

**GOVERNMENT OF TAMIL NADU
TEACHERS RECRUITMENT BOARD**

PROSPECTUS

**Tamil Nadu Teacher Eligibility Test
(TNTET) – 2017 Paper - II**

TEACHERS RECRUITMENT BOARD

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) – 2017

Paper - II

PROSPECTUS

Applications are invited for **Teacher Eligibility Test, Paper II** for the year 2017 from the eligible candidates in Tamil Nadu.

One of the essential qualifications for a person to be eligible for appointment as a teacher in any of the schools referred to 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.

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

1. Schedule of Dates:

Sale of Application	:	06.03.2017 to 22.03.2017	9 am to 5 pm
Last Date for Receipt of Application Form	:	23.03.2017	by 5 pm
Written Examination: Paper II	:	30.04.2017	10 am to 1 pm

2. Eligibility for appearing in 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 can write Paper II. The candidates with B.Lit., (Tamil) degree should possess either B.Ed. or D.T.Ed. or TPT.
- b. Candidates appearing for the Final Year Examination of B.Ed. during the current Academic Year (2016 – 2017) are also permitted to appear for Paper II in Teacher Eligibility Test. Such Candidates should successfully complete the course in the current Academic Year (2016-2017) itself and should produce B.Ed., Certificate during Certificate Verification, otherwise they shall not be considered for current year Government recruitment process. However they will be issued with TET certificate after producing B.Ed., Degree Certificate.

3. Structure and Content for 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 Senior Secondary (Higher Secondary) Stage teaching.**

4. 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 in the OMR Answer sheet from among the options given. 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 30.04.2017 following the time schedule mentioned below:

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

- f. The venue for the Examination will be intimated in the Hall Ticket. Hall Tickets will be uploaded on the official website of Teachers Recruitment Board <http://www.trb.tn.nic.in>. **The Hall Tickets will not be sent through post at any cost.** The candidate may refer to TRB website (<http://trb.tn.nic.in>) for details. The candidate will be allowed to sit for examination only after verifying his/her identity with the nominal roll in Exam centre before the commencement of the examination.

The reporting time of the candidate is 8:30 a.m. At the entrance gate of the examination centre, the candidates should deposit all their belongings, except the hall ticket and two blue or black ball point pens and obtain a token. Candidates are themselves responsible for any expensive items they bring.

Each candidate will be frisked by staff and police personnel. Candidates will not be allowed to enter the examination centre after 9:00 a.m. except with specific approval of the chief superintendent.

Possession of mobile phone, pager, digital diary or any other electronic instruments etc., is not allowed. Their use will result in disqualification, debarment for three subsequent recruitments and prosecution.

Visually impaired candidates will be allowed assistance of scribes.

One hour extra time will be provided to visually impaired candidates.

g. Key Answers:

Tentative key will be published on completion of the exams. The candidates who have objections on tentative key answers can raise them along with supporting materials and communicate the same to TRB within 5 days from date of release of tentative key. Only established books / text books can be provided as evidence. Any objections and materials produced beyond the stipulated time will not be entertained. Candidates are estopped from questioning them at a later point of time.

On consideration of such objections, final key answers would be published by TRB and the same will be the final answer key. No independent orders either accepting or rejecting the objections of the candidates will be passed. Only a final answer key will be published. Constitution of experts to consider the objections cannot be questioned by the candidates.

h. TET Examination Results: The results of the TET Examination with Marks of all the candidates will be released on the official website of Teachers Recruitment Board viz. <http://trb.tn.nic.in> after notifying about the release of results in the Press / Media.

i. The decision of the Teachers Recruitment Board on the eligibility of the candidate to appear for the examination will be final.

5. Teacher Eligibility Test – Certificate:

- a. Eligible person who secures 60% or more in the TET Paper II examination will be considered to have passed TET Paper II. This will be the qualifying marks for the candidates of all the categories. However, relaxation of 5% marks has been provided by the

government vide Go Ms No. 25 SE(TRB)Dept., dated 06.02.2014 for BC, BC(M), MBC/DNC, SC, SC(A), ST and PWD candidates.

- b. Candidates are allowed to appear for the TET Paper II Examination only on the basis of their declaration.
- c. TET certificate will be issued only to the candidates who have passed TNTET Paper II.
- d. TET Certificate will be valid for 7 years from the date of issue of the certificate.
- e. TET qualification is one of the eligibility conditions for appointment. Mere holding of a TET certificate does not confer any right to appointment.

6. Application & Examination Fee:

- a. Applications can be purchased from **06.03.2017 to 22.03.2017** from the **Head Masters of Higher Secondary Schools** notified by the Chief Educational Officers concerned on payment of **Rs. 50/- in cash** towards the cost of Application Form and Prospectus. The list of application sales centres identified by the Chief Educational Officers will also be uploaded on the TRB official website (<http://trb.tn.nic.in>) before the sales of application starts.
- b. The **filled-in Application Form** and the TRB Copy of the Fees Payment Challan must be kept inside the envelope provided and **submitted in person** in the **Office of the District Educational Officer (refer Annexure – I)**. Candidates are advised to get an acknowledgement on the photo copy of the application form in the following format.

TEAM No	
Sl. No of Receipt	
Date of Receipt	
Signature of the Team Head	
O/o the District Educational Officer	

- c. The Examination Fee is Rs. 500/- (Rupees 250/- for SC/ST/ PWD 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 **Indian Bank / 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.

7. Centre for Examination:

Examination will be held in the **Educational District Headquarters**. Candidates should appear for the examination at their own expense. The board reserves the right to change the examination districts and to allot /re-allot the candidates for administrative reasons.

8. Special Instructions:

- a. Incomplete Application forms and Application forms with circles shaded partially or incompletely will be summarily rejected. If subject option is not mentioned, the application will be summarily rejected.
- b. Entries in application forms should not be erased, over-written or shaded with white fluid. Unnecessary marking and smudging in any

part of the application should be avoided, since this 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.

9. General Information:

- a. Application Forms will not be accepted by the concerned District Educational Office after **23.03.2017 by 5.00 P.M**
- b. **DO NOT 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 will NOT be accepted** by the Teachers Recruitment Board.
- d. Recruitment of Teachers will be conducted separately as and when there is a need following the guidelines issued by the Government of Tamil Nadu.

CHAIRMAN

TEACHERS RECRUITMENT BOARD

11. Option for Language - I

Tamil	①
Telugu	●
Malayalam	③
Kannada	④
Urdu	⑤

12. Optional Subject for Paper-II

Mathematics & Science	●
Social Science	②

13. Medium Studied (Shade whichever is applicable)

UG Degree (B.A. / B.Sc. etc.,)	●	E	N	M	K	U
B.Ed. etc.,	T	E	N	M	K	U
Special B.Ed.	T	E	N	M	K	U

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

14. Are you Qualified in 10+2+3+1 Pattern?

Yes	●
No	②

15. Subject studied in UG Degree (Part III)

3	0	0
①	①	①
②	②	②
●	③	③
④	④	④
⑤	⑤	⑤
⑥	⑥	⑥
⑦	⑦	⑦
⑧	⑧	⑧
⑨	⑨	⑨
⑩	●	●

16. Payment Details

Bank		Date of Payment		
Indian Bank	●	Date	Month	Year
Indian Overseas Bank	②	2 6	0 2	2017
Canara Bank	③	① ①	① ①	2017 ●
Examination Fees Paid		② ●	② ●	
Rs.500/-	●	③ ③	③	
Rs.250/-	②	④ ④	④	
		⑤	⑤	
		●	⑥	
		⑦	⑦	
		⑧	⑧	
		⑨	⑨	
		⑩	⑩	

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 and also cancel my selection, if made.

I have also understood that I will produce all the necessary certificates or documentary proof related to the appointment at the time of Certificate Verification, if called for and upon selection or thereafter.

Note: 1. There should be no Enclosures. Filled in application form alone should be submitted
 2. Do not fold the application form. Application form should be kept inside the envelope supplied.
 3. Application forms should be filled in Blue/Black ball point pen only.
 4. The candidates have to correctly shade the appropriate circles.

 SIGNATURE OF THE CANDIDATE

**INSTRUCTIONS TO FILL IN THE OMR APPLICATION FORM FOR
TEACHERS ELIGIBILITY TEST (TNTET) – 2017 - PAPER II**

General:

- A. Candidates should use prescribed OMR form for TNTET 2017 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. V. RAMESH, fill in the box as below.

R	A	M	E	S	H		P	V																												
---	---	---	---	---	---	--	---	---	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

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.
4. **CHOICE OF EXAMINATION DISTRICT:**
Candidate should select the Examination District from the list given in **Annexure II** and fill up the boxes with the selected district number and shade the appropriate circles. The exam centre will be randomly allotted and may be in any of the exam district.
5. **GENDER:** Candidates should shade the appropriate circle whether MALE or FEMALE or TRANSGENDER.
6. **COMMUNITY:** Candidate should shade the relevant circle to denote his/her community.
7. **ARE YOU DIFFERENTLY ABLED?:** If the Candidate is differently-abled with Physical Disability / Visual impairment, he/she should shade the appropriate circle.
8. **PHOTOGRAPH:**
Candidates should paste the recent Passport size photo. (Don't staple the photo with pin). Applications with stapled photos will not be accepted.
9. **SIGNATURE OF THE CANDIDATE:** Put the signature within the box.

10. ADDRESS FOR COMMUNICATION:

Write the Name and Address in capital letters and PINCODE legibly in the space provided for that purpose.

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

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

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

13. MEDIUM STUDIED: Candidates should shade their Medium of Study in UG Degree and B.Ed., or Special B.Ed.,

14. ARE YOU QUALIFIED IN 10+2+3+1 PATTERN:

If you have the prescribed qualification in 10+2+3+1 pattern shade Yes otherwise shade No.

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 III**.

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 - Indian Bank (IB) 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 PWD candidates.

For SC/ST and PWD candidate's examination fee 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.

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

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	Nagercoil.	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' Velly 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 Kumbakonam - 612 001	0435 - 2400408
50	Thanjavur	District Educational Office, Sivagangai Park Tanjore - 613 001	04362 - 238830
51	Kallakuruchi	District Educational Office, Nepal Street, Tamilnadu Transport Corporation Depot (near) Kallakuruchi-606402.	04151- 225522
52	Tindivanam	District Educational Office, Pillaiarkoil Street, Kidangal - 604 001 Tindivanam, Villupuram District	04147 224439
53	Villupuram	District Educational Office, Collectorate Master Plan Complex, Villupuram – 605 602.	04146 – 220093
54	Virudhachalam	District Educational Office, Kattukudalore Road, Virudhachalam Cuddalore Dist - 606 001	04143 - 260016
55	Cuddalore	District Educational Office, Govt. Hr., Sec., School, Manjakuppam (Campus) Pennai River Road, Cuddalore - 607 001.	04142 - 296040
56	Cheygar	District Educational Officer, Govt. Boys Hr., Sec School Campus, Cheyyar- 604 407 Tiruvannamalai District	04182- 220431

57	Tiruvannamalai	District Educational Officer, District Educational Office No. 26, 5th Cross Street Gandhi Nagar Tiruvannamalai- 606 601	04175- 224900
58	Tirupathur	District Educational Office, Near Head Post Office Govt. Park, Tirupathur - 635 607	04179 - 221197
59	Vellore	District Educational Office, Vellore Fort Round Road, District Scouts Building Vellore - 632 001	0416 - 2221678
60	Chengalpattu	District Educational Office, Anna Salai, Old Govt. Girls Hr., Sec., School Campus, Chengalpattu - 603 002	044 - 27426268
61	Kanchipuram	District Educational Office, No. 46B, Velakadi Koil Street, Near Rengasamy Kulam, Little Kanchipuram - 631 501	044 - 27223487
62	Ponneri	District Educational Office, Govt. Girls Hr., Sec., School Campus, Ponneri - 601 204	27972602
63	Thiruvallur	District Educational Office, No. 37, Rajaji Salai Thiruvallur - 602 001	27660277
64	Chennai (Central)	District Educational Office, (Central), Govt Model Hr.Sec.School (Campus), Saidapet, Chennai-15	24350172
65	Chennai (East)	District Educational Office, (East) Chooalimedu High Road, ChooalimeduChennai-94	24723537
66	Chennai (North)	District Educational Office, (North) Gandhi Irvin Road, Egmore, Chennai-08	28512706
67	Chennai (South)	District Educational Office, (South) Gandhi Irvin Road, Egmore, Chennai-08	28583426

ANNEXURE II**List of Examination Districts**

Name of Exam City	Exam District 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
COONOR	24
TIRUPPUR	25
POLLACHI	26
COIMBATORE	27
GOBICHETTIPALAYAM	28
ERODE	29
SANKARI	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
KALLAKURUCHI	51
TINDIVANAM	52
VILLUPURAM	53
VIRUDHACHALAM	54
CUDDALORE	55
CHEYYAR	56
THIRUVANNAMALAI	57
TIRUPATHUR	58
VELLORE	59
CHENGALPATTU	60
KANCHEEPURAM	61
PONNERI	62
THIRUVALLUR	63
CHENNAI – CENTRAL	64
CHENNAI – EAST	65
CHENNAI – NORTH	66
CHENNAI – SOUTH	67

ANNEXURE III
UG SUBJECTS WITH SUBJECT CODES

SUBJECT STUDIED IN UG DEGREE	SUBJECT CODE
Tamil	100
Telugu	101
Malayalam	102
Kannada	103
Urdu	104
English	200
Mathematics	300
Physics	400
Chemistry	500
Botany	600
Zoology	700
History	800
Geography	900
Others	950