923252557	BMLT	AMRT					
281.	9/21	SVVHSS, Eruthanpathy-678555	04923236387	BPPN	BNMG	AMRA	CTTM			
282.	9/23	St.Francis Xavier VHSS, Parasikkal-678556	04923235656	ACCM	BMLT					
283.	9/24	KPSMM VHSS, Varode, Palakkad-679102	04662285137	ACAP	CTTM					

Region: Kuttipuram

District: Malappuram

Govt. Schools:

284.	10/2	KMPBGHSS, Tavanur-679573	04942687899	BFVS	BNMG					
285.	10/3	GTHS, Manjeri-676123	04832766185	AMRA	AMRA					
286.	10/4	GRF THS, Tanur-676302	04942443721	BFPT	BMME	AMRD				
287.	10/5	GVHSS, Chelari-673636	04942400364	APTY	APTY	ACSE	APTY			
288.	10/6	GVHSS(Girls), Vengara-676304	04942451677	BCEY	DOSP	BMLT	DAAG	DOSP	BCEY	
289.	10/7	GVHSS, Kondotty-673618	04832711820	AMRT	AMRT	BMLT	BPVS			
290.	10/8	GVHSS, Nilambur-6793290	04831223140	BPPN	BFVS	BNMG				
291.	10/9	GVHSS(Girls), Perinthalmanna-679322	04833221171	BMLT	BMOB					
292.	10/10	GVHSS, Mankada-679322	04933239050	AMRT	AMRT					
293.	10/11	GMVHSS(Girls), B.P.Angadi, Tirur-676102	049424222140	BMLT	BMLT	BCPS	BDMP	BLDH		
294.	10/12	GVHSS, Kalpakanchery-676551	04942547069	AMRT	AMRD	ACCM	DOSP	CTTM		
295.	10/13	GVHSS, Mampad-676542	04931201085	ACSE	ACSE					
296.	10/14	GVHSS, Paravanna-676502	04942630234	DGIS	DMSP	DOSP				
297.	10/15	GVHSS, Makkaraparamba-676507	04933283060	BECG	BMLT	BLDH				
298.	10/16	GVHSS, Chettiyankinar-676508	04942495653	AMRT	ARAC					
299.	10/17	GVHSS, Pullannur-6763651	04832773925	ACSE	AMRT	ACCM	BLDH	BLPH		
300.	10/18	GVHSS, Keezhuparamba-673639	04932858202	DOSP	DGIS	BMLT	BLDH	BPPN		
301.	10/19	SHM GVHSS, Edavanna-6876541	04832700620	ARAC	AMRW	BMLT	ACSE	DOSP		
302.	10/20	GVHSS, Omannor-673645	04832725877	DOSP	DAAG	BMLT				
303.	10/1	GVHSS, Arimbra-673630	04832773360	ARAC	AMRT	AMRW	BNMG	BMLT	DAAG	
304.	10/21	GVHSS, Nellikuthu, Manjeri-676122	04832865080	BPPN	DOSP	BMLT	ACSE	DAAG		
305.	10/22	GVHSS(Girls), Wandoor-679328	04931247670	BMLT	BPPN					
306.	10/23	GVHSS, Vengara(Boys) -676304	04942450434	AMRD	ACSE	BMLT	DCRM			
307.	10/27	GTHS, Kuttipuram	04942608692	ACCM	AMRA					

Region: Kuttippuram

District: Malappuram

Aided Schools

Sl No	Exam centre Code	Name of School	Courses						
			Phone No	1	2	3	4	5	6
308.	10/24	BYK VHSS, Valavannur-676551	04942546031	BMLT	BDNG	DAAG			
309.	10/25	PMSA VHSS, Chappannangadi	04936240288	BPPN	BMLT				
310.	10/26	SVVHSS, Palemad	04931275381	ACCM	DAAG				

Region: Vadakara

District: Kozhikode

Govt Schools

311.	11/1	GVHSS, Thamarassery-673573	04952223011	BPPN	BNMG	BLDH	BFVS		
312.	11/2	GRFTHSS, Beypore-673015	04952415397	BFPT	BFCG				
313.	11/3	GTHS, Vadakara-673104	04962523140	AMRA	AMRD				
314.	11/4	GVHSS, Meppayur-673524	0496267646	AMRD	AMRT	BPPN	ACSE		
315.	11/5	GVHSS, Atholi-673524	04952672350	BCEY	DRBC	BDNG			
316.	11/6	GRFTVHSS (Boys), Madappally-673102	04962512272	BFPT	BFCG	DAAG	DMSP		
317.	11/7	GVHSS, Meenchanda-673018	04952320594	AMRD	AMRT	ACCM	ACSE		
318.	11/8	REC GVHSS, Chathamangalam-673018	04962547407	DMSP	DGIS	BDTY	ACSE	BLDH	BPPN
319.	11/9	KKKMGVHSS, Orkattery-673501	04962547407	APTY	AMRT	ACSE			
320.	11/10	GGVHSS, Feroke-673501	0495483290	BDMP	BMLT				
321.	11/11	GVHSS, (Boys), Balussery-673612	04962642230	DOSP	DMSP	BPPN	BFVS		
322.	11/12	GVHSS (Boys) Koilandy-673305	04962620311	AMRT	AMRT	ACCM			
323.	11/13	GVHSS (Girls)Nadakavu-673011	04952768506	BMLT	BMOB	BECG			
324.	11/14	GVHSS, Cheruvannur-673655	04952481010	BMLT	BMLT	BLDH			
325.	11/15	GVHSS Puthiyara-673004	04962742024	DOSP	DMSP	DGIS	DRBC		
326.	11/17	GVHSS, Kinassery-673013	04952331380	ACSE	AMRT				
327.	11/19	GVHSS Payyoli-673529	04962602076	BMLT	BMLT	BMOB			
328.	11/23	GVHSS, Kuttichira-673001	04752703477	BDTY	BMLT				
329.	11/24	GVHSS, Payayankal-673003	04952320049	DOSP	DAAG				
330.	11/27	GMVHSS, Koilandy-673305	049626220377	AMRD	ACSE	ACSE	AMRD		

Aided Schools

331.	11/16	JDT Islam VHSS Chovayur, Marikkunnu	04952730421	BMLT	BMOB	DCRM	ACSE	BDNG	
332.	11/18	RVHSS(Handicapped), Kozhikkode-673608	04952355510	BMLT	ACSE	AMRT	BPHY	AMRW	
333.	11/20	CGVHSS Kallai.P.O-673003	04952300465	BMLT	BMOB				
334.	11/21	EMJAY VHSS Villiapilly-673542	04962535103	BMLT	BMLT	DOSP			
335.	11/22	MKHMMO VHSS, Mukkom-673602	04952295688	BMLT	BMOB				
336.	11/25	MMVHSS Kozhikkode-673003	04952302136	ARAC	AMRD				
337.	11/28	Koothali VHSS, Parambra-673528	04962611027	ACCM	DAAG				
338.	11/26	MUM VHSS, Vadakara-673103	04962514640	BMLT	BECG				

Region: Vadakara

District: Wayanad

Govt Schools

339.	12/1	GVHSS, Ambalavayal-673592	04936260530	BPPN	BNMG	BLDH	DOSP		
340.	12/2	GSVHSS Sulthan Batherly - 673592	04936220109	BFVS	BLDH	BMLT	ACSE	ACAP	
341.	12/3	GVHSS Kalpetta-673121	04936204082	BFVS	BNMG	BLDH			
342.	12/4	GTHS, Sulthanbatherly-673592	04936220147	AMRT	AMRW	ACAP	ACSE		
343.	12/6	GVHSS, Mananthavady-6735645	04935240173	BSER	BNMG				
344.	12/8	GVHSS, Vakery, Sulthan Batherly	04936229005	BMLT	BLDH				
345.	12/9	GVHSS, Vellarmala,	04936236090	ACSE	CTTM				
346.	12/10	GVHSS, Karimkutty	04936284416	BLDH	BMLT				

Region: Vada kara

District: Wayanad

Aided Schools

Sl No	Exam centre Code	Name of School	Phone No	Course					
				1	2	3	4	5	6
347.	12/5	Wayanad Orphanage VHSS, Mutil-673122	04936205948	ACSE	BLDH	APTY			
348.	12/7	DVVHSS, Veliyambam - 673579	04936240288	BMLT	BLPH				

Region: Payyannur

District: Kannur

Govt Schools

349.	13/1	TVGVHSS, Thaliparamba-670141	04602203237	BPPN	BNMG				
350.	13/2	GNHSS, Kuramathur-670142	04602224701	BPPN	BNMG				
351.	13/3	GFTVHSS, Azheekal-670009	04972770474	BAQU	BMME				
352.	13/5	GTHS, Thottada Kannur-670007	04972835260	ACAP	AMRA	ACCM			
353.	13/6	GVHSS,(Sports),Kannur-670002	04972700891	BPEN	BPEN	BMLT	BMLT		
354.	13/7	KPRGSGVHSS, Kallyassery-670562	04972781046	AMRT	BCEY	APTY	APTY	BCEY	BMLT
355.	13/8	KKN PM GVHSS, Pariyaram-670502	04972808760	BMLT	BMOB	DAAG			
356.	13/9	PKAMGVHSS, Payannur-670307	04985203037	DAAG	DOSP	BLDH			
357.	13/10	GVHSS Kadiyoor-670642	04902306180	AMRT	AMRD	BPPN			
358.	13/11	GVHSS (Boys) Madayi-670303	04972870757	DAAG	DMSP	DBAS			
359.	13/12	GVHSS, Cherakkara, Thalassery-670104	04902343028	ACSE	ACSE	BMLT	DAAG	AMRA	
360.	13/13	GVHSS (Girls) Payyambalam-670001	04972706590	BCPS	BCBP				
361.	13/14	GVHSS (Koduvally)Thalassery-670101	04902320037	DOSP	DMSP				
362.	13/4	GVHSS, Cherukunnu-670301	04972861793	BMLT	BCEY				
363.	13/16	GVHSS Edayannur-670595	04902484245	DAAG	DMSP	ACAP	BMLT		
364.	13/17	GTHS, Naruvambam	04972871789	AMRA	ACSE				
365.	13/18	GVHSS, Pulingome	04985212240	ACCM	BLDH				
366.	13/19	GVHSS, Karthikapuram	04602286404	BNMG	ACSE				

Aided Schools

367.	13/15	KVHSS Kadavathur, Kannur-670676	04902391889	ACSE	ACSE				
------	-------	---------------------------------	-------------	------	------	--	--	--	--

Region: Payyannur

District: Kasargod

Govt. Schools:

368.	14/3	GVHSS, Kayyur-671313	04672230182	AMRT	BCEY				
369.	14/2	GVHSS, Karadka-671542	04994260147	BPPN	BNMG				
370.	14/4	GVHSS,Iriyani-671542	04994253223	DAAG	DOSP	BLDH			
371.	14/5	GTHS,Cheruvathur-671313	04672260210	AAGR	AMRD				
372.	14/6	GVHSS, Mulleria-671543	04998261846	DAAG	DMSP				
373.	14/7	GVHSS, Mogral-671321	04998216300	AMRD	AMRT				
374.	14/1	VPPMKPS GVHSSS, Trikaripur-671310	04672210123	BPPN	BNMG	AMRT	AMRD		
375.	14/8	GMVHSS, Thalagara-671122	04994230479	BMLT	BMLT				
376.	14/9	GVHSSKunjathur-671323	04998278257	ACSE	AMRD				
377.	14/10	CHMKS GVHSS, Kottappuram-671341	04672284133	DOSP	DAAG	DMSP	CTTM		
378.	14/11	MPS GVHSS, Bellikoth-671531	04672266273	BNMG	BSEB				
379.	14/12	GVHSS(Girls), Kasargod-671121	04994230368	BDNG	BECG				
380.	14/14	GFT VHSS, Cheruvathoor-671351	04672261470	BMME	ARAC	BMLT			
381.	14/13	GVHSS, Meeperi	04998262030	DAAG	ACSE				
382.	14/18	GVHSS, Madikkai	04672240720	BLDH	BMLT				
383.	14/19	GVHSS, Ambalathara	04672244050	DAAG	ACAP				
384.	14/20	GVHSS, Delampady	04994265024	BNMG	ACSE				
385.	14/21	GVHSS, Kanhangad South	04672209592	BLDH	BMLT				
386.	14/22	GVHSS, Kuniyaperiya	04672234480	DOSP	DAAG				

Aided Schools

387.	14/15	VKPKHMMRVHSS, Padna-671312	04672276570	DBAS	CTTM	DCRM			
388.	14/16	PMSAPTMVHSS, Kaikottukadavu-671311	04672211569	ACSE	BLMG				
389.	14/17	KMVHSS, Kodakkad-671357	04672251075	DAAG	DMSP	ACAP			

Instructions for filling up the Application form for Admission 2008-09

GENERAL INSTRUCTIONS

1. Before filling up the application form, please ensure your eligibility for 1st Year VHS Admission.
2. You should ensure that the particulars filled in the application forms are correct.
3. Use English language to fill up the application form.
4. Entries in the application form should be legible. Overwriting/erasing should be avoided.

OTHER INSTRUCTIONS

1. **Name of School:** Write your school name in Block letters in English. Each letter should be written in a separate column as per the specimen given below

G	V	H	S	S	T	H	I	R	U	V	A	N	A	N	T	H	A	P	U	R	A	M		
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	--	--

2. **Name of Candidate:** Write your name in block letters. Each letter should be written in a separate column, as per the specimen given below, leaving one space between name, middle name and surname. You should mention your name as entered in your SSLC card.

R	A	M	A	K	R	I	S	H	N	A	N	P	K										
---	---	---	---	---	---	---	---	---	---	---	---	---	---	--	--	--	--	--	--	--	--	--	--

3. **Address for Communication:** Write your complete address in block letters in English with telephone no. and pincode.
4. **Sex:** Write M for Male and F for Female
5. **Age:** Write your age as on 1st June 2008.
6. **Date of Birth:** Mentioned your date of birth correctly as entered in your SSLC Certificate. For example, your date of birth is 17th April 1986, it should be written as

1	7	0	4	1	9	8	6
---	---	---	---	---	---	---	---

7. **Name of Parent or Guardian:** Write the name of your Parent or Guardian in the relevant column.
8. **Occupation:** Mentioned your Parents' or Guardians' Occupation.
9. **Annual Income:** Mentioned the annual income. Attach the attested copies of income certificate in the case of applicant those who are eligible for seat reservation.
10. **Religion:** Mention the Religion as per in the SSLC Card.
11. **Caste:** Mentioned the Caste as per the in the SSLC Card.
12. **Have you completed Plus Two course or qualification equivalent there to ?** Write **Y** for yes and **N** for No.
13. **Whether belongs to:** Tick the relevant column (**SC**-Scheduled caste, **ST**-Scheduled Tribe, **OEC**-Other Eligible Community, **OBC** - Other Backward Community, **OH**-Orthopedically Handicapped, **Deaf**- Deaf pupils, **LM**-Linguistic Minority)
14. **Are you eligible for weightage of marks:** Tick the relevant column. Attach the attested copies of documents in proof.
15. **Are you eligible for reservation under sports quota:** Tick the relevant column (Applicable only the students who are seeking admission in Sports Schools). Attach the attested copies of documents in proof.
16. **Whether opted Part III:** Write **Y** for Yes or **N** for No.
17. **Vocational Subjects Chosen:** Write Course code as per your choice (See page 3 & 4) of Admission Profile).
18. **Grade secured for the SSLC or other qualifying examination:** Enter the subject and grade of qualifying examination. But the SSLC/THSLC old scheme candidates should enter the Subject & Marks as per the order of Marklist.

VOCATIONAL HIGHER SECONDARY EDUCATION
Choice1:.....(Specify the Vocational course)

	:	FOR OFFICE USE
1. Applicant No.	:	Total Grade Value
2. Name of Applicant	:	Weighted Grade Value
3. Total Grade Value	:	Bonus Score
4. Weighted Grade Value (A/B/C or D group) (Score out whichever is not necessary)	:	Weighted Grade Average
		RANK
5. Bonus score, If any	:	Merit
6. Weighted Grade Average	:	Merit waiting
		Reservation Merit
		Reservation waiting
		Signature of Vocational Teacher

VOCATIONAL HIGHER SECONDARY EDUCATION
Choice 2:.....(Specify the Vocational course)

	:	FOR OFFICE USE
1. Applicant No.	:	Total Grade Value
2. Name of Applicant	:	Weighted Grade Value
3. Total Grade Value	:	Bonus Score
4. Weighted Grade Value (A/B/C or D group) (Score out whichever is not necessary)	:	Weighted Grade Average
		RANK
5. Bonus score, If any	:	Merit
6. Weighted Grade Average	:	Merit waiting
		Reservation Merit
		Reservation waiting
		Signature of Vocational Teacher

VOCATIONAL HIGHER SECONDARY EDUCATION
Choice3:.....(Specify the Vocational course)

	:	FOR OFFICE USE
1. Applicant No.	:	Total Grade Value
2. Name of Applicant	:	Weighted Grade Value
3. Total Grade Value	:	Bonus Score
4. Weighted Grade Value (A/B/C or D group) (Score out whichever is not necessary)	:	Weighted Grade Average
		RANK
5. Bonus score, If any	:	Merit
6. Weighted Grade Average	:	Merit waiting
		Reservation Merit
		Reservation waiting
		Signature of Vocational Teacher