

GOVERNMENT OF TAMIL NADU

TEACHERS RECRUITMENT BOARD

4th Floor, EVK Sampath Maaligai, DPI Compound, College Road, Chennai – 600 006.

TAMIL NADU TEACHER ELIGIBILITY TEST (TNTET) – 2013

Paper - II

PROSPECTUS

Applications are invited upto 5.30 p.m. on **01.07.2013** for **Teacher Eligibility Test - Paper - II** for the year 2013 from the eligible candidates in Tamil Nadu.

In accordance with the provisions of sub-section (1) of section 23 of the RTE Act, the National Council for Teacher Education (NCTE) has vide Notification dated 23rd August, 2010 laid down the minimum qualifications for a person to be eligible for appointment as a teacher in classes I to VIII. It had been inter alia provided that one of the essential qualifications for a person to be eligible for appointment as a teacher in any of the schools referred to in clause (n) of section 2 of the RTE Act is that he/she should pass the Teacher Eligibility Test (TET) which will be conducted by the appropriate Government in accordance with the Guidelines framed by the NCTE.

Teachers Recruitment Board is designated as the Nodal Agency for conducting of Teacher Eligibility Test and recruitment of Teachers as per G.O. (Ms) No. 181, School Education (C2) Dept, Dated 15.11.2011.

1. Important Dates:

A	Date of Notification	:	22.05.2013
B	Commencement of Sale of Application Forms	:	17.06.2013 10.00 A.M
C	Last Date for Receipt of Application	:	01.07.2013 5.30 p.m.
D	Date of Written Examination-Paper II	:	18.08.2013 10 A.M – 1 P.M

2. Category of Candidates for TET – Paper II :

The following categories of candidates can write the Teacher Eligibility Test Paper II:

- a. The Graduate Teachers appointed with the prescribed qualifications in Government, Government Aided and Un-aided Schools on or after 23rd August, 2010. But exemption will be granted to persons whose appointment process initiated prior to NCTE notification dated: 23.08.2010.
- b. Graduate Teachers working in Unaided Institutions without the prescribed qualifications shall acquire such minimum qualifications within a period of 5 years and should pass the TET Paper II.
- c. All Candidates with necessary qualifications for a Graduate Teacher and seeking for appointment as Graduate Teacher for Classes VI to VIII.
- d. Candidates who want to improve the scores of their previous TET Paper-II.

3. Eligibility to Write TET Paper II:

Candidates should possess the following prescribed qualifications to write the Teacher Eligibility Test Paper II:

- a. Candidates who have passed a Bachelor's Degree (B.A. /B.Sc. / B.Litt.) with Tamil, English, Mathematics, Physics, Chemistry, Botany, Zoology, History and Geography as major subjects in their Degree course or a Degree with any one of the equivalent subjects (Regarding equivalent subjects, Government orders issued prior to the date of this notification alone will be considered) from a Recognized University under 10+2+3 Pattern

and a Bachelor Degree in Education (B.Ed.) from a Recognized University and seeking an appointment as Graduate Teacher for classes VI to VIII can write Paper II.

b. Candidates appearing for the Final Year Examination of B.Ed. during the current Academic Year (2012 – 2013) are also permitted to appear for Paper II in Teacher Eligibility Test. Such Candidate's should have successfully completed the course in the current Academic Year (2012-2013) itself and should produce B.Ed Certificate during Certificate Verification, otherwise they shall not be considered for current year Government recruitment process. However they may be issued with TET certificate after producing B.Ed Degree certificate.

4. Structure and Content of TET Paper II :

Number of questions : 150 Multiple Choice Questions

Duration of Examination : 3 Hours

Sl.No.	Content	MCQs	Marks
i	Child Development and Pedagogy – relevant to the age Group 11 – 14 Years (Compulsory)	30	30
ii	Language I - Tamil/Telugu/Malayalam/Kannada/Urdu (Compulsory)	30	30
iii	Language II - English (Compulsory)	30	30
iv	a) For Mathematics and Science Teacher : Mathematics and Science or b) For Social Science Teacher : Social Science or c) Any Other Teacher [(a) or (b)]	60	60
	Total	150	150

Note:

- a. **Child Development and Pedagogy** will focus on Educational Psychology of Teaching and Learning, relevant to the age Group 11-14 years.
- b. **Language I** will focus on the proficiencies related to the Medium of Instruction. The Candidate has to choose any one of the languages mentioned in Sl. No. ii above. For recruitment process, candidate shall be considered for the vacancies in the concerned medium only.
- c. **Language II – ENGLISH** will focus on the elements of language, communication and comprehension abilities.
- d. **Mathematics and Science / Social Science** will focus on the concepts, problem solving abilities and pedagogical understanding of these subjects.
- e. The questions in the test Paper II will be based on the topics of the prescribed Syllabus of the State for Classes VI – VIII but **their difficulty level as well as linkages will be upto the Senior Secondary (Higher Secondary) Stage.**

5. Scheme of Written Examination :

- a. Question Paper will have **150 Multiple Choice Questions** in the subjects under the relevant paper as mentioned above.
- b. Candidates have to mark the right choice of answers among the **four options**. Each right answer will be awarded one mark. There will not be any negative marking.
- c. The questions for all the subjects (except languages) will be both in Tamil and English.

- d. The syllabi for the subjects covered are already published in the Tamil Nadu Government Gazette and also available in the Teachers Recruitment Board's official web-site <http://www.trb.tn.nic.in>
- e. The Teacher Eligibility Test Paper II will be conducted on 18.08.2013 following the time schedule mentioned below:

Date	Time Schedule	Paper
18.08.2013	10.00A.M – 1.00 P.M.	Paper – II

- f. The Venue for the Examination will be intimated in the Hall Ticket. The Hall Tickets for all the eligible candidates will be uploaded by the Teachers Recruitment Board in its official Website. Candidates are advised to refer the TRB Website (<http://www.trb.tn.nic.in>) and download their Hall Ticket. **No written communication will be sent to the candidates.**
- g. The decision of the Teachers Recruitment Board on the eligibility of the candidate to appear for the examination will be final.

6. Teacher Eligibility Test – Certificate:

- a. A person who secures 60% or more in the TET Paper II examination and possess prescribed qualification for the post of Graduate Teacher in Tamil Nadu will be considered to have passed TET Paper II. This will be the qualifying marks for the candidates of all the categories.
- b. Candidates are allowed to appear for the TET Paper II Examination only on the basis of their declaration that they possess the required qualification for the post of the Graduate Teacher.
- c. Candidates who have secured 60% and above in the TET Paper II Examination will be called for Certificate Verification.
- d. During Certificate Verification their academic qualifications will be verified.

- e. After Certificate Verification TET certificate will be issued only to eligible candidates.
- f. TET Certificate will be valid for 7 years from the date of issue of the certificate.
- g. TET qualification is only one of the eligibility conditions for appointment. Mere holding of a TET certificate does not confer any right to appointment.

7. Application & Examination Fee:

- a. Applications can be purchased from 17.06.2013 to 01.07.2013 from all the **Head Masters of Government Higher Secondary Schools**, on payment of **Rs. 50/- in cash** towards the cost of Application Form and Prospectus.
- b. The **filled-in Application Form** and the TRB Copy of the Fees Payment Challan must be put inside the envelope provided and **submitted in person** in the **Office of the District Educational Officer (refer Annexure – III)**. Candidates are advised to get an acknowledgement on the photo copy of the application form in the following format.

TEAM No
S1. No of Receipt
Date of Receipt
Signature of the Team Head
..... District Educational Office

- c. The Examination Fee is **Rs. 500/-** (Rupees 250/- for SC/ST /Differently Abled Candidates only).

Visually Impaired: Candidates should possess certificate in prescribed format from the Competent Authority for one of the following: (i) Total absence of sight on both eyes, or (ii) Visual

acuity not exceeding 6/60 or 20/200 (Snellen) in the better eye with correcting lenses or (iii) Limitation of the field of vision subtending an angle of 20 degrees or worse. One-eyed visually impaired persons cannot claim reservation against Visually Impaired category.

Differently Abled: Candidates claiming reservation under the differently-abled (Ortho) category should possess certificate in prescribed format from the Competent Authority for at least 40% disability.

- d. The fee should be paid by the candidate in any Branch of the **State Bank of India / Indian Overseas Bank / Canara Bank** only using the **Prescribed Challan attached with the Prospectus**. Payment of Fees in any other method will not be accepted.
- e. Candidates should use the **OMR Application Form only**. **NO** other form of typed or printed or photocopied application forms will be accepted and such applications, if any will be summarily rejected.
- f. While making payment of fees through the Challan the candidate should take care to write all the necessary details without fail.

8. Centre For Examination:

Examination will be held in all the **66 Educational District Headquarters**. Candidates should appear for the examination at their own expenses. The board reserves the right to increase the number of examination centres and to re-allot the candidates for administrative reasons.

9. Special Instructions :

- a. Application forms filled in incompletely, and circles shaded partially or incompletely will be summarily rejected.
- b. Entries in application forms should not be erased, over-written, or shaded with white fluid. Unnecessary markings and smudgings in any part of the application should be avoided, since they may lead to unnecessary confusion during data scanning as the computers are very sensitive, which leads to rejection of candidature. If any mistake as stated above is committed inadvertently, candidates are advised to apply in a fresh OMR Application
- c. A passport size photograph should be pasted in the space provided and should not be stapled with pin. The photograph should not be attested and it should be free from any mark, as the same has to be used for printing the Hall Tickets.
- d. The Application form should not be folded. The Application form should be submitted in the envelope issued along with the form.
- e. As the form is computer readable and pre-programmed, any information written outside the boxes provided will not be read by the computer. Hence, altering the form or adding any additional box will result in, making your applications invalid.
- f. A photocopy of the filled-in and signed application form with acknowledgement may be preserved for any future reference.
- g. Electronic gadgets/ Clark's Tables/ Calculators are not permitted inside the Examination Hall.

10. General Information:

- a. Application Forms will not be accepted by the concerned District Educational Office after **01.07.2013, 5.30 P.M**
- b. **DON'T send** the filled-in Application Form **directly to the Teachers Recruitment Board.** Such applications shall not be accepted and they will be summarily rejected.
- c. Submission of Application Forms **online or by post or fax is NOT accepted** by the Teachers Recruitment Board.
- d. Recruitment of Teachers will be conducted separately as and when there is need following the guidelines issued by the Government of Tamil Nadu.

MEMBER SECRETARY

GOVERNMENT OF TAMIL NADU
TEACHERS RECRUITMENT BOARD, CHENNAI - 600 006
Application Form - TEACHER ELIGIBILITY TEST - (TNTET-2013)-PAPER - 2

Application Form - TEACHER ELIGIBILITY TEST - (TNTET-2013)-PAPER - 3

1. CANDIDATE'S NAME in Capital Letters (Initials at the End)

ROHITH KUMAR S

3. Name of the Father / Mother / Guardian

(a) Shade whichever is applicable
(b) Name _____

(b) Name

SANJAY KUMAR

4. Gender

MALE
FEMALE (2)
TRANSGENDER (3)

6. Specify if Differently Abled

ORTHO ①
VISUALLY IMPAIRED ②

8. Option For Paper- 2

Mathematics & Science

5. Community

OC	●
BC	②
BCM	③
MBC/DNC	④
SC	⑤
SCA	⑥
ST	⑦

7. Option For Language I

- TAMIL
- TELUGU
- MALAYALAM
- KANNADA
- URDU

9. Medium Studied (Shade whichever is applicable)

SSLC	<input checked="" type="radio"/> E <input type="radio"/> N <input type="radio"/> M <input type="radio"/> K <input type="radio"/> U
HSC / PUC / Diploma	<input checked="" type="radio"/> E <input type="radio"/> N <input type="radio"/> M <input type="radio"/> K <input type="radio"/> U
UG Degree	<input type="radio"/> T <input checked="" type="radio"/> N <input type="radio"/> M <input type="radio"/> K <input type="radio"/> U
B.Ed	<input type="radio"/> T <input checked="" type="radio"/> N <input type="radio"/> M <input type="radio"/> K <input type="radio"/> U

(T-Tamil, E-English, N-Telugu, M-Malayalam, K-Kannada, U-Urdu)

10. ADDRESS FOR COMMUNICATION (IN CAPITAL LETTERS)

P. ROHITH KUMAR
S10 SANJAY KUMAR
1, SANNIATHI STREET
GRANDHI NAGAR
THIRUNANNAMALAI

PIN CODE 606602

11. Signature of the Candidate

S.Rohith Kumar

13. (a) Are you Qualified in 10+2+3+1 Pattern?

YES NO

13. (b) Year of Passing / Appearing

SSLC	1993	HSC / PUC / Diploma	1995	UG Deg	1998	B.Ed	2001	TPT/ D.T.Ed/ D.E.Ed/	
(1) 1 1 1	(2) 2 2 2	(1) 1 1 1	(2) 2 2 2	(1) 1 1 1	(2) 2 2 2	(1) 1 1 1	(2) 2 2 2	(1) 1 1 1	(2) 2 2 2
(3) 3 3 3	(4) 4 4 4	(3) 3 3 3	(4) 4 4 4	(3) 3 3 3	(4) 4 4 4	(3) 3 3 3	(4) 4 4 4	(3) 3 3 3	(4) 4 4 4
(5) 5 5 5	(6) 6 6 6	(5) 5 5 5	(6) 6 6 6	(5) 5 5 5	(6) 6 6 6	(5) 5 5 5	(6) 6 6 6	(5) 5 5 5	(6) 6 6 6
(7) 7 7 7	(8) 8 8 8	(7) 7 7 7	(8) 8 8 8	(7) 7 7 7	(8) 8 8 8	(7) 7 7 7	(8) 8 8 8	(7) 7 7 7	(8) 8 8 8
(9) 9 9 9	(0) 0 0 0	(9) 9 9 9	(0) 0 0 0	(9) 9 9 9	(0) 0 0 0	(9) 9 9 9	(0) 0 0 0	(9) 9 9 9	(0) 0 0 0

13. (c)

15. Choice of
Exam Centre

56
(1) 1 1
(2) 2 2
(3) 3 3
(4) 4 4
(5) 5 5
(6) 6 6
(7) 7 7
(8) 8 8
(9) 9 9
(0) 0 0

14. Subject Studied

In UG Degree
(Part III)

CHEMISTRY

Code 500

(1) 1 1
(2) 2 2
(3) 3 3
(4) 4 4
(5) 5 5
(6) 6 6
(7) 7 7
(8) 8 8
(9) 9 9
(0) 0 0

16. Payment Details

Bank	Date of Payment	Fee Remittance Branch Code	Bank Journal Number
State Bank of India (1)	25 JUNE 2013	00904	004567321
Indian Overseas Bank (2)			
Canara Bank (1)	JULY (2)		
Examination Fees Paid			
Rs. 500/- (1)			
Rs. 250/- (2)			

17. DECLARATION

I have read the advertisement and prospectus carefully and I hereby undertake to abide by the conditions stated therein.

I hereby declare that the particulars furnished above are true and correct to the best of my knowledge and belief.

I am aware that in the event of any information being found to be false or incorrect at any stage or my ineligibility being detected at any time the Board is at liberty to disqualify my candidature at any stage itself and also cancel my selection, if made.

I have also understood that I will be producing all the necessary certificate or documentary proof related to my eligibility at the time of Certificate Verification, if called for.

SIGNATURE OF THE CANDIDATE

**INSTRUCTIONS TO FILL IN THE OMR APPLICATION FORM FOR
TEACHERS ELIGIBILITY TEST (TNTET) – 2013
PAPER II**

General :

- A.** Candidates should use prescribed OMR form for TNTET 2013 Paper II
- B.** Application forms should be filled in Blue / Black ball point pen only.
- C.** After filling in the application, take Xerox copy of the same and use it for getting acknowledgment from the District Educational office.

1. CANDIDATE'S NAME: Candidates should write their names in capital Letters, each letter occupying one box. The initials must be written at the end after leaving one box blank after the name. Moreover the candidates have to correctly shade the appropriate circles below each letter as the computer reads the shaded region only.

For Example : Candidate name is P. UMA MAHESHWARI, fill in the box as below.

U M A M A H E S H W A R I P

2. DATE OF BIRTH: Fill-in the appropriate boxes with Date of Birth and shade the relevant circles.

3. NAME OF THE FATHER / MOTHER / GUARDIAN:

- Shade the relevant circle
- Candidate should write the name of his/her Father / Mother /Guardian in capital letters. Each letter should occupy one box.

4. GENDER: Candidates should shade the appropriate circle whether MALE or FEMALE or TRANSGENDER.

5. COMMUNITY: Candidate should shade the relevant circle to denote his/her community.

6. SPECIFY IF DIFFERENTLY ABLED: If the Candidate is differently-abled with Physical Disability / Visual impairment, he/she should shade the appropriate circle.

7. OPTION FOR LANGUAGE I: Candidates should shade their choice under Language-I (Tamil/Telugu/Malayalam/Kannada/Urdu).

8. OPTION FOR PAPER II : Candidates should shade their optional subject for TNTET Paper II. Candidates with UG Degree in Mathematics, Science (Physics, Chemistry, Botany and Zoology) should opt for Mathematics and Science. Candidates with UG Degree in History, Geography should opt for Social Science. Candidates with any other UG Degree should opt for Mathematics and Science OR Social Science

9. MEDIUM STUDIED : Candidate should shade their Medium of Study in SSLC, HSC / PUC / Diploma, UG Degree, B.Ed, and D.T.Ed / D.E.Ed / Pandit's training.

10. Candidates should paste the recent Passport size photo. (Don't staple the photo with pin). Applications with stapled photos will not be accepted.

11. Put the signature within the box.

12. Write the Name and Address in capital letters and PIN code legibly in the space provided for that purpose.

As this portion is to be scanned and uploaded as Hall Ticket, i.e., Strictly limit your writings within the boxes provided in the application form.

13. YEAR OF PASSING / APPEARING:

(a) If you have the prescribed qualification in 10+2+3+1 pattern shade Y otherwise shade N.

(b) Candidates have to make entries of **YEARS** in boxes and shade the appropriate circles for their passing or appearing of SSLC, HSC/Diploma, UG Degree, B.Ed.

(c) If the candidate has qualified with B.Litt. and T.P.T. (Tamil Pandit Training) or D.T.Ed / D.E.Ed, Entries for B.Litt should be done in UG Degree and the T.P.T. / D.T.Ed / D.E.Ed particulars in 13 c. column.

14. CHOICE OF EXAMINATION CENTRE: Candidate should select the Examination Centre from the list given in **Annexure I** and fill up the boxes with the selected centre number and shade the appropriate circles.

15. SUBJECT STUDIED IN UG DEGREE: Fill in the box with the major subject studied in UG Degree (as per the Degree Certificate) and subject code. Subject Code list is given in **Annexure II A**.

16. PAYMENT DETAILS: The Payment Details have to be made by making entries in boxes and shading the circles.

Bank : Payment of Examination Fees may be made in any one of the following Banks - State Bank of India (SBI) or Indian Overseas Bank (IOB) or Canara Bank (CB). Shade the appropriate circle.

Examination Fees paid: The Examination fee is Rs.500/- for all the candidates except SC/ST and Differently Abled candidates.

For SC/ST and Differently Abled candidates examination fees is Rs.250/-

Date of payment: - Please enter the date of payment as mentioned in the **Challan** by which payment is made in the Bank.

Remittance Branch Code: Candidate has to write 5 digit branch code in the column provided. If your Branch Code is in 4 digits, put '0' in first box and write the remaining 4 digits.

Bank Journal No.: 9 digit numeric. This number will be given by the remittance bank during the payment of fees through the challan issued along with the application form. If the Journal Number is 8 digits add '0' in the first box and if the Journal Number is 7 digits add '0' in the first two boxes and write the other digits in the remaining boxes, so that the Bank Journal Number will be 9 digits.

For Example:

If the Journal Number is 54376421 write

0	5	4	3	7	6	4	2	1
---	---	---	---	---	---	---	---	---

 in the box provided and shade the relevant circles.

If the Journal Number is 1453247 write

0	0	1	4	5	3	2	4	7
---	---	---	---	---	---	---	---	---

 in the box provided and shade the relevant circles.

17. DECLARATION: The Declaration given in the second page must be signed without fail. Sign within the box provided. Applications without signature of the candidate will be summarily rejected by Teachers Recruitment Board.

ANNEXURE I
List of Examination Centre

Name of Exam City	Exam City Code
THUCKALAY	01
KUZITHURAI	02
NAGERCOIL	03
CHERANMADEVI	04
TENKASI	05
TIRUNELVELI	06
KOVILPATTI	07
THOOTHUKUDI	08
PARAMAKUDI	09
RAMANATHAPURAM	10
DEVAKOTTAI	11
SIVAGANGAI	12
ARUPPUKOTTAI	13
SRIVILLIPUTTUR	14
VIRUDHUNAGAR	15
UTHAMAPALAYAM	16
PERIAKULAM	17
USILAMPATTI	18
MELUR	19
MADURAI	20
PALANI	21
DINDIGUL	22
GUDALUR	23
COONOOR	24
TIRUPPUR	25
POLLACHI	26
COIMBATORE	27
GOBICHETTIPALAYAM	28
ERODE	29
SANKARI DURGAM	30
SALEM	31
NAMAKKAL	32
HOSUR	33
DHARMAPURI	34

KRISHNAGIRI	35
ARANTHANGI	36
PUDUKKOTTAI	37
KARUR	38
ARIYALUR	39
UDAIYARPALAYAM	40
PERAMBALUR	41
MUSIRI	42
LALGUDI	43
TIRUCHIRAPPALLI	44
MYILADUTHURAI	45
NAGAPATINAM	46
TIRUVARUR	47
PATTUKOTTAI	48
KUMBAKKONAM	49
THANJAVUR	50
TINDIVANAM	51
VILLUPURAM	52
VIRUDHACHALAM	53
CUDDALORE	54
CHEYyar	55
THIRUVANNAMALAI	56
TIRUPATHUR	57
VELLORE	58
CHENGALPATTU	59
KANCHEEPURAM	60
TONNERI	61
THIRUVALLUR	62
CHENNAI – CENTRAL	63
CHENNAI – EAST	64
CHENNAI – NORTH	65
CHENNAI – SOUTH	66

ANNEXURE II A

UG SUBJECTS & EQUIVALENT SUBJECTS WITH SUBJECT CODES

(Equivalent Subjects are given with * Marks)

SUBJECT STUDIED IN UG DEGREE	SUBJECT CODE
Tamil	100
* B.A. Applied Tamil offered by Bharathidasan University	101
* B.A. Tamil with Computer Application offered by Manonmaniam Sundaranar University	102
English	200
* B.A. English with Computer Application	201
* B.A. Functional English	202
* B.A. Communication English offered by Madurai Kamaraj University	203
* B.A. Special English	204
* B.A. English (Vocational) offered by Alagappa University	205
Mathematics	300
* B.Sc Statistics	301
* B.Sc Maths (Computer Application)	302
Physics	400
* B.Sc Industrial Electronics offered by Bharathidasan University provided that the candidates are qualified B.Ed in Physics	401
* B.Sc Physics (CA) offered by Bharathiar University	402
* B.Sc Physics (Vocational) offered by Periyar University	403
* B.Sc Physics with compulsory Diploma in Instrumentation offered by Bharathiar University	404
Chemistry	500
* B.Sc. Industrial Chemistry	501
Botany	600
* Five Year integrated course awarded by Bharathidasan University in Life Science with specialization in Plant Science, Micro-Biology, Bio-Technology and B.Sc Plant Biology and Bio-Technology offered by other Universities	601
* B.Sc Plant Bio-Technology offered by Madras University	602

* B.Sc Plant Biology offered by Madras University	603
* B.Sc Environmental Biology offered by Madurai Kamaraj University	604
* B.Sc Plant Biology and Bio-Technology Offered by Bharathiyar University	605
Zoology	700
* Five Year integrated courses awarded by Bharathidasan University in M.Sc Life Science with specialization in Animal Science and B.Sc Animal Science and Bi-Technology awarded by the Bharathiyar University	701
* B.Sc Environment Zoology awarded by Madras University	702
* B.Sc Environment Zoology awarded by Bharathidasan University	703
History	800
* B.A History and Tourism awarded by Bharathiyar University	801
Geography	900

ANNEXURE II B
LIST OF UG EQUIVALENT DEGREES WITH G.Os.

UG DEGREE	EQUIVALENT DEGREE SUBJECT	EQUIVALENT G.O
Tamil	B.A. Applied Tamil offered by Bharathidasan University	G.O.Ms.No.72, Higher Education (K2) Department, Dated. 30.04.2013
	B.A. Tamil with Computer Application offered by Manonmaniam Sundaranar University	G.O.Ms.No.72, Higher Education (K2) Department, Dated. 30.04.2013
English	* B.A. Communication English offered by Madurai Kamaraj University	G.O.(1D).No.333, Higher Education (H2) Department, Dated. 27.11.2012
	* B.A. English with Computer Application	G.O.Ms.No.72, Higher Education (K2) Department, Dated. 30.04.2013
	* B.A. Functional English	G.O.Ms.No.72, Higher Education (K2) Department, Dated. 30.04.2013
	* B.A. Special English	G.O.Ms.No.72, Higher Education (K2) Department, Dated. 30.04.2013
	* B.A. English (Vocational) offered by Alagappa University	G.O.Ms.No.72, Higher Education (K2) Department, Dated. 30.04.2013
Mathematics	B.Sc Statistics	G.O.Ms.No.72, Higher Education (K2) Department, Dated. 30.04.2013
	B.Sc Maths (Computer Application)	G.O.Ms.No.72, Higher Education (K2) Department, Dated. 30.04.2013
Physics	* B.Sc Industrial Electronics offered by Bharathidasan University provided that the candidates are qualified B.Ed in Physics	G.O.Ms.No. 133, School Education Department, Dated. 04.06.2012
	* B.Sc Physics (CA) offered by Bharathiar University	G.O.Ms.No.72, Higher Education (K2) Department, Dated. 30.04.2013
	* B.Sc Physics (Vocational) offered by Periyar University	G.O.Ms.No.72, Higher Education (K2) Department, Dated. 30.04.2013
	* B.Sc Physics with compulsory Diploma in Instrumentation offered by Bharathiar University	G.O.Ms.No.72, Higher Education (K2) Department, Dated. 30.04.2013
Botany	Five Year integrated course awarded by Bharathidasan University in Life Science with specialization in Plant Science, Micro-Biology, Bio-Technology	G.O.Ms.No.232, P & AR (R) Dept, Dated.22.09.1998
	B.Sc Plant Bio-Technology offered by Madras University	G.O.Ms.No. 133, School Education Dept, Dated. 04.06.2012
	B.Sc Plant Biology offered by Madras University	G.O.Ms.No. 133, School Education Dept, Dated. 04.06.2012
	B.Sc Environmental Biology offered by Madurai Kamaraj University	G.O.Ms.No. 133, School Education Dept, Dated. 04.06.2012
	B.Sc Plant Biology and Bio-Technology offered by Bharathiyan University	G.O. 1(D) No.168, Higher Education (H1) Dept, Dated. 20.09.2012

Botany	B.Sc Plant Biology and Plant Bio-Technology	G.O.(Ms).No.72, Higher Education (K2) Dept, Dated. 30.04.2013
Zoology	Five Year integrated courses awarded by Bharathidasan University in M.Sc Life Science with specialization in Animal Science	G.O.Ms.No.232, P & AR (R) Dept, Dated. 22.09.1998
	B.Sc Environment Zoology awarded by Madras University	G.O.Ms.No. 133, School Education Dept, Dated. 04.06.2012
	B.Sc Animal Science and Bi-Technology awarded by Bharathiyan University	G.O.(Ms).No.104, Higher Education (H2) Dept, Dated. 22.06.2012
	B.Sc Environment Zoology awarded by Bharathidasan University	G.O.Ms.No.58, Higher Education (K2) Dept, Dated. 15.04.2013
History	B.A History and Tourism awarded by Bharathiyan University	G.O.(1D) No.268, Higher Education (H1) Dept, Dated. 20.09.2012

ANNEXURE III

S.No	Name of the Educational District	DEO Office Address	Phone Number
1	Thuckalay	District Educational Office, Govt. Hr. Sec School Campus, Thuckalay- 629 175 Kanyakumari District	04651 - 250968
2	Kuzhithurai	District Educational Office, Kuzhithurai @ Marthandom Marthandom- 629 163 Kanyakumari District	04651 - 270916
3	Kanyakumari	District Educational Office, WD Road, Nagercoil-629 001 Kanyakumari District	04652 - 227292
4	Cheranmahadevi	District Educational Office, S.N High Road, Cheranmahadevi @ Tirunelveli - 627 001	0462 - 2335683
5	Tenkasi	District Educational Office, Railway Feeder Road, Tenkasi - 627 811	04633 - 280882
6	Tirunelveli	District Educational Office, S.N High Road Tirunelveli - 627 001	0462 - 2338455
7	Kovilpatti	District Educational Office, V.O.C Govt Hr., Sec., School Campus, Kovilpatti – 628501	0463 - 2221110
8	Thoothukudi	District Educational Office, Seena Vaana Govt.Hr.Sec School, Devarpuram Road, Tuticorin 628 002	0461 - 2377049
9	Paramakudi	District Educational Office, R.S (B) Govt. Hr., Sec., School Compound, Singarathope Paramakudi - 623 707	04564 - 222198
10	Ramanathapuram	District Educational Office, Sivan kovil Street, Aranmani, Ramanathapuram - 623 501	04567 - 220123
11	Devakottai	District Educational Office, Devakottai- 630 302	04561 - 272892

12	Sivagangai	District Educational Office, Sivagangai - 630 562	04575 - 241855
13	Aruppukottai	District Educational Office, Madurai Road, Near State Bank, Aruppukottai, Virudhunagar District – 626 101.	04566 - 221200
14	Srivilliputhur	District Educational Office, Thiru.V.K. High School Complex. Srivilliputtur TK, Virudhunagar District – 626 125	04563 - 261414
15	Virudhunagar	District Educational Officer, Virudhunagar,Collectorate Complex, Virudhunagar District – 626 001	0456 - 2252716
16	Uthamapalayam	District Educational Office, Govt. Hr., Sec., School Compound Uthamapalayam, Theni Dist.-625 533	04554 - 266073
17	Periyakulam	District Educational Office, Thenkarai, Periyakulam Theni Dist.- 625 601	04546 - 232832
18	Usilampatti	District Educational Office, Govt. Hr.Sec. School Campus Usilampatti, Madurai Dt - 625532	04552 - 252298
19	Melur	District Educational Office, Govt. Boys Higher Secondary School Campus, Trichy Road, Melur, Madurai 625106	0452 - 2415373
20	Madurai	District Educational Office, Chief Educational Office Campus Thallakkulam, Madurai 625002	0452 - 2532407
21	Palani	District Educational Office, No. 183, R.S Road Valluvar Theatre Backside Palani - 624 601	0445 - 241141
22	Dindigul	District Educational Office, Palani Road, Dindigul - 624 001	0451 - 2427644
23	Gudalore	District Educational Office, 'O' Velley Road, Gudalur Post The Nilgiris - 643 211	04262 - 262708

24	Coonoor	District Educational Office, Aringer Anna Govt. Hr., Sec., School Campus, Tenthill, Coonoor - 643 102	0423 - 2206318
25	Tiruppur	District Educational Office, 49, T S Puram Muthuswamy Street Vallipalayam Tiruppur- 641 601	0421 - 2204384
26	Pollachi	District Education Office, Govt., Girls Hr., Sec., School, Nethaji Road, Pollachi - 642 001	04259 - 226066
27	Coimbatore	District Educational Office, Rajaveethi, Coimbatore - 641 001	0422 - 2300292
28	Gobichettipalayam	District Educational Office, Karattatipalayam, Gobichettipalayam- 638 453 Erode District	04285 - 241001
29	Erode	District Educational Office, Old Railway Station Road, Erode - 638 001	0424 - 2269460
30	Sankari	District Educational Office, Sri Shanmuga Complex, 1st Floor, Edappadi Road, Sankari Salem District-637 301	04283 - 240710
31	Salem	District Educational Office, No. 306, 3rd Floor, Collectorate Campus, Salem - 636 001	0427 - 2411610
32	Namakkal	District Educational Office, Govt., Hr., Sec., School Namakkal (South) Mohanur Road, Namakkal- 637 001	04286 - 223762
33	Dharmapuri	District Educational Office, Chief Educational Officer's Office Campus, (Near PWD Office), Dharmapuri - 5.	04342 - 234420 04343 - 231120
34	Hosur	District Educational Office, R.V Govt. Boys Hr., Sec., School Hosur - 635 109.	04344 - 223544 04344 - 223644

35	Krishnagiri	District Educational Office, Govt. Boys Hr., Sec., School Campus, Krishnagiri- 635 001.	04343 – 236698
36	Aranthangi	District Educational Office, Govt. Boys Hr., Sec., School Campus, Aranthangi Pudukkottai Dist - 614 616	04371 - 223723
37	Pudukkottai	District Educational Office, North Main Street, Pudukkottai - 622 001	04322- 222510
38	Karur	District Educational Office, Collectorate Annexure Building, Karur – 639 007.	04324 – 255145
39	Ariyalur	District Educational Office, Govt. Boys Hr., Sec., School Campus, Ariyalur- 621 704	04329 - 222364
40	Udaiyarpalayam	District Educational Office, Vellalar Street, Udayarpalayam - 621 804 Ariyalur District	04331 - 245364 04331 - 245394
41	Perambalur	District Educational Office, Dolphin Tower Venkatesapuram Trichy Main Road Perambalur - 621 212	04328 - 224330
42	Musiri	District Educational Office, Government Girls Hr., Sec., School Campus Thathiengarpettai Road Musiri 621 211	04326-263204
43	Lalgudi	District Educational Office, Trichy Main Road Lalgudi 621 601	0431-2541528
44	Tiruchirappalli	District Educational Office, District Collectorate Campus Thiruchirappalli 620 001	0431-2418060
45	Mayiladuthurai	District Educational Office, Kacherry Road, Mayiladuthurai - 609 001	04364 - 220754
46	Nagapattinam	District Educational Office, Professional Courier Upstairs, Near Devi Theatre, Public Office Road, Nagapattinam- 611 001	04365 - 224616

47	Tiruvarur	District Educational Office, Sudarsan Complex, 81, South Main Street, Tiruvarur - 610 101	04366 - 244348
48	Pattukottai	District Educational Office, Pattukottai Aranthangi Road, Pattukottai - 614 601	04373 - 222980
49	Kumbakkonam	District Educational Office, Kamatchi Josiar Street Kumbakkonam - 612 001	0435 - 2400408
50	Thanjavur	District Educational Office, Sivagangai Park Tanjore - 613 001	04362 - 238830
51	Tindivanam	District Educational Office, Pillaikkoil Street, Kidangal - 604 001 Tindivanam, Villupuram District	04147 224439
52	Villupuram	District Educational Office, Collectorate Master Plan Complex, Villupuram – 605 602.	04146 – 220093
53	Virudhachalam	District Educational Office, Kattukudalore Road, Virudhachalam Cuddalore Dist - 606 001	04143 - 260016
54	Cuddalore	District Educational Office, Govt. Hr., Sec., School, Manjakuppam (Campus) Pennai River Road, Cuddalore - 607 001.	04142 - 296040
55	Cheyar	District Educational Officer, Govt. Boys Hr., Sec School Campus Cheyyar- 604 407 Tiruvannamalai District	04182- 220431
56	Tiruvannamalai	District Educational Officer, District Educational Office No. 26, 5th Cross Street Gandhi Nagar Tiruvannamalai- 606 601	04175-224900
57	Tirupathur	District Educational Office, Near Head Post Office Govt. Park, Tirupathur - 635 607	04179 - 221197

58	Vellore	District Educational Office, Vellore Fort Round Road, District Scouts Building Vellore - 632 001	0416 - 2221678
59	Chengalpattu	District Educational Office, Anna Salai, Old Govt. Girls Hr., Sec., School Campus, Chengalpattu - 603 002	044 - 27426268
60	Kanchipuram	District Educational Office, No. 46B, Velakadi Koil Street, Near Rengasamy Kulam, Little Kanchipuram - 631 501	044 - 27223487
61	Ponneri	District Educational Office, Govt. Girls Hr., Sec., School Campus Ponneri - 601 204	27972602
62	Thiruvallur	District Educational Office, No. 37, Rajaji Salai Thiruvallur - 602 001	27660277
63	Chennai (Central)	District Educational Office, (Central) Govt Model Hr.Sec.School (Campus), Saidapet, Chennai-15	24350172
64	Chennai (East)	District Educational Office, (East) Chooalimedu High Road, ChooalimeduChennai-94	24723537
65	Chennai (North)	District Educational Office, (North) Gandhi Irvin Road, Egmore, Chennai-08	28512706
66	Chennai (South)	District Educational Office, (South) Gandhi Irvin Road, Egmore, Chennai-08	28583426