FORMS FORM 1

[See Rule V-2 (3) and (4)]

APPLICATION FOR PERMISSION TO OPEN A SCHOOL OR A NEW STANDARD WITH A VIEW TO ITS SUBSEQUENT RECOGNITION

- 1 (a) Name and address of applicant
 - b) Whether individual or Corporate. If Corporate, the name of the Corporate Management should be furnished.
 - ¹[(C) If Corporate, the number of schools under the Corporate Management and their location]
- 2. Position of School
- 3. Position with respect to neighbouring schools Taluk as per enclosed sketch plan of the locality with names of all the schools within a radius of 3 Lower miles of the proposed site and their distance & from it. The distance from the nearest Upper cemetary or cremation ground:

 Primary Schools

Village

Distance High Distance from the Schools from the proposed site site

- 4. (a) Name of the proposed school
 - (b) Class and grade of school with highest standard of instruction intended at opening
 - (c) Whether new or in continuation of the existing school
- 5. Date on which it is proposed to open the school
- 6. (a) Nature of tenure of the property by owner
 - (b) Whether the applicant proposes to acquire the site for the school and if so when?
 - (c) Extent of site of the existing school which is proposed to be raised.
- 7. Reason for opening the school
- 8. Whether the school will be open to all the classes of the community
- 9. Details of the guarantees, the applicant can give of his ability to conduct the school successfully from a financial point of view:
- 10. Whether the applicant is already the Educational Agency of any recognised institution under the Department, and if so the name of that institution.
- (a) Site;
- (b) Landed property for School;
- (c) Nature of accommodation;
- (d) Ready money;
- (e) Other guarantees

- 11. Whether the applicant is prepared to furnish the cash security required by the department.
- 12. Whether the applicant intends to run school as an aided or recognised school
- ²[13 Whether the applicant or if corporate any members has been convicted of an offence involving moral turpitude, by a court of law, if so give details]
- ³[14 Whether the applicant is prepared to absorb qualified teachers who are retrenched and declared protected as per various orders issued by Government from time to time.

DECLARATION

I solemnly declare that the facts stated above are correct.

Station	
Date	Applicant

Note:- Roman figure indicates the number of the chapter in the Rules

- 1. Added by G. O. (P) 70/79/G. Edn. dated 2-5-79 published in Gazette dated:22-5-79.
- 2. Added by notification No. G.O (P) 576/62 dated 29-8-62 and published in K. G. dated 18-9-1962.
- 3. Substituted by G. O. (P) 79/2010/G.Edn. dated: 25-05-2010 published in gazette dated: 26-5-2010.

[See Rule V-16 (1)] APPLICATION FOR RECOGNITION

1. Na	me of S	School					
2. Ta	luk			Villag	де		··
3. Cla	ass of S	chool	Grade	of Scl	nool		
4. Da	te of es	stablishm	ent	•••••			
5. No	o. and d	late of ord	der sanctioning / op	enin	g of Sc	chool	
6. Na	ıme and	d address	of Educational Age	ency .			
7. Na	ıme and	d address	of Manager	•••••		· 	
8. Sta	andard	s already	recognized		Stand w sou		ich recognition is
Standard Strength on date of application		f St	andaro	ds	Strength on date of application		
10. T	otal are	ea of					
	(a) (b) (c)		uildings	Breac do Leng		Height do Breadth	do
11.	super	ficial an , with th	of Class -rooms d cubic area of e maximum numb b be taught in each r	each er of	ı f		
	(b) V	Vhether	the School introd	luced			

shift system.

Fees in each standard.

12.

13 STAFF

- 14. Sanitation, latrine and water supply
- 15. Furniture, apparatus and appliances, (Information separately for each Standard or class should be given)

Ordinary Special

- 16. If a library is provided whether a catalogue and a register of books issued are kept.
- 17. The registers maintained and whether in the prescribed forms.

Declaration

On behalf of the management of the School, I hereby declare that the school fulfills all the conditions specified in the Kerala Education Act and the Rules under it and I promise to comply with all the conditions relating to the recognition of schools affording public instruction and other matters which are laid down in the Kerala Education Act and the Rules under it.

Station	
Date	
	Educational Agency or Manager

FORM 3 [See Rule VI-1(1)] APPLICATION FOR ADMISSION

Name of School	
----------------	--

- 1. Name of pupil (initials to be given at the end):
- 2. Name of parent or guardian and his relation to the pupil:
- 3. Occupation and address of parent or guardian:
- 4. Name and address and occupation of local guardian in case the pupil does not live with his/her responsible guardian:
- 5. Schools previously attended

Name of Schools	Standard	Date of Admission	Date of leaving

- 6. (a) Date of birth (in figures and words):
 - ¹[(b) Whether certified extract from register of Births/ declaration from the parent or guardian/ certificate from the Registered Medical Practitioner has been produced (vide Rule VI-1(1)]
- 7. Age on date of applications (in words number of years and completed months should be given);
- 8. ${}^{2}[x \times x \times x]$ Religion*
- 9. Nationality and State to which the pupil belongs;
- 10. Does the candidate belong to the Scheduled castes or Scheduled Tribes or other Back-ward Communities or is he a convert from Scheduled Castes or Scheduled Tribes?
- 11. Standard to which admission is sought

(in words)

- 12. Mother tongue of the pupil;
- ³[12A. The language in which the pupil desires to be instructed];
- 13. No. and date of transfer certificate produced on admission;
- 14. Date of last vaccination;
- ⁴[15. Whether immunised from Tetanus, Diphtheria, Measles Polio and B. C. G. (give details)];

I have read the rules of discipline of this School and undertake that my ward will abide by them.

I solemnly declare that the above particulars about are true and correct.

Station Date

Signature of Parent or responsible guardian

To be filled in by the Headmaster

Date of admission	Admission No
Standard to which admitted	Signature of Headmaster

⁴[Note: Whatever be the entry against item 15, admission shall be given to the applicant].

- 1. Substituted by notification published in Gazette dated 17-5-61.
- 2. The words 'community and' deleted by notification No. G.O (P) 99/62 dated: 07-02-62 published in Gazette dt. 13-2-62.
- 3. Added by G. O. (P) 153/77/G. Edn. dated 13-7-77 in Gazette dt. 13-9-77.
- 4. Inserted by G. O. (P) 173/87/G. Edn. dated 17-8-87 published in Gazette dt. 1-9-87.
- * It is not compulsory to show religion. In such cases item 8 may be filled up as "Religion not stated". G. O. (Ms) 77/74/G. Edn. Dated 29-4-74.

376

FORM 4 (See Rule VI-2 (1)] ADMISSION REGISTER

устагка	17
Whatever be the entry under item 16 A admission shall be given to the spelicant	168
Whether immunised from Tetanus Diphtheria, Measles, Polio and B.C.G. (give details)	16A
Date of vaccination	16
Reasons for leaving	15
No. and date of transfer certificate granted on leaving	14
No. and date of transfer certificate produced on admission	13
Date of leaving	12
Standard on leaving	11
The language in which the pupil desires to be instructed	10B
Mother Tongue of Pupil	10A
Standard on admission	10
Does the pupil belong to the scheduled castes or Schedules Tribes or other Backward Communities or is he a convert from Scheduled Castes of Scheduled Tribes?	6
$[x \times x \times x]^{1}$	8
Date of Birth	7
Date of Admission	9
Schools previously attended and the periods spent in each standard (dates to be specified)	N
Occupation of Parent or guardian and his residence	4
Name of parent or guardian and the relationship of the pupil to the guardian	r
Лате	7
.oV	

1. The words "Community and" deleted by Notification in Gaz: Date 13-02-62.

10 A & 10 B inserted by G.O. (P) 153/77/G.Edn. dated: 13-7-77 published in Gazette dated: 13-09-77.

16A & 16B inserted by G.O. (P) 173/87/G.Edn dated: 17-08-87 published in Gazette dated: 1-9-87.

FORM- 5 [See rule VI-17(1)] TRANSFER CERTIFICATE

Name of School പാഠശാലയുടെ പേര്

Whether the School is a Government, Aided or Recognised School പാഠശാല ഗവൺമെന്റു വകയോ എയ്ഡഡോ അംഗീകാരം സിദ്ധിച്ചിട്ടുള്ളതോ എന്ന്

Name of Pupil വിദ്യാർത്ഥിയുടെ പേര്

¹[Name of Parent/ guardian and relationship of the pupil to the guardian പിതാവിന്റെ / രക്ഷകർത്താവിന്റെ പേരും വിദ്യാർത്ഥിയുമായുള്ള ബന്ധവും

Identification marks, if any of the pupil വിദ്യാർത്ഥിയെ തിരിച്ചറിയാനുള്ള അടയാളങ്ങൾ ഏതെങ്കിലുമുണ്ടെങ്കിൽ അവ

Nationality ദേശം

²[xxxxx] Religion (മതം)

Whether the candidate belongs to Scheduled Castes or Scheduled Tribes or other Backward Communities or whether he is a convert from the Scheduled castes or Scheduled Tribes. വിദ്യാർത്ഥി പട്ടികജാതിയിലോ പട്ടിക വർഗ്ഗത്തിലോ മറ്റു പിന്നോക്ക സമുദായത്തിലോ പെട്ടവനോ, പട്ടിക ജാതിയിൽ നിന്നോ പട്ടിക വർഗ്ഗത്തിൽ നിന്നോ മത പരിവർത്തനം ചെയ്തവനോ എന്ന്.

Date of birth according to Admission Register (in words) അഡ്മിഷൻ രജിസ്റ്റർ അനുസരിച്ചുള്ള ജനനതീയതി (അക്ഷരത്തിൽ)

Standard in which the pupil was last enrolled (in words) പാഠശാല വിടുന്ന അവസരത്തിൽ പഠിച്ചിരുന്ന ക്ളാസ് (അക്ഷരത്തിൽ)

Date of admission or promotion to that standard ആ ക്ളാസ്സിലേയ്ക്ക് പ്രവേശനം കൊടുത്ത തീയതി

Whether qualified for promotion to a higher standard പഠിച്ചിരുന്ന ക്ളാസ്റ്റിൽ നിന്നും കയറ്റത്തിന് അർഹതയുണ്ടോ എന്ന്

Whether the pupil has paid all the fees due to the school അടയ്ക്കേണ്ട ഫീസു മുഴുവൻ അടച്ചിട്ടുണ്ടോ എന്ന്

Whether the pupils was in receipt of fee concession വിദ്യാർത്ഥിക്ക് ഫീസു സൗജന്യം ലഭിച്ചിട്ടുണ്ടോ എന്ന്

Date of pupil's last attendance at school വിദ്യാർത്ഥി പാഠശാലയിൽ ഹാജരായ അവസാന തീയതി Date on which the name was removed from rolls രജിസ്റ്ററിൽ നിന്നും പേരു നീക്കപ്പെട്ട തീയതി

Date of application for certificate സർട്ടിഫിക്കറ്റിനു അപേക്ഷിച്ച തീയതി

Date of issue of the certificate സർട്ടിഫിക്കറ്റു കൊടുത്ത തീയതി

Reason for leaving സർട്ടിഫിക്കറ്റു മൂലം വിടുവാനുള്ള കാരണം

School to which the pupil intends proceeding സർട്ടിഫിക്കറ്റു മൂലം ചേരുവാനുദ്ദേശിക്കുന്ന സ്ക്കൂൾ

Date of last successful vaccination ഒടുവിൽ വിജയകരമായി മസൂരി കുത്തിവച്ച തീയതി

Number of School days up to the date ആകപ്പാടെ അന്നു വരെയുള്ള സാദ്ധ്യായ ദിവസങ്ങൾ

Number of School days the pupil attended വിദ്യാർത്ഥി ഹാജരായ ദിവസങ്ങൾ

> Principal Headmaster/Headmistress പ്രിൻസിപ്പാൾ/ഹെഡ്മാസ്റ്റർ/ഹെഡ്മിസ്ട്രസ്

- N. B. 1. Fee concession/Scholarship history of the pupil may be entered below when necessary.
 - 2. In the case of pupils of Higher Standards, details of the courses of the studies should be furnished below.
- 1. Inserted as per G. O. (P) 260/75/G.Edn. dt. 24-10-75 published in Gazette dt.11-11-75.
- 2. The words community and" deleted by notification No. G.O (P) 99/62 dated: 07-02-62 published in Gazette dt.13-2-62, and substituted for the words സമുദായവും മതവും.

¹[FORM 5A See Rule VI-17(3)] LEAVING CERTIFICATE ISSUED TO OVER AGED PUPILS REMOVED FROM THE ROLLS OF SCHOOLS

This is to certify	that was a pupil of the
school.	He/She was admitted/promoted to standard
(in words)	on He/She left he school on;
while he/she	e was reading in (in words). His/her date
of birth according to the	school admission register is
(in words).	
Station: Date:	Headmaster School
[Note:- All certif	ficates to be sealed with the school seal before issue)

^{1.} Inserted by notification published in gazette dated 6-2-62

FORM 6 [See Rule VII- 6 (1)]

.......... 19 STANDARD REGISTER OF ATTENDANCE FOR THE MONTH OF

91			
5			
41			
13			
12			
#			
10			
6			
- ∞			
9			
2			
4			
3			
~	10 NO		
ത്രയിത	ആകെ ഹാജർ ദിവസം പ്രതി ശരാശരി ഹാജർ		
٦٥			
പേര്			
്ഡർഡാർ ഉഥ്നവ	ကငယ္က ကငယ္က		
ഉഥ്നന ബഷംമ്ര് <i>ധ</i> ഞ			

_					
	ള്നര	ම ආ			
	കൊടിയ്യ യൂതയ്വ			PG	
		ന് മാസം	ന രൂ. സ		
	ഫയിൻ	കുടി ശിക	ന തു. സ		
		തൻ മാസം	തു. ന		
	ഫീസ്	ട്രുക ട്ര	തു. സ		
		ധായ	» പ്രത്യം	. @	
		Ju			
	21				
	30				
	OC.	N V			
	00	N O			
	27				
	26				
	25				
	70	Л			
	23				
	22				
	21				
	00	0.4			
	10	ر ا			
	10				
	17				

പിരിയേണ്ട ഫയിൻ ആകെ ഉള്ളവരുടെ ശരാശരി സംഖ്യാ..... തൻമാസത്തിൽ രജിസ്റ്ററിൽ

വരുടെ സംഖ്യ തൻമാസത്തിൽ ചേർത്ത

സ്കൂൾ ദിവസങ്ങളുടെ സംഖ്യ

കുടിശ്ശിക

തൻമാസത്തിൽ ചിരിഞ്ഞ ഫീസ്

രജിസ്റ്റർ സംഖ്യ.....

മാസാരംഭത്തിൽ

ഫയിൻ

തൻമസത്തിൽ സകൂശ വിട്ട	മാസാവസാനത്തിൽ ඔ≅ඥുഗിൽ
കാടികളുടെ നാംബ്യ	ඉඹෙරුගුනි
ഫൂട്ട് ഫൂട്ട് പാട്ട് പാ	പിരിയേണ്ട കുടിശിക

		ആകെ
തൻമാസത്തിൽ രജിസ്റ്ററിൽ	ഉള്ളവരുടെ ശരാശരി സംഖ്യ	പിരിയേണ്ട ഫയിൻ ആകെ

FORM 7 [See RuleVIII-12(2)]

PROGRESS REGISTER

Name of pupil

Name of Guardian

Relationship of the Guardian to the pupil					
Occupation and addre	Occupation and address of guardian				
Religion of pupil					
Sex					
Date of Birth (in figur	es and in wor	rds)			
Permanent bodily ma	rks				
Date of admission					
Admission Register N	umber				
Schools attended for the High School course commencing from Standard					
Schools attended for	the High So	chool course co	mmencing fr	om Standard	
Schools attended for VIII	the High So	chool course co	mmencing fr	om Standard	
	Standard	Date of admission	Date of leaving	Remarks	
VIII	_	Date of	Date of		
VIII	_	Date of	Date of		
VIII	_	Date of	Date of		
VIII	_	Date of	Date of		

ı										
		1		Class average %						
	d School year	year	Percentage of Marks							
	Standard	Scho		Class average %						
No.			year	Percentage of Marks						
Admission No.				Class average %						
Adm		School	year	Percentage of Marks						
				Class average %						
	rd	School	year	Percentage of Marks						
	Standard	1		Class average %						
	0)	School	year	Percentage of Marks						
		ol		Class Average %						
		School	year	Percentage of Marks						
				Class average %						
		School	year	Percentage of Marks						
	Standard			Class % əgarəva						
	S	School	year	Percentage of Marks						
		ol		Class average %						
		School	year	Percentage of Mark <i>a</i>						
Name	Subjects				Group (A) Language Subjects First Language (to be entered) Second Language Third Language	II. Group (B) Core subjectsSocial StudiesGeneral ScienceGeneral Mathematics	III. Group (C) Art and Craft	IV. Elective subjects(From Standard IX onwards)Subject to be entered 1	2	3

Remarks by class teacher on handwriting. character, conduct, etc Number of school days during the year Number of days present during the year Percentage of attendance for the whole year.

Headmaster

[See Rule VIII-12 (3)]

PROGRESS CARD

Name of School in full	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • • •
Name of pupil				
Standard and division				
Year	•••••	•••••	•••••	• • • • • • • • • • • • • • • • • • • •
Subject	Quarterly Examination Half year Examina			
	Maximum Marks	Marks Scored	Maximum Marks	Marks Scored
Number of working days Number of days present ¹ [Whether medical inspection was conducted, if so the result serious illness and the suggestions of the Doctor if any)	ΙT	erm	II Te	rm
		s of class Headmaster	Remarks teache Headm	r and

Station Date

Signature of Headmaster

Remarks if any by the guardian about the pupil

Date

Signature of Headmaster

N.B. This form to be filled up and sent to the guardian as soon as the Quarterly and Half Yearly examination results are announced and got back within a week from the date of issue.

^{1.} Inserted by Notification published in gazette dated: 27-11-1962.

^I[FORM 8A [See Rule VIII-12(3)] PROGRESS REPORT OF PUPILS IN STANDARDS V TO X

1. Name

2. Address

3. Date of Birth

4. School

5. Date of enrolment

6. Date of leaving

7. Parent's name and occupation

Attendance				Home circumstances
Year	Possible	Actual	Long absence	Pupil's position in the family
			with reasons	
20				
20				
20				Economic and Social Status
20				Special circumstances (Such as
20				broken home, loss of parents,
20				Step mother, etc.)

PHYSICAL DATA: GENERAL CONDITION DISABILITIES (PHYSICAL OR ANY OTHER)

Year	Height	Weight	² [Whether medical inspection was conducted if so the result- serious illness and the suggestions of the doctor, if any]	
Year	Games and sports	Hobbles	School activities special interest	Special abilities
20				
20				
20				
20				
20				
20				

- 1. Inserted as per notification published in Gazette dated 15-5-62
- 2. Substituted by notification published in Gazette dated 27-11-62

FORM 8A (Contd.)

SCHOOL ACHIEVEMENT **PERSONALCHARACTERISTICS** Subjects 20 20 20 20 20 20 Nature 20 20 20 20 20 20 I Language Industry Self Confidence II Language III Language Initiative Social Studies Responsibility Science Co-operativeness Mathematics Sociability Subject taken Courtesy and consideration for others under diversified course Leadership (1)(2)Integrity Cheerfullness (3)Emotional Control and stability Place in class Habits of work (Punctuality) Special Merit obtained Perseverance, Neatness etc.)

Headmaster,

Station Date

Class Teacher

Remarks, if any by the guardian Signature of Guardian

(See Rule IX-9 (1)]

REGISTER OF PUNISHMENTS INFLICTED ON PUPILS

- 1. Serial Number
- 2. Admission Number
- 3. Name of pupil
- 4. Age
- 5. Standard
- 6. A brief account of the offences for which punishment is awarded
- 7. Date of offence
- 8. Date of award of punishment
- 9. Nature of the punishment (full details to be given)
 - (a) ¹[Censure]
 - (b) Fine -Amount to be specified
 - (c) Suspension Period to be specified
 - (d) Removal
- 10. Remarks
- 11. Signature of the Headmaster
- 12. Date of realisation of fine
- 13. Initials of the Headmaster

1. Substituted for the words "Canening Number of cuts to be specified". notification published in Gazette dated 30-6-1959

[(See Rule X -1]

STATEMENT OF MOVABLE AND IMMOVABLE PROPERTIES SUBMITTED AS REQUIRED BY SECTION 5(1) OF THE KERALA EDUCATION ACT

Name and position of the School *(Name of Taluk, Village and Sy. Nos to be given)

		As on 1-4-	As on 1st April of	Reason in brief for
		20 (1)	previous	variation if
		()	year (2)	any (3)
1.	Extent of site including playgrounds and nature of ownership			
2.	Total area of			
	(a) Class rooms			
	(b) Other buildings including			
	hostels, if any			
3.	Number of class rooms and size of each			
4.	Whether the building are tiled, cementfloored, etc.			
_				
5.	Furniture			
	Tables			
	Chairs			
	Almirahs			
	Benches			
	Desks			
	Blackboards			
	Boxes			
	Stools, etc,			

^{*} School includes the land, buildings, playgrounds, and hostels of the school and the movable properties such as furniture, books apparatus, maps and equipments pertaining to the school.

FORM 10 (Contd.)

		As on 1-4- 19 (1)	As on 1st April of previous year (2)	Reason in brief for variation if any (3)
6.	Science and other apparatus			
7.	Appliances Maps Charts Pictures Models, etc.			
8.	Number of books in the School Library			
9.	Particulars of electric fittings, water supply and sanitation			
10.	Equipments for games and athletics			
11.	Audio – Visual equipments such as-			
12.	Film strip projectors Radios, Magic lanterns, Epidiascopes, etc. Craft equipments			
13.	Investments in Government Securities, etc.			
¹[14.	Whether there are other buildings used by any church/ Mosque/Temple/ Mutt or Convent or Seminary etc. in the land mentioned in item (1)			
15.	Whether the said land is to be used for the purpose of any Church/ Mosque/ Temple/ Mutt or Convent or Seminary, etc also]			
16.	Other items, if any.			

Station:	
Date	Signature of Manager

1. Item 14, renumbered as 16 and inserted 14 and 15 by G. O. (P) 187/77/G. Edn. dated 7-9-77 published in Gazette dated 11-10-77.

FORM 11 (See Rule XII-12)

Fee Receipt No.	
Name of School	
Name of pupil	
Admission No.	
Standard	Division
Instalment	Rs np.
	Tuition fees
	Games fees
	Library fees
	Laboratory and
	Technical Subjects fees
	Stationery fees
	Hobbies and Craft fees
	Excursion and Scouting fees
	Audio visual Education fees
	¹ [Festival activities]
	Fines
Date of payment.	
	Signature
	Teacher, Standard, Division

1. This item was inserted by G. D. (P) 25/91 G. Edn, dated 21-2-91 published as SRO No. 239/91 in K. G. Ex. No. 222 dated 21-2-91.

*FORM 11 A (See Rule 34 Chapter XIV (A))

Name of Educational Agency:

Seniority List of Teachers belonging to Primary / Upper Primary/Secondary School as on

	(12)		
	(11)		
	Rules opted	(10)	
	Pay and scale of pay	(6)	
ler the	Date of commencement of continuous service under the Management in the present grade		
S	(7)		
	(9)		
	Date of 1st appointment under the management		
Oualification specifying a Service Book if any) Professional (Additional if any) Professional Special		(4)	
Que date in S			
	Date of birth	(3)	
	Name of Teacher	(2)	
	Serial Number	(1)	

Place:

Date:

Signature of the Manager

Order of the Educational Officer

* Inserted by G.O. (P) 176/84 G.Edn. dated: 27-08-1984 published in Gazette dated: 09-10-1984.

(See Rule XVII -15) (To be filled by the proposer)

1. ¹Election to the Local Educational Authority	•••••
	Educational District
2. ² Managers/Graduate	
Teachers/non-Graduate	
Teachers/ Local Bodies Constituency	
1. Full name and official address of the prosposer.	
2. Full name and official address of candidate.	
Date:	Signature of proposer
(To be filled by the candidate)
I, the above mentioned candidate assent	to the nomination
Date:	Signature of Candidate
(To be filled by Returning Office	er)
Serial No. of nomination.	
This nomination was delivered at my office at on by the candidate/ proposer.	
Date:	Returning Officer

- Appropriate particulars of the election to be specified here. The particulars which do not apply to be scored out. 1.
- 2.

POSTAL BALLOT PAPER

COUNTER FOIL OF POSTAL **FORM 13**

(See Rule XVII- 19)

Election

(See Rule XVII-19) *Election

BALLOT PAPER

of School / Manager/ Local Body to which/ whom the ballot paper is Educational District Name of elector to the Local Educational Authority from the constituency Serial number of ballot paper Name supplied

be inserted here.

etc.

DIRECTIONS TO ELECTOR

- (1) Before recording your vote read also the instruction in Form 17 sent carefully the following directions and with this ballot paper.
- (2) You must not vote for more than one candidate. If you do, your ballot paper will be rejected.

constituency Serial number of ballot

District from the

to the Local Educational Authority

Educational

paper Serial No.

of

Candidate Name of candidate Mark

(3)

- paper opposite the name of the candidate to whom you wish to give (3) Record your vote by placing clearly a mark in column (3) of the ballot the vote.
- which candidate you are giving your vote. If the mark is so placed as to make it doubtful to which candidate (4) The mark should be so placed as to indicate clearly and beyond doubt to you have given the vote, the vote will be invalid.
- (5) Your vote is secret. You must not put your signature on the ballot paper per make any other mark on it which reveal your identify. If you do, your ballot paper will be rejected.

3.

ď

be inserted here. * Appropriate particulars of the election to

^{1.} Appropriate particulars of the election to

[See Rule XVII-20 (2) (a)]

DECLARATION BY ELECTOR

¹ Election to the Local Educat Constituency:	cional Authority from the
Educatio	onal District.
2	m the elector to whom the postal ballot paper has been issued at the
Date:	Signature of Elector Address
ATIESTA	ATION OF SIGNATURE
who is personally known to i	ned in my presence by (elector) me/has been identified to my satisfaction by identifier) who is personally known to me.
Signature of identifier, if any Address	
	Signature of Attesting Officer Designation Address

Date:

[See Rule XVII-20 (2) (b)] COVER

A
Not to be opened before counting
¹ [Election to the Educational Authority
Educational District
from the Constituency Serial
number of ballot paper

FORM 16

[See Rule XVII -20 (c)] COVER

В
Not to be opened before counting.
Election immediate ² [Local Educational
Authority
Educational District
Constituency
То
The Returning Officer, 3

- 1. Appropriate particulars of the election to be inserted here
- 2. Insert here appropriate particulars of the election and constituency eg:- Local Educational Authority, Trivandrum Educational District Managers constituency
- 3. Full postal address of the Returning Officer to be inserted here.

[See Rule XVII -20 (2) (d)]

INSTRUCTIONS FOR THE GUIDANCE OF ELECTORS
Election to the Local Educational authority
The persons, whose names are printed on the ballot papers sent here with, are candidates at the above election. If you desire to vote, you should record your vote in accordance with the directions given on the ballot paper and then follow the instructions detailed below:
(a) After you have recorded your vote on the ballot paper place the ballot paper in the smaller cover marked 'A' sent herewith. Close the cover and secure it by seal or otherwise.
(b) You have then to sign the declaration in Form 14 also sent herewith in the presence of a person competent to attest your signature viz., a member of the Legislative Assembly, a member of a Panchayat, Municipal Councilor Corporation or the Headmaster or a teacher of a Government or aided school. Take the declaration to any such officer and sign it in his presence after he has been satisfied about your identity. The officer will attest your signature and return the declaration to you. You must not show your ballot paper to the attesting officer nor tell him how you have voted.
(c) After your declaration has been signed and your signature has been attested in accordance with item (b) place the declaration in Form 14 as also the smaller cover marked 'A' containing the ballot paper in the larger cover marked 'B' After closing the larger cover sent it to the Returning Officer by registered post or by messenger. Graduate and non-Graduate teachers and

- the smaller cover marked 'A' containing the ballot paper in the larger cover marked 'B' After closing the larger cover sent it to the Returning Officer by registered post or by messenger. Graduate and non-Graduate teachers and members of Panchayats and Municipal Councils or Corporation may entrust the smaller cover marked 'A' and the declaration to the Heads of the schools or the President of the Panchayat or the Commissioner of the Municipal Council/Corporation for transmission to the Returning Officer.
- (d) You must ensure the cover reaches the Returning Officer before 5 p.m. on the (date)
- (e) Note that-
- (i) If you fail to get your declaration attested or certified in the manner indicated above your ballot paper will be rejected; and

(See Rule XX-(1) (2) NOTICE

Whereas, the Government have received reports that you have neglected to perform the duties imposed by the Kerala Education Act; 1958 and the rules issued there under namely;	То
neglected to perform the duties imposed by the Kerala Education Act; 1958 and the rules issued there under namely;	
neglected to perform the duties imposed by the Kerala Education Act; 1958 and the rules issued there under namely;	
neglected to perform the duties imposed by the Kerala Education Act; 1958 and the rules issued there under namely;	
and the rules issued there under namely;	Whereas, the Government have received reports that you have
and, whereas, the Government consider that in the public interest it is necessary to take over the management of	neglected to perform the duties imposed by the Kerala Education Act; 1958
public interest it is necessary to take over the management of	and the rules issued there under namely;
School for a period of	and, whereas, the Government consider that in the
Now, therefore, you are hereby required to show cause within 10 days in writing to the undersigned why action should not be taken for taking over management of the school for the above period.	public interest it is necessary to take over the management of
Now, therefore, you are hereby required to show cause within 10 days in writing to the undersigned why action should not be taken for taking over management of the school for the above period.	School for a period of
in writing to the undersigned why action should not be taken for taking over management of the school for the above period.	years.
Station.	in writing to the undersigned why action should not be taken for taking over
Station.	
Date. Designation of Officer	Station, Date Designation of Officer

 1 [(See Rule XX -1(5)x x x x x]

FORM 20

 1 [(See Rule XX -2(1)x x x x x]

FORM 21

(See Rule XX-3) STATEMENTOF RENT

- 1. Taluk
- 2. Village
- 3. Survey Number
- 4. Extent of land
- 5. Details of trees on the land
- 6. Annual rent for the land and trees
- 7. Particulars of buildings
- 8. Annual rent for the buildings
- 9. Particulars of furniture
- 10. Annual rent of furniture
- 11. Particulars of books, maps, laboratory apparatus, etc.
- 12. Annual rent for books, maps, laboratory apparatus, etc.
- 13. Total annual rent
- 14. Deductions on account of aid or grant given by the Government
- 15. Net annual rent

Station

Date

Name and designation of Officer preparing the statement

^{1.} Forms 19 and 20 omitted by G.O (P) 245/87/G.Edn. dated: 17-12-87 published in Gazette dated: 17-12-87 with effect from 1-6-87.

(See Rule XX-5)

AWARD STATEMENT

No	Dated
Made by	
Whereas, the management of t	he school
~	Taluk has been taken over by the
	for a period of
	undersigned after full enquiry into the
	rovisions of section 14 of the Act and the
Rules, makes the following award of	
raics, makes the following award of	rent under his hand.
1. Particulars of land and trees.	
2. Annual rent for the land and trees.	
3. Particulars of buildings and furnitu	ıre.
4. Annual rent for the buildings and	urniture.
5. Particulars of books, maps, laborat	ory apparatus etc.
6. Annual rent for books, Maps, labor	ratory apparatus, etc.
7. Total rent under items 2, 4 and 6.	Rs
8. Deduction made from annual r	ent on account of the rental value of
Government aid or grant given to	the school
9. Net annual rent payable	Rs
10. Total rent payable for the period	of requisition. Rs
11. Instalment of payment; Year, mor	nth, date, amount
12. The person/persons to whom the	
Station:	Collector

FORM 23 (1)

(See Rule XX -6)

NOTIFICATION

W	Whereas the Government are satisfied that it is necessary in the public									
interest	to	acquii	re the						. Sc	hool
in				Village				Т	Taluk,	the
manager	ment	of whic	ch was ta	ken ove	er by the	e Go	vernm	ent as	per t	their
notificati	ion da	ıted			1	publi	ished i	n the	Gazett	e of
			•••							
Now, therefore, in exercise of the powers conferred by section 14(8) of										
the Kera	la Edı	acation .	Act, 1958,	it is her	eby notifi	ed th	nat the	said so	chool s	shall
vest	in	the	Governm	ent a	bsolutely		with	effec	et f	rom
	•••••			•••••						
Governn		ecretaria	at,			_				
Trivandı					(H	3y or		the Go		:)
Date	Date Secretary									

FORM 23 (2)

(See Rule XX -6)

NOTIFICATION

Whereas the Government are satisfied that for
it is necessary in the public interest to bring education relating to
within the area
under their direct control;
Now, therefore, in exercise of the powers conferred by Section 15of
Kerala Education Act, 1958 read with Rules XX-6 and 7 of the Kerala
Education Rules, 1959, the under mentioned School shall vest in the
Government absolutely with effect from except the
immovable properties specified in the Schedule which have been exempted
under Section 16 of the said Act.
The is hereby authorised to take possession of the Schools from the above date.
The perposal to take over the Schools was approved by the resolution
of the legislative assembly passed on
Schedule
Government Secretariat, (By order of the Governor) Trivandrum. Secretary Date:

(See Rule XX-9)

VALUATION STATEMENT

		VILECTITION STITTEMENT
1.	Name of School	

- 2. Taluk
- 3. Village
- 4. Survey Number
- 5. Extent
- 6. Details of buildings and trees
- 7. Compensation for the land, trees and buildings Rs
- 8. Particulars of furniture, books, maps, laboratory apparatus etc.
- 9. Compensation for he furniture, books, maps laboratory apparatus, etc
- 10. Total amount of compensation Rs.
- ¹[11. Deductions on account of aid or grant given by the Government and public contribution received, for the acquisition, construction or improvement of property.
- 11A. Deductions on account of utilization of special fees for the acquisition, construction or improvement of-property]
- 12. Net compensation payable Rs......
- 13. The person/persons to whom compensation is to be paid.

Station:	Signature of the Officer preparing
Date:	the valuation statement

(See Rule XX-10)

NOTICE

То				
You are hereby informed that in the valuation statement prepared in connection with the acquisition of the School Village Taluk, the amount fixed as value for the school is shown below. You are hereby required to prefer the claims and objections to the amount of compensation fixed, before this office at 10 a.m. on				
1.	Compensation for land, trees and buildings			
2.	Compensation for furniture, books, maps laboratory apparatus, etc			
3.	Total amount	Rs		
¹ [4.	Deductions on account of value of property acquired, constructed or improved with aid or grant from the Government.			
4 A	Deductions on account of utilisation of special fees for the acquisition, construction or improvement of property]			
5.	Net compensation payable.			
Station: Date:	Name and d	esignation of Officer		

1. Substituted by notification No. G.O. (P) 66/68/Edn. dated: 14-02-68 published in Gazette dated 5-3-68 for "11, Deductions on account of value of property acquired, constructed, or improved with aid or grant from Government"

(See Rule XX -11) AWARD

No.	Dated
immov the un Provis	by
1.	The extent of land acquired is
2.	village
3.	The compensation awarded for the lands, trees and buildings is Rs
4.	The particulars of the furniture, books, maps, laboratory apparatus etc. acquired are the following.
5.	Compensation for the furniture, books, maps, laboratory apparatus, etc. is Rs
6.	Total compensation for the lands, trees, buildings, furniture maps, books, laboratory apparatus, etc. is Rs
¹ [7.	Deductions on account of aid or grant given by the Government and public contribution received, for the acquisition, construction or improvement of properties, movable or immovable is Rs
7A.	Deductions on account of utilization of special fees for the acquisition, construction or improvement of properties, movable, is Rs
8. 9.	Net compensation payable is Rs
Statior Date:	າ:
date	tituted by notification No. G.O (P) 66/68/G.Edn. dated: 14-02-68 published in Gazette d 5-3-68 for item 7 which was "7. Deduction on account of value of properties movable nmovable acquired, constructed or improved with aid or grant, from the Government

is Rs

¹[FORM 27

(See Rule XIV (A)-7) APPOINTMENT ORDER

Signature of manager Signature of Teacher

The appointment is approved

^{4|}Certified that the above appointment has been made after satisfying that no qualified person retrenched ⁵[from any of the aided high schools in the Education District or aided primary Schools in the

Education sub Districts] "after putting in 2 years of service and drawing 2 vacation salaries is available for absorption to the post in the school"].

Signature and Designation of Educational Officer].

^{1.} Inserted by Notification No. G.O (P) 254/64/Edn. dated: 06-05-64 published in Gazette dated 12-05-64.

^{2.} The word "temporary" omitted by Notification dt. 4-7-72 published in Gazette dt. 18-7-72.

^{3.} Inserted by G. O. (P) 14/84/G Edn dated 18-1-84 published in Gazette dated 14-2-84.

^{4.} Added by G. O. (P) 70/79/G. Edn. dt. 2-5-79 published in Gazette dated 21-5-79.

^{5.} Substituted by G. O. (P) 111/79/G. Edn. dated 13-7-79 published in Gazette dt. 16-7-79.

¹FORM 28

(See Rule XXVII 1-6)

APPLICATION FOR MAINTENANCE GRANT

• /	
Vaar	
ı caı	

- 1. Name of aided school and location (Name of the District, Taluk, Village and Post Office to be given)
- 2. Name and address of the Manager
- 3. Name of the standards and number of divisions with strength of each*

		Number of Divisions	Strength in each
Standard	I		, and the second
11	II		
11	III		
11	IV		
11	V		
11	VI		
11	VII		
11	VIII		
11	IX		
11	X		
		Total Strong	th

- Total Strength
- 4. Amount of maintenance grant due with reference to the rates prescribed by Government (with details of calculation)
- 5. Amount of advance, if any, received
- ²[5A Amount realised by way of sale proceeds of unserviceable articles of furniture]
- 6. Excess, if any in the maintenance grant sanctioned for the previous year carried over to the current year.
- 7. Amount of maintenance grant due less amounts under 5 [5A] and 6.

Station:
Date: Manager

^{1.} Forms 28 to 30 added by Notification G.O (P) 900/62/ Edn. dated: 13-12-62 published in Gazette dated 18-12-62.

^{*} If any of the standards are run on shift system the morning and afternoon session together shall be taken as one division and the number of pupils to be taken into account for purpose of calculating maintenance grant shall be one-half of the number of students in the morning and evening sessions together fraction if any being counted as one.

^{2.} Inserted by Notification No. G.O (P) 258/70/S.Edn. dated: 12-06-70 published by in Gazette dated 30-6-70.

(See Rule XXVIII-6) STATEMENT OF EXPENDITURE UNDER MAINTENANCE GRANT

	Year		
	Item	In the previous financial year	Estimate for the current financial year
	(1)	(2) Rs. Ps.	(3) Rs. Ps.
¹ [(i)	(a) Petty construction (each item of work and its expenditure should be noted separately)	10. 10.	10.10.
(iii)	(b) Annual maintenance of school buildings, repairs or rent as per note (1) to Rule 4] Purchase of educational appliances such as globes, maps, charts, apparatus for teaching of Geography and allied subjects and instruments for mathematical drawing: Repairs to furniture and its replacement		
(iv)	Office expenses and miscellaneous including stationery and postage and telegraph charges.		
(v)	Contingencies for purchase of chalk, dusters, cleaning materials, buckets, ropes, registers and forms etc.		
(vi)	Purchase of books and periodicals relating to Education other than books for school library.		
(vii)	Raw materials for craft education		
(viii)	Kindergarten and sewing appliances		
(ix)	Water charges including expenditure on gardening.		
(x)	Electric charges.		
(xi)	Sweeping and scavenging charges in Lower primary Schools and in Upper Primary Schools with or without Lower Primary Section.		
(xii)	Travelling allowance to the staff of the school for journey to the treasury		

Total -----

Note:- Items the expenditure for which is met or is to be met from special fees should not be included in the statement.

II Rs. Ps.

- (i) Maintenance grant sanctioned in the previous financial year.
- (ii) Excess if any in the maintenance grant sanctioned for the previous financial year over the expenditure incurred that year,

[i. e, II (i) minus the total under Col. 1 (2)]

DECLARATION

I here by certify that the expenditure shown in the statement is correct and that the expenditure is supported by proper vouchers. I also certify that the amount has been utilised for the purpose for which it was granted.

Manager

1. Substituted by Notification No. 111/69/Edn. dated: 14-03-69 published in Gazette dated 25-3-69

(See Rule XXVIII-8)

BILL FOR MAINTENANCE GRANT

Head of Debit			Voucher No. of thepayment for .	
No. and Date of sanction	Period for which grant is payable	Name of Institution and Manager	Amount Rs. Ps.	Remarks
Received Rs. (in	n words)			
Station: Date:		Signature of	the Manager	
Passed	for Rs. (in words)			
¹[Certif which it was gra	has been	maintenance grant n properly and fully		J
Station: Date:		Signature and De Controlling O		
		- V		
Pay Rs. (in wor	ds)	Exan	nined	
			ary Officer, Treasury	
	Head Acco	ountant		

¹[FORM 31

(See Rule XXIX-5)

Application for Admission to the Provident Fund for Teachers in Aided schools

- 1. Name of Subscriber
- 2. Father's name
- 3. Date of Birth
- 4. General Educational qualifications
- 5. Professional educational qualifications
- Name of Aided School in which he/she is employed at present
- 7. Designation of appointment held
- 8. Date of entertainment in the institution
- 9. Pay now drawn
- 10. If subscriber to any existing Teachers

Provident Fund, the name of the fund and

Account No.

Ihereby declare that the above entries are correct to the best of my knowledge and that I accept the rules framed by Government for the Provident Fund instituted by Government for teachers in Aided schools and I agree to abide by them in case I am admitted to the benefits of the Fund,

Signature of Subscriber

NOMINATION

In case of my admission to the Fund and in the event of my death occurring while my account in the Fund is open, I desire that the amount due to me from the fund, viz., the amount standing to my credit, in the Treasury Savings Bank and the Government contribution due to me shall be paid.

- (a) If any widow (s) 1 [husband] or /and child (ren) survive(s) me to such one or more of them as are specified in Schedule I below and in the manner shown against his or their names; and
- (b) If neither a widow ¹[husband] nor a child survives me to the person or persons specified in Schedule II below and in the manner shown against his or their names.

The amount due to a nominee who is a minor at the time of my death should be paid to the person whose name appears in column 5 of the Schedule I/II.

Note:- Where a widow is excluded under clause (3) of rule, 15, the subscriber may, if there is neither a surviving child nor any other surviving widow distribute the amount under Schedule II.

Schedule I Manner of distribution in case there is a surviving widow (s) 2 [husband] or/and child (ren)]

Name and address of the nominee or nominees	Relationship with the subscriber	Whether Major or minor if minor state age of minor	Amount or share of deposit	Name and address of the person to whom is to be made on behalf of the minor	Sex and parentage of persons payment mentioned in col. 5
1	2	3	4	5	6

Schedule IIManner of distribution in case there is a surviving widow (s) ²[husband]or child

Name and	Relationship	Whether	Amount	Name and address	Sex and
address of the	with the	Major or	or share of	of the person to	parentage
nominee or	subscriber if	minor if	deposit	whom payment is	of persons
nominees	any	minor state		to be made on	payment
		age of minor		behalf of the	mentioned
				minor	in col. 5
1	2	3	4	5	6

Station: Signature of subscriber

Date: Two witnesses

Certificate to be given by the Headmaster (Assistant Educational Officer in the case of Primary Schools) I here by certify that the pay of the subscriber shown in column (9) of the above application is correct.

Station: Headmaster/Assistant Educational

Officer Date:

1. Inserted by Notification No. G.O(P) 816/63/Edn. dated: 11-12-63 published in Gazette dated 24-12-63.

2. Inserted by notification No. G.O(P) 816/63/Edn. dated: 11-12-63 published in Gazette dated 24-12-1963.

(See Rule XXIX-5)

Name

Date of birth

Date of the admission to the Fund

Details of service, rates of pay and periods during which subscriptions are made.

Name of	Designation	Rate	Perio	d for	Particulars of	Attestation by
institution	of the post	of Pay	wh	ich	periods during	the District
in which	held		subscr	ription	which	Educational
employed			was	paid	subscription	Officer
					was not paid	
			From	То	with reason	
			110111	10	therefore	
1	2	3	4	5	6	7

Note:- (1) District Educational Officer shall maintain separate register on behalf of schools in each Taluk for each District. –

- (2) Columns (1) to (4) to be filled up at the outset, columns (5) to (7) to be filled up whenever there is change in designation, rate of pay or in the school of employment and a fresh set of entries commence filling up columns (1) to (4).
- (3) Periods during which subscription were not paid due to the subscriber being on leave, out of employment, etc.; should be noted in column (6) briefly with reasons therefor.

FORM 33 (See Rule XXIX-9 (1) (b))

Name of the Institution Month of

Account as in the pass book	Name of Subscriber	Monthly pay of the subscriber	The Teachers subscription	Amount of advance refunded	Total
		Rs. Total	Rs.	Rs.	Rs.

[See Rule XXIX – 9 (5)]

Register of transfers of accounts sanctioned by the District Educational Officer on behalf of subscriber admitted to the provident Fund

To be filled in only in Register maintained in School Date of issue of certificate showing the period to which the subscriber subscribed to the Fund while in the School	
Date of return of the Pass Book to the subscriber.	
Date of District Educational Office's Orders sanctioning transfer of account	
Date of application for transfer of account	
Name of Treasury to which the account is to be transferred	
Name of the institution to which the subscriber has gone	
Date on which the subscriber left the School	
Balance of any advance drawn still to be refunded	
Total amount at credit as in the book	
Months up to which subscription has been paid	
Account No. in Pass Book	
Mame of Treasury in which the accounts stands open	
Name of institution in which employed	
Name of subscriber	
Serial Number	

FORM 35
(See Rule XXIX- 9 (7)]
Register of closure of accounts of subscribers in the Provident Fund Sanctioned by the District Educational Officer

To be filled in only in Register maintained in School Date of Disbursement to the Subscriber with his signature		
	Date on which a	
_	Amount author Accountant Ge payment	
	Accountant Ger the application contribution	
subscriber	ot bisq tnnomA	
morì nwsrbhti	Total amount w Savings Bank	
edi tor the	Dist. Edl. Office Eligibility of sul government con	
ure account	Reason for closi	
ion for closure	Date of applicat of account	
Balance if any advance drawn still to be refunded		
eseq ni se ti	Amount at cred	
	Months upto when with a motion has	
	Months from wi subscription to commenced	
Account No. in the Pass Book of the Subscriber		
Name of institution beyolqme doinw ni		
iber	Name of subscr	
	Serial Number	

FORM 36

(See Rule XXIX- 12 (2))

Register of advances from the Provident Fund sanctioned by the District Educational Officer on behalf of the subscribers and other refund

Number of monthly instalments in which the advance was drawn which advance by the subscriber repayable	10	
	6	
Amount of advance sanctioned by the District Educational Officer	8	
Purpose for which advance is required	7	
Amount of advance applied for	9	
Amount at credit of the subscriber	2	
Account No. as in the pass book of the subscriber	4	
Name of institution in which employed	3	
Name of Subscriber	2	
Serial Number	1	

Months in which the several instalments were refunded

24	(34)	
23		
22	(32) (33)	
18 19 20 21	(31)	
70	(30)	
19	(29)	
18	(25) (26) $(27$ (28)	
15 16 17	(27	
16	(26)	
15	(25)	
13 14	(24)	
13	(23)	
12	(22)	
11	(21)	
10	(20) (21)	
6	(19)	
8	(18)	
7	(17)	
9	(16)	
2	(15)	
4	(14)	
3	(13)	
2	(12)	
1	(11)	

(See Rule XXIX-13 (2)(b))

FORM OF ASSIGNMENT

1, A, 6, of hereby assign upto the Governor of Kerala the within policy of Assurance as security for payment of all sums which under rules 13 of the Teacher's Provident Fund Rules, I may hereafter become liable to pay to that Fund.

I hereby certify that no prior assignment of the within Policy exists.	
Dated this day of 19	
Signature of subscri	ber
(One witness to signatu	ıre)

(See Rule XXIX-13(3) (a))

APPLICATION FOR WITHDRAWAL FROM THE TEACHERS PRIVIDENT FUND TOWARDS PAYMENT OF INSURANCE PREMIA

- 1. Name of the subscriber
- 2. Designation and name of the School in which he is working
- 3. Policy number and amount of Premia payable
- 4. Amount at credit in the savings bank pass book on the date of application
- 5. Amount of subscriber's subscription
- 6. Amount to be withdrawn (in whole Rupees)

Place: Signature of the Headmaster

Date: (Asst. Edl. Officer in the case of Primary Schools)

Signature of the Subscriber

$\hbox{(See Rule XXIX-13 (3)(d))}\\ Register to be maintained by the District Educational Officer}$

		nium			Premium withdrawan		Premium receipts received	
Serial No.	Policy No.	Amount of premium	When due	Remarks	Amount	Month	Period paid covered	Dated initial of the District Educational Officer in taken of inspection and stamping on the receipt with 'No abatement of income tax' stamp
1	2	3	4	5	6	7	8	9

(See Rule XXIX-13(5))

REASSIGNMENT BY THE GOVERNOR OF KERALA

The Governor of Kerala doth hereby reassign the within policy to the said A. B. Dated this day of						
Executed by the District Educational Officer on behalf of the Governor of Kerala in the presence of						
Signature of the District Educational Officer						
(One witness who should add his designation and address)						
FORM 41						
(See Rule XXIX-15(1))						
BILL FOR CONTRIBUTION TO TEACHER'S PROVIDENT FUND						
Received the sum of Rs						
Certified that acknowledgement from the payees will be forwarded to the Accountant General						
Signature of countersigning Officer (District Educational Officer) Signature of Headmaster (Assistant Educational Officer in the						
Case of Primary School)						

(See Rule XXV-18(2)(b))

CERTIFICATE OF HEALTH

I do hereby certify that I examined (full name)					
deafness or stammering or stuttering or other defect of speech. I further certify that I					
cannot discover that he/she has any disease, constitutional affection or bodily					
infirmity except I do not consider this would affect					
his/her performing efficiently the duties of a teacher, and taking active part in					
physical or other manual activities.					
His/her age is years, according to his/her own statement and by appearance					
year. I certify that he/she has marks of small-					
pox/vaccination.					
Personal marks of identification. 1. 2.					
3.					

Signature