

**ATOMIC ENERGY CENTRAL SCHOOL: NARWAPAHAR
POST – NARWA MINES, SINGHBHUM EAST, JHARKHAND – 832111**

NO.AECS-1/J/B-20/2018/

Date : 09/02/2018

WANTED TEACHERS ON PURELY CONTRACT BASIS FOR ATOMIC ENERGY CENTRAL SCHOOLS AT JADUGUDA, NARWAPAHAR AND TURAMDIH FOR THE SESSION 2018-2019.

Teaching Posts

(A) Post Graduate Teachers (PGT)

Sl. No	Post	Subject
01	PGT	Chemistry
02	PGT	English
03	PGT	Computer Science

Educational and other qualifications for PGT English and Chemistry:

Sl. No.	Post (Subject)	Subject
01	PGT (Chemistry)	Chemistry / Biochemistry
02	PGT (English)	English

Essential:

(i) Master's Degree from a recognized University with at least 50% marks in aggregate or equivalent CGPA (obtained by conversion to percentage in accordance with the method of conversion of corresponding University/ Institution's norms) in the above mentioned subjects:

OR

Two years integrated Post Graduate Course of Regional College of Education of NCERT in the above mentioned subjects with at least 50% marks in aggregate or equivalent CGPA (obtained by conversion to percentage in accordance with the method of conversion of corresponding University/ Institution's norms).

(ii) B. Ed or equivalent degree from a recognized University.

(iii) Proficiency in teaching in English medium.

Desirable: Working knowledge in Hindi.

Note: Candidates having Special B. Ed are not eligible for the post of PGT.

Sl. No.	Post (Subject)	Subject
03	PGT (Computer Science)	<p>Essential: (i) At least 50% marks in aggregate or equivalent CGPA (obtained by conversion to percentage in accordance with the method of conversion of corresponding University / institution's norms) in any of the following: B.E OR B. Tech. (Computer Science / IT) from a recognized University or equivalent Degree OR Diploma from an institution / university recognized by the Govt. of India</p> <p align="center">OR</p> <p>M.Sc. (Computer Science) / MCA or Equivalent from a recognized University.</p> <p align="center">OR</p> <p>'B' Level from 'DOEACC', Ministry of Information and Communication Technology and Post Graduate Degree in any subject.</p> <p align="center">OR</p> <p>'C' Level from 'DOEACC', Ministry of Information and Communication Technology and Graduation.</p> <p>Proficiency in Teaching in English Medium.</p> <p>Desirable :</p> <ol style="list-style-type: none"> 1. Knowledge of Multi-Media and Web Technology, Computer Science and Informatics Practices. 2. Working knowledge in Hindi.

**B) Trained Graduate Teacher (TGT)
(Maths/ Physics, Hindi / Sanskrit
& English)**

Sl. No.	Post	Subject
01	TGT	Hindi/ Sanskrit
02	TGT	English
03	TGT	Maths/ Physics
04	TGT	Bio/ Chemistry
05	TGT	Art
06	TGT	PET – Male & Female

Educational and other qualifications:

The elective subjects / languages in the combination of subjects are as under:

Sl. No.	Post (Subject)	Subject
1	TGT (Hindi / Sanskrit)	Hindi and / or Sanskrit as an elective subject in all the three years of graduation along with B.Ed. with Hindi and Sanskrit as a teaching subject.
2	TGT (English)	English as a main subject in all the three years.
3	TGT (Maths/ Physics)	Mathematics and Physics
4	TGT (Bio/ Chemistry)	Botany, Zoology , Chemistry

Essential Qualification:

- (i) Three years Bachelor's Degree from a recognized University with at least 50% marks or equivalent CGPA (obtained by conversion to percentage in accordance with the method of conversion of corresponding University / institution's norms) in the subjects concerned / combination of subjects and as well as in aggregate.

OR

Four years integrated degree course of Regional College of Education of NCERT with at least 50% marks or equivalent CGPA (obtained by conversion to percentage in accordance with the method of conversion of corresponding University / Institution's norms) in the subjects / combination of subjects concerned and as well as in aggregate.

- ii) The candidates should possess the professional qualification of B.Ed.
- iii) The candidates with professional qualification of Special B.Ed or D.Ed. or Special D.Ed. are not eligible to apply for the TGT posts.
- iv) Proficiency in teaching in English medium (except for TGT (Hindi / Sanskrit)).
- v) Pass in Central Teacher Eligibility Test (CTET) Paper II conducted by CBSE in accordance with the guidelines framed by NCTE for the purpose.

4. Trained Graduate Teacher (TGT - ART & PET)

Educational and other qualifications:-

Sl. No.	Post (Subject)	Subjects
5	TGT (Art)	Essential (1) Five years recognized Diploma in Drawing and Painting / Sculpture / Graphic Art or equivalent recognized degree with a minimum of 50% aggregate marks or equivalent CGPA (obtained by conversion to percentage in accordance with the method of conversion of corresponding University / Institution's norms). (2) Proficiency in teaching in English medium. Desirable: Working knowledge in Hindi.
6	TGT (PET) Male and Female	Essential: (i) Bachelor Degree in Physical Education from recognized university or equivalent with a minimum of 50% aggregate marks or equivalent CGPA (obtained by conversion to percentage in accordance with the method of conversion of corresponding university / Institution norms). (ii) Proficiency in teaching in English Medium. Desirable: Working knowledge in Hindi.

(B) Primary Teacher (PRT):

Educational and other qualifications

Sl. No.	Post	Subject
01	PRT	EMS
02	PRT	Music

Essential:

Sl. No.	Post (Subject)	Qualifications
1	Primary Teacher (EMS)	Essential: 1) Senior Secondary School Certificate with 50% marks or equivalent CGPA (obtained by conversion to percentage in accordance with the method of conversion of corresponding University / Institution's norm). <p align="center">OR</p> Intermediate or its equivalent with 50% marks or equivalent CGPA (obtained by conversion to percentage in accordance with the method of conversion of corresponding University / Institution's norm). 2) English as a subject in class XII is mandatory. 3) Two years Diploma in Education (D.Ed.) or Bachelor in Elementary Education (B.El. Ed.) 4) Passed the Central Teacher Eligibility test (CTET) Paper I, conducted by the CBSE in accordance with the guidelines framed by the NCTE for the purpose. 5) Proficiency in teaching in English medium. Desirable: Working knowledge in Hindi. Note: Candidates with Commerce at 10+2 stage / Intermediate are not eligible.

2	Primary Teacher (Music)	<p>Essential :</p> <p>1) Senior Secondary School Certificate with 50% marks or equivalent CGPA (obtained by conversion to percentage in accordance with the method of conversion of corresponding University / Institution's norm).</p> <p style="text-align: center;">OR</p> <p>Intermediate or its equivalent with 50% marks or equivalent CGPA (obtained by conversion to percentage in accordance with the method of conversion of corresponding University / Institution's norm).</p> <p style="text-align: center;">AND</p> <p>2) Bachelor's Degree in Music or equivalent with a minimum 50% aggregate marks or equivalent CGPA (obtained by conversion to percentage in accordance with the method of conversion of corresponding University / Institution's norms) from a recognized University.</p> <p>3) Proficiency in teaching in English medium</p> <p>Desirable: Working knowledge in Hindi.</p>
----------	--------------------------------	---

Pay and age limit:

Post	Pay	Max. Age as on 1.4.2018
PGT	Rs. 27,500/- per month (consolidated) OR Rs. 220/- per period* (upto a maximum of 5 periods per day)	40 Years
TGT	Rs. 26,250/- per month (consolidated) OR Rs.210/- per period* (upto a maximum of 5 periods per day)	35 years
PRT	Rs.21,250/- per month (consolidated) OR Rs.170/- per period* (upto a maximum of 5 periods per day)	30 years
Note * If sufficient workload is not available, the contract teacher will be paid on per period basis as stated above.		

Age relaxation:

Category	SC / ST	OBC	Women
Maximum relaxation	5 years	3 years	10 years

Note: All the concessions mentioned above will be concurrent, that is, if a person is eligible for more than one concession only one of the concessions of the highest permissible limit will be granted.

METHOD OF SELECTION: Candidates will be selected on the basis of a written test, followed by a skill test. Only the candidates securing minimum 50% marks (general category) and 45% marks (reserved category) in the written test, will be eligible for skill test.

Written Test: As per the details given below.

Post	Subject with marks	Duration
PGT	Subject matter – 50 marks	1 ½ hours
TGT	Subject matter – 50 marks	1 ½ hours
TGT (Maths/ Physics)	Subject: Maths – 30 marks, Physics -20 marks	1 ½ hours
PRT	English – 15, Maths – 15, Hindi – 10, EVS – 10	1 ½ hours
PRT (Music)	Subject matter – 50 marks	1 ½ hours

SCHEDULE OF WRITTEN TEST AND SKILL TEST

Reporting Time for submission of Application: 8.30 AM

Post / Category	Date and time of written test		Date of skill test
PGT	26/02/2018	9:30 – 11 a.m	26/02/2018
TGT	27/02/2018	9:30 – 11 a.m	27/02/2018
PRT	03/03/2018	9:30 – 11 a.m	03/03/2018

Note:

1. All degree / diploma should be from a recognized institution.
2. English as a subject in class XII is mandatory for all posts.
3. The level of question papers for the written test will be up to the level of the minimum qualification required for the post.
4. Working knowledge of computer is desirable for all posts.
5. Teaching experience is desirable for all posts (not mandatory).
6. The skill test will be an open-ended procedure to test the ability of the candidate to teach/train a relevant topic pertaining to the CBSE syllabus of classes designated for the respective categories:

PGT: Classes IX – XII

TGT: Classes VI – X

PRT: Classes I - V

PRT (Music): Classes I – VIII

7. Temporary sharing accommodation on campus may be considered as per UCIL norms.

8. Venue for written test and skill test is **ATOMIC ENERGY CENTRAL SCHOOL-
NARWAPAHAR, UCIL COLONY NARWAPAHAR, PO – NARWAMINES,
DT – EAST SINGHBHUM, JHARKHAND – 832111.**

The Venue is about 15 Kms from Tatanagar Rly Station in the Tatanagar – Narwapahar-Jaduguda Main Road.

9. Candidates appearing in written test and skill test will not be entitled to TA/DA.

10. Interested candidates may report for registration on the schedule dates one hour before the schedule of the written test. They should bring attested copies of the certificate / testimonials along with originals and a passport size photograph for verification.

PRINCIPAL