

COMMISSIONER OF SCHOOL EDUCATION, ANDHRA PRADESH, HYDERABAD.
TEACHER ELIGIBILITY TEST (TET) CUM TEACHER RECRUITMENT TEST-2014

INFORMATION BULLETIN

1. In pursuance of the orders of the Government issued in G.O.Ms.No.38, School Edn. (Exams) Dept., dated:19/11/2014 applications are invited through online in the proforma application available in Website <http://apdsc.cgg.gov.in> from 03/12/2014 to 17/01/2015 for recruitment to the posts of School Assistants, Language Pandits, Secondary Grade Teachers, Physical Education Teachers in Government, Zilla Parishad, Mandal Parishad and Municipal Schools in the State through District Selection Committee.
2. The applicants are required to carefully go through the Information Bulletin and should satisfy themselves about their eligibility for this recruitment, before payment of fee and submission of application. The Information Bulletin will be available in website <http://apdsc.cgg.gov.in> from the date of notification which can be downloaded free of cost.
3. The applicants have to pay a fee of **Rs. 250/-** towards application processing and conduct of Recruitment Test (for each post separately) through **APONLINE** or **e-seva** centers between **02/12/2014** and **16/01/2015**.The last date for payment of fee is **16/01/2015** and last date for submission of application online is **17/01/2015**.
4. The step by step procedure for submission of application through online will be given in **USER GUIDE** on website (<http://apdsc.cgg.gov.in>) which will be made available from **03/12/2014**. The post wise vacancies in each district are in web site (<http://apdsc.cgg.gov.in>) from 03/12/2014.
5. The applicant shall compulsorily upload his/her own scanned recent photo and signature.

6. **Written Test:** The applicant should take the test only in the district in which he seeks recruitment.

7. The persons already in Government Service/Autonomous bodies/Government Aided institutions etc., whether in permanent or temporary capacity or as work charged employees are however, required to inform in writing, their Head of Office/Department that they have applied for this recruitment.

8. **Schedule of Written Test(TET cum TRT):**

Sl.No	Category of post	Date	Session	Time
1	Secondary Grade Teacher (All Media) including Special schools in East Godavari district	09/05/2015	FORE NOON	10.00 AM to 01.00 PM - (including 15 minutes for reading question paper)
2	Language Pandits - Telugu, Urdu, Hindi, Hindi, Kannada, Marathi, Oriya, Tamil, Sanskrit & others (All Media)	10/05/2015	FORE NOON	2.00 PM to 5.00 PM (including 15 minutes for reading question paper)
3.	Physical Education Teacher (All Media)	10/05/2015	AFTER NOON	2.00 PM to 5.00 PM (including 15 minutes for reading question paper)
4	School Assistant (Languages _ English, Telugu, Hindi, Urdu , Marathi, Oriya, Sanskrit & other Languages)	11/05/2015	FORENOON	10.00 AM to 01.15PM(15 minutes for reading question paper)
5	School Assistant(Non-Languages), Mathematics, Physical Science, Biological Science, & Social Studies (All Media)	11/05/2015	AFTER NOON	2.00 PM to 5.15 PM (15 minutes for reading question paper)

9. District-wise, category-wise vacancies for Direct Recruitment are as indicated in the Annexure.
10. Government of Andhra Pradesh have made rules for Teacher Eligibility Test (TET) cum Teacher Recruitment Test for recruitment to the posts of School Assistants, Language Pandits, Secondary Grade Teachers, Physical Education Teachers in Government, Zilla Parishad, Mandal Parishad Schools in the State through District Selection Committee in G.O.Ms.No.38, School Edn. (Exams) Dept., dated:19/11/2014. Copy of the same is available in website <http://apdsc.cgg.gov.in> and the same may be referred to know the provisions in regard to age, qualifications, rule of reservation, method of recruitment etc.

11. **Rule of Reservation:**

- (1)The rule of reservation to local candidates is applicable and the provisions of Andhra Pradesh Public Employment (OLC&RDR) Order (Presidential Order) 1975 and amendments there to shall be followed strictly.
- (2)The rule of special representation in the matter of appointment of candidates belonging to Scheduled Castes, Scheduled Tribes, Backward Classes, Physically Challenged, Ex-service Men and women is applicable as per the Andhra Pradesh State and Subordinate Service Rules 1996 as amended from time to time.
- (3)The rules issued from time to time by the Department of Disabled Welfare shall be followed in respect of special representation for differently abled (physically challenged) persons.
- (4)Local Scheduled Tribe candidates shall only be considered for selection and appointment against the vacancies in Scheduled Areas. They shall also be considered for selection to the posts notified in Plain area if they come up for selection.

12. **METHOD OF RECRUITMENT:**

The Recruitment shall be through a selection process consisting of Written Test and other criteria stipulated by the Government from time to time. The total marks shall be 180 for SGTs and PETs. For all School Assistant posts total marks shall be 200 (Two hundred). It will be purely

based on merit cum roaster system as per the existing provisions being adopted by Government of Andhra Pradesh.

13 QUALIFICATIONS AND ELIGIBILITY:

(1) A candidate for selection to the posts of Teachers shall possess the academic and professional/ training qualifications as follows:-

- (a) Must be fully qualified for the post applied for and in possession of all Certificates as on the last date prescribed in the notification for submission of applications.
- (b) (i) Must possess Intermediate Certificate issued by the Board of Intermediate Education, Andhra Pradesh or other equivalent certificates recognized by Board of Intermediate Education, Government of Andhra Pradesh.
- (ii) Must possess Academic degrees of Universities recognized by University Grants Commission (UGC).
- (iii) Teacher Education Courses recognized by National Council for Teacher Education.
- (iv) Distance Mode courses offered by Universities and Deemed Universities recognized by Joint Committee comprising University Grants Commission, Distance Education Council (DEC), All India Council for Technical Education and with jurisdiction to operate such courses in the State of Andhra Pradesh.
- (v) Special Education Courses recognized by Rehabilitation Council of India.
- (vi) The candidates should have either been qualified in earlier APTETs OR should obtain minimum qualifying marks in the present TET cum TRT. However, this is not applicable in case of PETs and School Assistants (Physical Education).

(2) Post wise qualifications:

(i) **School Assistants:-**

(a) **School Assistant (Mathematics):-**

Must possess a Bachelor's Degree with Mathematics / Applied Mathematics / Statistics as the main subject OR one of the three equal optional subjects and a B.Ed degree with Mathematics as a methodology subject.

(b) School Assistant (Physical Sciences) :-

Must possess a Bachelors Degree with at least two of the following subjects as optional subjects: Physics / Applied Physics / Engineering Physics & Instrumentation and Chemistry / Applied Chemistry / Industrial Chemistry / Pharmaceutical Chemistry / Medicinal Chemistry / Bio-Chemistry / Geology or either Physics / its allied subjects or Chemistry / its allied subjects as one of the main subject and other as subsidiary / ancillary subject and B.Ed. degree with Physical Science / Physics / Chemistry / Science as a methodology subject.

(c) School Assistant (Biological Science) :-

Must possess a Bachelors Degree with Botany and Zoology as optional subjects or one of the two as main and the other as subsidiary subject or any two of other allied subjects viz. Public Health / Human Genetics / Genetics / Bio-chemistry / Environment Sciences / Micro-biology / Bio-Technology / Industrial Micro-biology / Agriculture/ Food Technology/ Fisheries/ Nutrition/ geology / Sericulture / Horticulture / Forestry / Poultry and a B.Ed. Degree with Biological Science / Natural Sciences / Science / Botany / Zoology/ as a methodology subject.

(d) School Assistant (Social Studies) :-

Must possess a Bachelors Degree with any two of the following subjects as optional or one of them as a main and any other one as a subsidiary subject - (i) History (ii) Economics (iii) Geography (iv) Political Science (v) Public Administration (vi) Sociology (vii) Commerce (viii) Politics (ix) Social Anthropology (x) Ancient Indian History Culture & Archaeology (xi) Anthropology (xii) Social Work (xiii) Philosophy and (xiv) Psychology.

or

B.Com with any four of the following six subjects:

i. Economics / Business Economics (ii) Business Organization and Management (iii) Statistics / Business Statistics / Quantitative Techniques (iv) financial Services, Banking and Insurance (v) Accountancy / Financial Accounting (vi) Fundamentals of information technology and B.Ed Degree with Social Studies / Social Sciences / Geography / history / Politics Political Science /Economics as a methodology subject.

(e) School Assistant (English) :-

A Bachelors Degree with English as the main subject or one of the optional subjects or a Post Graduate Degree in English and a B. Ed Degree with English as methodology subject.

(f) School Assistant (Telugu) :-

Must possess a Bachelor's Degree with Telugu as the main subject or one of the three equal optional subjects or Bachelor's Degree in Oriental Language in Telugu (B.O.L) or its equivalent or a Post Graduate Degree in Telugu and B.Ed with Telugu as methodology Subject or Telugu Pandit Training or its equivalent.

(g) School Assistant (Hindi) :-

Academic qualifications :-

Must possess Bachelor's degree with Hindi as one of the full elective subject or Bachelor's Degree in Oriental Language in Hindi (B.O.L) or Praveena of Dakshina Bharat Hindi Prachar Sabha or Vidwan of Hindi Prachara Sabha, Hyderabad or any other equivalent recognized qualification in Hindi (BA degree Standard) or Post Graduate Degree in Hindi and along with any one of the following training qualifications as per Table-2 training qualifications.

TABLE I

Sl. No (1)	Course Title (2)	Institution (3)	Govt Order (4)
(1)	Madhyama	Hindi Sahitya Sammelan (Visarada) Allahabad	G.O.Ms.No.1415, Edn. Dated: 22.07.1970.
(2)	Ratna	Rashtrabhash Prachar Samiti,Warda	-do-
(3)	Praveen	Dakshina Bharata Hindi Prachar Sabha, Madras	-do-
(4)	Sahityalankar	Hindi Vidyapeet, Deoghar	-do-
(5)	Pandit	Maharashtra Bhasha Sabha, Poona	-do-
(6)	Vidwan	Hindi Prachar Sabha, Hyderabad	-do-
(7)	Sevak	Gujarat Vidyapeeth, Ahmedabad.	-do-
(8)	Visharad Diploma	Dakhina Bharata Hindi Prachar Sabha, Madras.	As per Andhra Pradesh

			Educational Rules
(9)	Sahitya Ratna Diploma	Hindi Sahitya Sammelan,Allahbad	-do-
(10)	Vidwan	Madras University	-do-
(11)	Bhasha Praveena Title (Hindi)	Andhra University	-do-
(12)	Sahitya Bhushan	Hindi Vidyapeet Deoghar	-do-
(13)	Sastry Degree	Sri Kasi Vidya Peeth,Benaras.	-do-
(14)	Hindi Kovid Degree	Sri Kasi Vidya Peeth,Benaras	-do-
(15)	Bharatiya Hindi Parangat Diploma	Akila Bharateeya Hindi Parishad, Agra	-do-
(16)	Hindi Bhushan Diploma	Hindi Prachar Sabha, Hyderabad	-do-
(17)	B.A. or Bachelor in Oriental Language in Hindi (B.O.L.) or M.A in Hindi.	Any recognized university with Hindi as special subject	

TABLE - II

Sl. No.	Course Title	Institution	Govt Order
(1)	(2)	(3)	(4)
(1)	B.Ed with Hindi as methodology	Any recognized university and NCTE	--
(2)	B.Ed (Hindi Medium)	Dakshina Bharata Hindi Prachar Shabha,Hyderabad	G.O.Ms.No.68 Dated.10-3-95
(3)	Pracharak Degree and Bachelor of Education	Dakshina Bharat Hindi Prachar Sabha, Madras.	G.O.Ms.No.90 Edn.Dt.6-2-74
(4)	Prachrak (including Praveena) Diploma	Dakshina Bharat Hindi Prachar Sabha, Madras.	As per Andhra Pradesh Educational Rules
(5)	Pracharak Diploma	Hindistani Prachar Sabha, Wardha.	-do-
(6)	Sikshana Kala Praveena-Diploma	Akhila Bharateeya Hindi Parishad, Agra	-do-

(7)	Hindi Shikshak (including Hindi Vidwan Diploma)	Hindi Prachara Sabha, Hyderabad	-do-
(8.)	Hindi Pandits Training Certificate	Issued by the Commissioner for Government Examinations, Andhra Pradesh	-do-
9.	Hindi Shikshan Parangat Hindi Shikshan Nishnat	Kendriya Hindi Shikshnak	G.O.Ms. No. 1504,Edn Dated:11-6-1964

(h) School Assistant (Urdu) :-

Must possess a Bachelor's Degree with Urdu as the main subject or one of the three equal optional subjects or a Bachelor's Degree in Oriental Language with Urdu (B.O.L) or its equivalent or a Post Graduate Degree in Urdu and B.Ed with Urdu as methodology or Urdu Pandit Training or equivalent.

(i) School Assistant (Kannada) :-

Must possess a Bachelor's Degree with Kannada as the main subject or one of the three equal optional subjects or Bachelor's degree in Oriental Language with Kannada (B.O.L) or its equivalent or a Post Graduate Degree in Kannada and B.Ed with Kannada as methodology or Kannada Pandit Training or its equivalent.

(j) School Assistant (Tamil) :-

Must possess a Bachelor's Degree with Tamil as the main subject or one of the three equal optional subjects or Bachelor's Degree in Oriental Language with Tamil (B.O.L) or its equivalent or a Post Graduate Degree in Tamil and B.Ed with Tamil as methodology or Tamil Pandit Training or its equivalent.

(k) School Assistant (Oriya) :-

Must possess a Bachelor's Degree with Oriya as the main subject or one of the three equal optional subjects or Bachelor's Degree in Oriental Language with Oriya (B.O.L) or its equivalent or a Post Graduate Degree in Oriya and B.Ed with Oriya as methodology or Oriya Pandit Training or its equivalent.

(l) School Assistant (Sanskrit) :-

Must possess a Bachelor's Degree with Sanskrit as the main subject or one of the three equal optional subjects or Bachelor's Degree in Oriental Language with Sanskrit (B.O.L) or its equivalent or a Post Graduate Degree in Sanskrit and B.Ed with Sanskrit as methodology or Sanskrit Pandit Training or its equivalent.

(m) School Assistant (Physical Education) :-

Must possess a Bachelor's Degree or its equivalent and a Bachelor's Degree in Physical Education or its equivalent or M.P.Ed.

(ii) Secondary Grade Teacher :-

Must possess Intermediate Certificate issued by the Board of Intermediate Education, Andhra Pradesh or any other equivalent certificate recognized by Board of Intermediate Education, Govt. of A.P. and two year D.Ed. Certificate issued by the Director of Government Examinations, Andhra Pradesh or its equivalent certificate recognized by NCTE.

(iii) Language Pandits:

(a) Language Pandit (Telugu) :-

Must possess a Bachelor's Degree with Telugu as the main subject or one of the three equal optional subjects or Bachelor's Degree in Oriental Language in Telugu (B.O.L) or its equivalent or a Post Graduate Degree in Telugu and B.Ed with Telugu as methodology or Telugu Pandit Training or its equivalent.

(b) Language Pandit (Hindi) :-

Academic qualifications :-

Must possess Bachelor's degree with Hindi as one of the full elective subject or Bachelor's Degree in Oriental Language in Hindi (B.O.L) or Praveena of Dakshina Bharat Hindi Prachar Sabha or Vidwan of Hindi Prachara Sabha, Hyderabad or any other equivalent recognized qualification in Hindi (BA degree Standard) or Post Graduate Degree in Hindi of the following as per table - I and along with any one of the training qualifications as per table - II.

TABLE - I

SNO (1)	Course Title (2)	Institution (3)	Govt Order (4)
(1)	Madhyama	Hindi Sahitya Sammelan (Visarada) Allahabad	G.O.Ms.No.1415 Edn. Dated: 22.07.1970.
(2)	Ratna	Rashtrabhash Prachar Samiti,Warda	-do-

(3)	Praveen	Dakshina Bharata Hindi Prachar Sabha, Madras	-do-
(4)	Sahityalankar	Hindi Vidyapeet, Deoghar	-do-
(5)	Pandit	Maharashtra Bhasha Sabha, Poona	-do-
(6)	Vidwan	Hindi Prachar Sabha, Hyderabad	-do-
(7)	Sevak	Gujarat Vidyapeeth, Ahmedabad.	-do-
(8)	Visharad Diploma	Dakhina Bharata Hindi Prachar Sabha, Madras.	As per Andhra Pradesh Educational Rules
(9)	Sahitya Ratna Diploma	Hindi Sahitya Sammelan, Allahbad	-do-
(10)	Vidwan	Madras University	-do-
(11)	Bhasha Praveena Title (Hindi)	Andhra University	-do-
(12)	Sahitya Bhushan	Hindi Vidyapeet Deoghar	-do-
(13)	Sastry Degree	Sri Kasi Vidya Peeth, Benaras.	-do-
(14)	Hindi Kovid Degree	Sri Kasi Vidya Peeth, Benaras	-do-
(15)	Bharatiya Hindi Parangat Diploma	Akila Bharateeya Hindi Parishad, Agra	-do-
(16)	Hindi Bhushan Diploma	Hindi Prachar Sabha, Hyderabad	-do-
(17)	B.A. or Bachelor in Oriental Language in Hindi (B.O.L.) or M.A in Hindi.	Any recognized university with Hindi as special subject	

Table - II

SNO	TRAINING QUALIFICATIONS :		
(1)	B.Ed with Hindi as Methodology	Any recognized university and NCTE	
(2)	B.Ed (Hindi Medium)	Dakshina Bharata Hindi Prachar Sabha, Hyderabad	G.O.Ms.No.68 Edn.Dt 10-3-95
(3)	Pracharak (including Praveena) Diploma	Dakshina Bharat Hindi Prachar Sabha, Madras.	As per Andhra Pradesh Educational Rules
(4)	Pracharak Diploma	Hindistani Prachar Sabha, Wardha.	-do-
(5)	Sikshana Kala Praveena-Diploma	Akhila Bharateeya Hindi Parishad, Agra	-do-
(6)	Hindi Shikshak (including Hindi Vidwan Diploma)	Hindi Prachara Sabha, Hyderabad	-do-

(7)	Hindi Pandits Training Certificate	Issued by the Commissioner for Government Examinations, Andhra Pradesh	-do-
(8)	Hindi Shikshan Parangat Hindi Shikshan Nishnat	Kendriya Hindi Shikshnak	G.O.Ms. No. 1504, Edn Dated: 11-6-1964

(c) Language Pandit (Urdu) :-

Must possess a Bachelor's Degree with Urdu as the main subject or one of the three equal optional subjects or Bachelor's Degree in Oriental Language in Urdu (B.O.L) or its equivalent or a Post Graduate Degree in Urdu and B.Ed with Urdu as methodology or Urdu Pandit Training or its equivalent.

(d) Language Pandit (Kannada) :-

Must possess a Bachelor's Degree with Kannada as the main subject or one of the three equal optional subjects or Bachelor's Degree in Oriental Language in Kannada (B.O.L) or its equivalent or a Post Graduate Degree in Kannada and B.Ed with Kannada as methodology or Kannada Pandit Training or its equivalent.

(e) Language Pandit (Oriya) :-

Must possess a Bachelor's Degree with Oriya as the main subject or one of the three equal optional subjects or Bachelor's Degree in Oriental Language in Oriya (B.O.L) or its equivalent or a Post Graduate Degree in Oriya and B.Ed with Oriya as methodology or Oriya Pandit Training or its equivalent.

(f) Language Pandit (Tamil) :-

Must possess a Bachelor's Degree with Tamil as the main subject or one of the three equal optional subjects or Bachelor's Degree in Oriental Language with Tamil (B.O.L) or its equivalent or a Post Graduate Degree in Tamil and B.Ed with Tamil as methodology or Tamil Pandit Training or its equivalent.

(g) Language Pandit (Sanskrit) :-

Must possess a Bachelor's Degree with Sanskrit as the main subject or one of the three equal optional subjects or Bachelor's Degree in Oriental Language with Sanskrit (B.O.L) or its equivalent or a Post Graduate Degree in Sanskrit and B.Ed with Sanskrit as methodology or Sanskrit Pandit Training or its equivalent.

(iv) Physical Education Teacher :-

Must possess Intermediate Certificate issued by the Board of Intermediate Education, Andhra Pradesh or equivalent certificate recognized by Board of Intermediate Education, Govt. of A.P. and an under graduate diploma in Physical Education (U.G.D.P.Ed.) recognized by NCTE.

OR

Must possess a Bachelor's Degree and a B.P.Ed or M.P.Ed recognized by NCTE.

(v) QUALIFICATIONS FOR THE POSTS NOTIFIED IN SCHOOLS FOR BLIND / DEAF AND DUMB: (Special Schools)

Must possess academic qualifications prescribed for the said posts and D. Ed Special Education / B. Ed Special Education, as the case may be, in the manner detailed below:

Special School (1)	Category of Post (2)	Training Qualification required (3)
Blind	SA & LP	B. Ed (Special Education in Visually impaired)
Blind	SGT	D. Ed (Special Education in Visually impaired)
Deaf & Dumb	SA & LP	B. Ed (Special Education in Hearing impaired)
Deaf & Dumb	SGT	D. Ed (Special Education in Hearing impaired)

(vi) Language / Medium Study Qualifications:

(a) Telugu Medium & Minor Media posts (Non-language subjects):

The candidates who have passed SSC Examination in the concerned medium of instruction or with the concerned Language as First Language are eligible to apply for the posts of SA (Mathematics, Biological Sciences, Physical Sciences, Social Studies & Physical Education), SGT and PET in the concerned medium school except for English medium posts. The candidates who have passed the Intermediate / Degree Examination (Academic) in the concerned medium of instruction or with the Language concerned as a subject are also eligible to apply for the posts in that medium except for English Medium posts. ***The SSC in concerned medium completed before going for higher examinations will only be considered. The SSC completed in concerned medium after completion of higher exams will not be considered.***

(b) English Medium posts (Non-language subjects):

In respect of School Assistant (Mathematics, Biological Sciences, Physical Sciences, Social Studies) posts in English medium, the

candidates who studied SSC, Intermediate and Graduation through English Medium only are eligible. In respect of SGT posts in English medium, the candidates who studied SSC and Intermediate through English medium only are eligible.

(vii) In respect of posts for which two subjects at Degree level are prescribed, a Candidate who studied one subject at Degree level and the second subject at Post Graduation level is also eligible to apply.

Example: A candidate who intends to apply for the post of SA (Social Studies) should have studied at least one of the following mentioned subjects at graduation level and the other at Post graduation level. (i) History (ii) Economics (iii) Geography (iv) Political Science (v) Public Administration (vi) Sociology (vii) Commerce (viii) Politics (ix) Social Anthropology (x) Ancient Indian History Culture & Archaeology (xi) Anthropology (xii) Social Work (xiii) Philosophy and (xiv) Psychology.

(viii) Candidates having the training qualification of Special D.Ed / Special B.Ed are also eligible to apply for the posts of Secondary Grade Teacher/School Assistant, respectively, in General Schools in addition to Special Schools, provided they are in possession of academic qualifications prescribed for the posts to which they apply. However, on appointment to the post they are required to undergo an NCTE recognized six months Special Programme in Elementary Education at his / her own cost.

(ix) Only the qualifications mentioned in the application form, for the post applied for, shall be taken into consideration for the purpose of selection.

14. AGE:

No person shall be eligible for direct recruitment to the post of Teacher if he is less than 18 years of age and more than 40 years of age as on 1st day of July of the year 2014 in which the notification for selection to the relevant post, category or class or a service is made. However, in case of SC / ST / BC candidates the maximum age limit shall be 45 years and in respect of Physically Challenged candidates the maximum age limit shall be 50 years. Upper age limit for Ex-service Men: A person, who worked in the Armed Forces of the Indian Union, shall be allowed to deduct the length of the service rendered by him in the Armed Forces and also three years from his age for the purpose of the maximum age limit.

Sl.No.	Category	Date of birth should be in between	
		From	To
1	OC - 40 years	01/07/1974	30/06/1996
2	SC - 45 years	01/07/1969	30/06/1996
3	ST - 45 years	01/07/1969	30/06/1996
4	BC - 45 years	01/07/1969	30/06/1996
5	PHC - 50 years	01/07/1964	30/06/1996

15. ORIGINAL CERTIFICATES FOR VERIFICATION:

- i. A Provisional merit cum roster list shall be prepared out of qualified candidates to the extent of vacancies notified for each category of posts.
- ii. After preparation of provisional list , verification of
 - a) Earlier TET score by original card
 - b) Original qualification certificates
 - c) Proof of age
 - d) Original caste/PH/any such qualification certificate claimed by the candidate in the application shall be undertaken by the officer/ Committee authorized by Commissioner and Director of School Education.
- iii. If the certificates are not found to be genuine /correct and if the candidate fails to produce the certificates required at the time of verification or if the candidate is absent for verification of certificates, such candidates forego the right of selection, and next eligible candidate shall be considered for certificates verification.
- iv. After verification of certificates by the authorized officer/committee as designated by the Commissioner of School Education the final selection list shall be prepared and published.
- v. The number of candidates shall not be more than the number of vacancies notified for that particular category.
- vi. In the process, posts if any unfilled for any reason whatsoever shall be carried forward for future recruitment.
- vii. After such publication, there shall not be any waiting list and selection made shall be final.

16. ISSUE OF HALL TICKETS:

Hall Tickets shall be issued to the candidates in the manner prescribed by the Commissioner of School Education.

17. TET cum TEACHER RECRUITMENT TEST (Written Test):

- (1) The written test shall be conducted in all the districts. A candidate shall appear for the written test in the district in which he seeks recruitment.
- (2) The Commissioner of School Education shall issue detailed instructions to ensure proper conduct of Teacher Recruitment Test.
- (3) The candidates who are found copying or resorting to other means of malpractice shall be expelled from the examination hall apart from being debarred from appearing for the examinations conducted by the District selection Committee for three consecutive examinations besides taking action as per the Andhra Pradesh Public Examination (Prevention of Malpractices and Unfair means) Act, 1997 (No.25 of 1997).
- (4) Disciplinary action shall be initiated against such staff who are found negligent in the discharge of their duties and an entry shall be made accordingly in the Service Register of the concerned staff besides taking action as per the Andhra Pradesh Public Examination (Prevention of Malpractices and unfair means) Act, 1997 (No.25 of 1997).
- (5) The written test will be in the medium concerned.
- (6) No teacher shall be drafted for invigilation or other examination work at any centre. Only Non Teaching Staff drawn from other departments shall be drafted for invigilation work. However, not more than one Gazetted Officer of School Education Department, including Gazetted Headmaster, may be drafted as Departmental Officer for the centre to assist the Chief Superintendent.

18. PUBLISHING OF THE INITIAL KEY AND FILING OF OBJECTIONS:

- (1) The Commissioner of School Education shall issue the schedule of notification, Payment of fees, Conduct of Written Test, Release of Initial Key / Final Key and declaration of results and public the results examinations. The Commissioner of School Education being the competent authority to publish the initial key of the question after the conduct of written test inviting objections, if any, from the candidates who appeared for the test, duly giving a reasonable time to the candidates for filing objections on the initial key and the same shall be disposed of by the expert committee constituted

by the Commissioner of School Education. The final key shall be published for the information of candidates. Any representation / petition / objection on the initial key after the above stipulated period shall not be entertained.

- (2) The Commissioner of School Education is authorized to dispose of the material relating to the Teachers Recruitment Test such as OMRs and other examination material after one year from the date of declaration of results / display of selection lists, whichever is later. **Request for furnishing of OMR sheets after the prescribed period will not be entertained under these rules and other Acts / Rules.**

19. SELECTION:

- (a) Candidates shall be selected on the basis of marks secured in the Written Test.
- (b) the candidates who have already qualified in earlier APTETs also compulsorily write the above Integrated Test for appointment as Teacher in Government / Zilla Praja Parishad / Mandal Praja Parishad/Municipality/Tribal Welfare Schools. These candidates will be given 20 % of weightage for their earlier TET score (as per the original TET notification). For this 20% weightage, candidates will be having option either to consider 20% of earlier TET scores or 20% of present marks whichever is higher. Now onwards, the Integrated Test will be valid for that particular recruitment only. In respect of appointments in private / un-aided schools or any other educational Institutions, the Integrated Test Certificate will be valid for a period of 1 (One) year. A Certificate will be issued to the candidates who are fulfilling minimum requirement in the above Integrated Test by obtaining minimum qualifying marks prescribed at Rule 6.

ILLUSTRATION :

TET cum TRT 20% weightage - Illustration

TET				DSC				DSC		
	Total marks	Secured Marks	20 % weightage		Total marks	Secured Marks	20 % weightage	Total marks	Secured Marks	20 % weightage
A	B	C	$D = (C/D \times 20)$	E	F	G	$H = (G/G \times 20)$	I	J	$K = (J/I \times 20)$
Ex1	150	120	16	Ex1	200	120	12.00	180	120	13.33
Ex2	150	110	14.67	Ex2	200	140	14.00	180	140	15.56
Ex3	150	100	13.33	Ex3	200	160	16.00	180	160	17.78

20. PREPARATION OF SELECTION LISTS:

- (1)The rule of reservation to local candidates is applicable and the provisions of Andhra Pradesh Public Employment (OLC&RDR) Order (Presidential Order) 1975 and amendments there to shall be followed strictly.
- (2)The rule of special representation in the matter of appointment of candidates belonging to Scheduled Castes, Scheduled Tribes, Backward Classes, Physically Challenged, Ex-service Men and women is applicable as per the Andhra Pradesh State and Subordinate Service Rules 1996 as amended from time to time.
- (3)The rules issued from time to time by the Department of Disabled Welfare shall be followed in respect of special representation for differently abled (physically challenged) persons.
- (4)Local Scheduled Tribe candidates shall only be considered for selection and appointment against the vacancies in Scheduled Areas. They shall also be considered for selection to the posts notified in Plain area if they come up for selection.
- (5)The number of candidates selected shall not be more than the number of vacancies notified. There shall be no waiting list and posts

if any unfilled for any reason whatsoever shall be carried forward for future recruitment.

- (6)The certificate issued for earlier TETs from 2011 to 2014 shall be verified about the eligibility conditions for the post applied for before preparation of the selection list.
- (7)After due verification of the originals of all relevant certificates, selection of the candidates for the posts of Government/Local Bodies/Tribal Welfare Department shall be made together as per the roster of each unit of appointment and selected candidates shall exercise their option as per roster cum merit and the District Educational Officer, shall allot the candidates to the respective unit accordingly.
- (8)The District selection Committee concerned shall approve the selection lists prepared as per Rules. The same list shall be displayed on the Notice boards at O/o District Collector, O/o District Educational Officer and on the internet for the information of candidates.

21. MEDIUM OF QUESTION PAPERS:

The question paper will be in the medium concerned.

22. STRUCTURE OF EXAMINATION / TEST:

The Structure and Content of proposed Integrated Test for SGTs and School Assistants are as follows:

For the Post of S.G.T

Duration of examination: Three hours (Including 15 minutes for Reading of Q.P.)Structure and Content (All compulsory)

i.	General Knowledge and Current Affairs	10 MCQs	10 Marks
ii.	Child Development and Pedagogy	30 MCQs	30 Marks
iii.	Language I (Opted by the candidate)	35 MCQs	35 Marks
iv.	Language II (English) (Content & Methodology)	35 MCQs	35 Marks
v.	Mathematics (Content & Methodology)	30 MCQs	30 Marks
vi.	Environmental Studies (Content & Methodology)	40 MCQs	40 Marks
TOTAL		180 MCQs	180 Marks

For the Post of Language Pandits(Telugu/Urdu/Hindi/Tamil/Oriya/Kannada)

i.	General Knowledge and Current Affairs	10 MCQs	10 Marks
ii.	Child Development and Pedagogy	30 MCQs	30 Marks
iii.	Language I (Opted by the candidate)	70 MCQs	70 Marks
iv.	Language II (English)	30 MCQs	30 Marks
v.	Mathematics & ScienceOR Social Studies	60 MCQs	60 Marks
TOTAL		200 MCQs	200 Marks

For the Post of PET

i.	General Knowledge and Current Affairs	30 MCQs	30 Marks
ii.	Language (English)	30 MCQs	30 Marks
iii.	Physical Education	120 MCQs	120 Marks
TOTAL		180 MCQs	180 Marks

School Assistants: Duration of examination: Three hours and 15 minutes for Reading of Q.P.)

For the Post of School Assistants - Mathematics

i.	General Knowledge and Current Affairs	10 MCQs	10 Marks
ii.	Child Development and Pedagogy	30 MCQs	30 Marks
iii.	Language I(Opted by the candidate)	30 MCQs	30 Marks
iv.	Language II (English)	30 MCQs	30 Marks
v.	Mathematics & Science (Mathematics- 70, Bio. Science- 15 & Phy. Science- 15)	100 MCQs	100 Marks
TOTAL		200 MCQs	200 Marks

For the Post of School Assistants - Physical Science

i.	General Knowledge and Current Affairs	10 MCQs	10 Marks
ii.	Child Development and Pedagogy	30 MCQs	30 Marks
iii.	Language I(Opted by the candidate)	30 MCQs	30 Marks
iv.	Language II (English)	30 MCQs	30 Marks
vi.	Mathematics & Science (Phy. Science -70, Maths - 15 & Biology -15)	100 MCQs	100 Marks
TOTAL		200 MCQs	200 Marks

For the Post of School Assistants - Biological Science

i.	General Knowledge and Current Affairs	10 MCQs	10 Marks
ii.	Child Development and Pedagogy	30 MCQs	30 Marks
iii.	Language I (Opted by the candidate)	30 MCQs	30 Marks
iv.	Language II (English)	30 MCQs	30 Marks
v.	Mathematics & Science (Bio. Science- 70, Mathematics- 15 & Phy. Science- 15)	100 MCQs	100 Marks
TOTAL		200 MCQs	200 Marks

For the Post of School Assistants - Social Studies

i.	General Knowledge and Current Affairs	10 MCQs	10 Marks
ii.	Child Development and Pedagogy	30 MCQs	30 Marks
iii.	Language I (Opted by the candidate)	30 MCQs	30 Marks
iv.	Language II (English)	30 MCQs	30 Marks
v.	Social Studies	100 MCQs	100 Marks
TOTAL		200 MCQs	200 Marks

For the Post of School Assistants (Languages)

i.	General Knowledge and Current Affairs	10 MCQs	10 Marks
ii.	Child Development and Pedagogy	30 MCQs	30 Marks
iii.	Language I (Opted by the candidate)	70 MCQs	70 Marks
iv.	Language II (English)	30 MCQs	30 Marks
v.	Mathematics & Science OR Social Studies	60 MCQs	60 Marks
TOTAL		200 MCQs	200 Marks

For the Post of School Assistants (English)

i.	General Knowledge and Current Affairs	10 MCQs	10 Marks
ii.	Child Development and Pedagogy	30 MCQs	30 Marks
iii.	Language I (English)	70 MCQs	70 Marks
iv.	Language II (Opted by the candidate)	30 MCQs	30 Marks
v.	Mathematics & Science OR Social Studies	60 MCQs	60 Marks
TOTAL		200 MCQs	200 Marks

For the Post of School Assistants (Physical Education)

i.	General Knowledge and Current Affairs	30 MCQs	30 Marks
ii.	Language I (English)	30 MCQs	30 Marks
iii.	Physical Education	140 MCQs	140 Marks
TOTAL		200 MCQs	200 Marks

23. QUALIFYING MARKS (both for SGTs, Language Pandits and School Assistants except PETs and School Assistants (Physical Education) :

COMMUNITY	Qualifying Mark
i) OC	60% marks and above
ii) BC	50% marks and above
iii) SC	40% marks and above
iv) ST	40% marks and above
v) Differently abled (PH)**	40% marks and above

Candidates who secured minimum qualifying marks will only be considered for recruitment and award of eligibility certificate.

Note: Detailed syllabus is already available in website.

Help Line Nos. are available from 10.30 A.M. to 05.00 P.M. on all working days.

General -For clarifications on posts, roster, eligibility etc.	7032703815	7032703817
Technical - For clarification for filling up of applications online	7032703819	7032703820

Date:01/12/2014

Place: Hyderabad.

COMMISSIONER OF SCHOOL EDUCATION

