

**COMMISSIONER AND DIRECTOR OF SCHOOL
EDUCATION ANDHRA PRADESH :: HYDERABAD
NOTIFICATION FOR RECRUITMENT OF TEACHERS
- 2012**

INFORMATION BULLETIN

- 1.** In pursuance of the orders of the Government in G.O.Ms.No.159, Education (P.E.Ser.II) Department, Dated.16-11-2011 and G.O.Ms.No.4, Education (PE.Ser-II) Department, Dated.09-01-2012, applications are invited Online through the proforma application to be made available on website (<http://apdsc.cgg.gov.in>) from **16-02-2012 to 17-03-2012** for recruitment to the posts of School Assistants, Secondary Grade Teachers, Language Pandits, Physical Education Teachers in Government, Zilla Parishad, Mandal Parishad Schools and Schools under the control of the Tribal Welfare Department and Municipalities 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 on website (<http://apdsc.cgg.gov.in>) and (www.dseap.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 Teachers Recruitment Test **for each post** through **APONLINE or e-seva** centers between **16-02-2012 and 16-03-2012**. **The last date for payment of fee is 16-03-2012 and the last date for submission of application online is 17-03-2012.**
- 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 **15.02.2012**. The post, community and medium wise

vacancies in each district will be available on web site (<http://apdsc.cgg.gov.in>) from **10.02.2012**.

5. **The applicant shall compulsorily upload her/ his 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(TRT):

Sl.No.	Category of post	Date	Time
1.	Secondary Grade Teacher (All Media)	2.5.2012	10.00 AM to 12.30 PM
2 (a)	Language Pandit (All Media)	2.5.2012	2.00 PM to 4.30 PM
2 (b)	Physical Education Teacher (All Media)	2.5.2012	2.00 PM to 5.00 PM
3.	School Assistant, Mathematics, Physical Science, Biological Science, & Social Studies (All Media)	3.5.2012	10.00 AM to 12.30 PM
4.	School Assistant (Languages like English, Telugu, Hindi, Urdu & other Languages)	3.5.2012	2.00 PM to 4.30 PM
5.(a)	Secondary Grade Teacher, Language Pandit in schools for Blind/Deaf and Dumb(Special Schools)	4.5.2012	10.00 AM to 12.30 PM
5.(b)	Physical Education Teacher (Special Schools)	4.5.2012	10.00 AM to 1.00 PM
6.	School Assistant Mathematics, Physical Science, Biological Science, Social Studies in schools for Blind/Deaf and Dumb (Special Schools)	4.5.2012	2.00 PM to 4.30 PM

8. District-wise, Category-wise vacancies for Direct Recruitment are as indicated in the annexure.

9. Government of Andhra Pradesh have framed the AP Direct Recruitment for the posts of Teachers (Scheme of Selection) Rules, **2012** in G.O. Ms. No. 4 Edn (PE.Ser.II) Deptt, Dated 09.01.2012 and G.O.Ms.No.12, Edn (PE.Ser.II) Department, Dated 30.01.2012 for the purpose of recruitment of Teachers, 2012. Copies of the same are available on website (www.dseap.gov.in) and same may be referred to know the provisions in regard to age, qualifications, rule of reservation, method of recruitment etc.

10. Rule of Reservation: -

- I. The rule of reservation to local candidates is applicable.
- II. 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 Rules and rule 22 of Andhra Pradesh State and Subordinate Service Rules 1996 as amended from time to time.
- III. The rules issued from time to time by the Department of Disabled Welfare on 1) Age relaxation 2) Minimum percentage of disability and 3) allocation of roster points for General and women candidates will be applicable.
- IV. Local Scheduled Tribe candidates will only be considered for selection and appointment against the vacancies in Scheduled Areas (Agency area) as per Article 342 of the Constitution of India. They shall also be considered for selection to the posts notified in Plain area.

11. 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 100 (One Hundred), out of which 80% shall be for the Written Test (Teachers Recruitment Test) and remaining 20% for APTET score for all the posts, except Physical Education Teacher for which the total 100 marks shall be for the written test only.

12. QUALIFICATIONS:

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

(a) Must possess APTET (Paper-I) Pass Certificate/ Memorandum of marks in respect of SGT and APTET (Paper-II with any optional subject) Pass Certificate/ Memorandum of marks in respect of School Assistant and Language Pandit, with 60% and above score in respect of General candidates, 50% and above score in respect of B.C candidates, 40% and above score in respect of SC/ST candidates and differently abled (at least 40% handicap in respect of Orthopedic / Visually Impaired and 75% handicap in respect of Hearing Impaired).

(b) 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.

(c) (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.

(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/Electronics/Computer Science 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.

TRAINING QUALIFICATIONS:

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)	Pracharak (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 (Marati) :-

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

(m) 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.

(n) 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

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	TRAINING QUALIFICATIONS :		
(1)	B.Ed with Hindi as Methodology	Any recognized university and NCTE	
(2)	B.Ed 4	Dakshina Bharata Hindi	G.O.Ms.No.68
(3)	(Hindi Medium)	Prachar Sabha,Hyderabad	Edn.Dt 10-3-95
(4)	Pracharak (including Praveena) Diploma	Dakshina Bharat Hindi Prachar Sabha, Madras.	As per Andhra Pradesh Educational Rules
(5)	Pracharak Diploma	Hindistani PracharSabha, 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

(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 (Marati) :-

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

(g) Language Pandit (Gujarathi) :-

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

(h) 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.

(i) Language Pandit (Bengali) :-

Must possess a Bachelor's Degree with Bengali as the main subject or one of the three equal optional subjects

or Bachelor's Degree in Oriental Language with Bengali (B.O.L) or its equivalent or a Post Graduate Degree in Bengali and B.Ed with Bengali as methodology or Bengali Pandit Training or its equivalent.

(j) 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 undergraduate 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.

(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 month 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.

10. 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 39 years of age as on 1st of July, 2012. However, in case of SC / ST / BC candidates the maximum age limit shall be 44 years and in respect of Physically Challenged candidates the maximum age limit shall be 49 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.

11. ORIGINAL CERTIFICATES FOR VERIFICATION:

All the original certificates shall be produced by the candidates for verification as and when required by the Competent Authority.

- (i) Non-submission of certificates and memos of marks pertaining to minimum qualifications, community certificate, Local / Non Local status certificate, Disability Certificate (PHC) will render the application invalid and liable for rejection.
- (ii) Candidates who submit false/fake/unauthorized/unrecognized certificates along with the application shall be liable for criminal prosecution besides rejection of the application or cancellation of selection, as the case may be.

12. ISSUE OF HALL TICKETS:

The Hall Tickets will be available on **website (<http://apdsc.cgg.gov.in>)**. The Candidate shall download their e-hall tickets and shall appear for written test.

13. TEACHERS 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 as furnished in application.
- 2) 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).

- 3) The candidates shall be required to answer multiple-choice questions by way of shading in the space indicated in OMR Sheet.
- 4) The marks written once awarded shall be final as there is no provision in the rules for revaluation of marks. However, prescribed Computer printout copy of scanned OMR answer sheet duly attested by the DEO, in respect of response (Answers) shaded by the candidates will be issued by the DEOs concerned, on the dates and on payment of amount prescribed by the undersigned.
- 5) **After due dates, the above said Computer printout copy of scanned OMR answer sheet will not be issued at any cost.**

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

- (1) The Commissioner and Director of School Education shall be the competent authority to publish the initial key of the question paper within ten days from the date of conduct of written test inviting objections, if any, from the candidates who appeared for the test. A minimum period of seven days shall be given 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 and Director of School Education within seven days from the date of receipt of objections. 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.

15. SELECTION:

Candidates shall be selected on the basis of combined marks secured in the Written Test (80%) and TET (20%) in all categories of posts except PET for which selection shall be on the basis of written test (100%) only, duly following the provisions of Rules.

16. 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) 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.
- (7) 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.

17. MEDIUM OF QUESTION PAPERS:

The Question paper will be in the medium concerned.

18. TRT 2012 - Structure and Content of the Test

Category of Post : SGT

Duration : 2 Hours & 30 Minutes

Sl. No.	Subject	Syllabus	No. of Questions	No. of Marks
1	General Knowledge & Current Affairs	-	20	10
2	Perspectives in Education	Syllabus as notified	20	10

3	Language - I (Indian languages)	The syllabi for Language I & II shall be based on proficiency in the language, elements of language, communication & comprehension abilities - standard upto Secondary Level (X Class)	18	9
4	Language - II (English)		18	9
	Content	AP State Syllabus from Classes I to VIII with difficulty standard as well as linkages upto Class X level		
5	Mathematics		18	9
6	Science *		18	9
7	Social Studies **		18	9
8	Teaching Methodology (Strategy papers)	D.Ed - AP State Syllabus	30	15
	Total		160	80

Note : * Science includes Science Content of Environmental Studies (EVS) (Classes I - V), General Science (Classes VI & VII) and Physical Science & Bio-Science (Class VIII)

** Social Studies includes Social Studies Content of Environmental Studies (EVS) (Classes I - V) and Social Studies (Classes VI - VIII)

Category of Post : School Assistant - Non Languages (Mathematics, Physical Sciences, Biological Sciences, Social Studies)

Duration : 2 Hours & 30 Minutes

Sl. No.	Subject	Syllabus Level	No. of Questions	No. of Marks
1	General Knowledge & Current Affairs	-	20	10
2	Perspectives in Education	Syllabus as notified	20	10
3	Content	A.P. State Syllabus from Classes VI - X in School subject concerned with difficulty standard as well as linkages upto Intermediate level	88	44
4	Teaching Methodology	B.Ed Methodology of School subject concerned based on syllabus of A.P. Universities	32	16
	Total		160	80

Category of Post : School Assistant - Languages

Duration : 2 Hours & 30 Minutes

Sl. No.	Subject	Syllabus Level	No. of Questions	No. of Marks
---------	---------	----------------	------------------	--------------

1	General Knowledge & Current Affairs	-	20	10
2	Perspectives in Education	Syllabus as notified	20	10
3	Content	The syllabus for Language concerned shall be based on proficiency in the language, elements of language, communication & comprehension abilities - standard upto Senior Secondary Level (Intermediate level)	88	44
4	Teaching Methodology	B.Ed Methodology of Language concerned of A.P. Universities	32	16
	Total		160	80

**Category of Post : Language
Pandit Grade II**

Duration : 2 Hours & 30 Minutes

Sl. No.	Subject	Syllabus Level	No. of Questions	No. of Marks
1	General Knowledge & Current Affairs	-	20	10
2	Perspectives in Education	Syllabus as notified	20	10
3	Content	The syllabus for Language concerned shall be based on proficiency in the language, elements of language, communication & comprehension abilities - standard upto Secondary Level (X Class)	88	44
4	Teaching Methodology	Language Pandit Course Methodology of Language concerned of A.P. State	32	16
	Total		160	80

Category of Post : PET

Duration : 3 Hours

Sl. No.	Subject	Syllabus Level	No. of Questions	No. of Marks	
1	General Knowledge & Current Affairs	-	20	10	
2	English	The syllabus for English shall be based on proficiency in the language, elements of language, communication & comprehension abilities - standard upto Secondary Level (X Class)	20	10	
	Content (Sl.No. 3 to 8)				
3	Principles, Philosophy & History of Physical Education	U.G. D.P. Ed. Syllabus of AP State	30	15	
4	Organization & Administration of Physical Education		24	12	
5	Psychology, Materials & Methods of Physical Education		24	12	
6	Anatomy, Physiology, Kinesiology		24	12	
7	Health Education, Safety Education and Physiology of Exercise		30	15	
8	Officiating & Coaching of Physical Education		28	14	
	Total			200	100

NOTE: Detailed syllabus will be made available on 06-02-2012.

Date: 30-01-2012
Place: Hyderabad

**COMMISSIONER AND DIRECTOR
OF SCHOOL EDUCATION**