

Educational/Professional Qualifications :-

Ser No	Post	Minimum Qualifications			
		Education	% Marks	Professional	% Marks
1.	PGT	Post Graduation	50	B Ed	50
2.	TGT	Graduation	50	B Ed	50
3.	PRT	Graduation	50	B Ed	50

Note : Detailed List of minimum qualifications for Teachers in Army Public Schools is at **Annexure 3**.

(b) Age - As on 01 April 2017 :-

(i) Fresh Candidates - Below 40 years (except for NCR schools where TGT/PRT should be < 29 yrs and PGT < 36 years)

(ii) Experienced Candidates - Below 57 years
(Should have minimum 5 years teaching experience in the last 10 years)

(c) CTET/TET conducted by state governments is mandatory for TGTs/PRTs to be appointed Regular/Contractual. Others found fit in all other respects may be appointed on 'Adhoc' basis till attainment of qualification. **However CTET/TET is not mandatory for appearing in CSB Screening exam.**

Annexure 3

MINIMUM QUALIFICATIONS FOR TEACHERS IN ARMY PUBLIC SCHOOLS

Subject	Educational		Professional
	Primary	Alternative	
PGT			
English	Masters Degree in English	-	B Ed
Hindi	Masters Degree in Hindi	-	B Ed
History	Masters Degree in History	-	B Ed
Geography	Masters Degree in Geography	-	B Ed
Economics	Masters Degree in Economics	-	B Ed

Political Science	Masters Degree in Politics	MA in Public Administration/ International relations	B Ed
Maths	Masters Degree in Maths	PG in Statistics/ Operational Research provided it is preceded by graduation in Maths	B Ed
		Or MSc Ed in Maths from RCE, NCERT	
Physics	Masters Degree in Physics	MSc Ed in Physics from RCE, NCERT	B Ed
Chemistry	Masters Degree in Chemistry	PG in Pharma Chemistry provided it is preceded by graduation in Chemistry Or MSc Ed in Chemistry from RCE, NCERT	B Ed
Biology	Masters Degree in Zoology(with Botony)/Botony(with Zoology)	PG in Micro Biology/Molecular Biology/Agricultural Botany/genetics provided it is preceded by graduation in Botony/Zoology Or MSc Ed in Zoology/ Botony from RCE, NCERT	B Ed
Biotech	Masters Degree in Biotechnology / Relevant subjects	-	B Ed
Psychology	Masters Degree in Psychology	Masters Degree in Education with Psychology as a subject	B Ed
Commerce	Masters Degree in Commerce	-	B Ed

Computer Science Informatics	BE/BTech in Computer science/IT/ Computer Engg/ Electronins/ Electronics& Communications	MCA/MSc Computer Science/IT Or MSC Maths/Physics/ Statistics and BSc Computer Science/BCA/ 3yr Diploma in Computer Engineering or IT/PGDCA recognized by AICTE Or B Level from DOEACC	
Home Science	Masters Degree in Home Science	-	B Ed
Physical Education	Masters Degree in Physical Education	-	
TGT			
English	Degree in English	BA Ed with English from RCE, NCERT	B Ed
Hindi	Degree in Hindi	BA Ed with Hindi from RCE, NCERT	B Ed
Sanskrit	Degree in Sanskrit	BA Ed with Sanskrit from RCE, NCERT	B Ed
History	Degree in History	BA Ed with History from RCE, NCERT	B Ed
Geography	Degree in Geography	BA Ed with Geography from RCE, NCERT	B Ed
Political Science	Degree in Politics	BA Ed with Political Science from RCE, NCERT	B Ed
Maths	Degree in Maths	BA Ed with Maths from RCE, NCERT	B Ed
Physics	Degree in Physics	BSc Ed from RCE, NCERT	B Ed
Chemistry	Degree in Chemistry	BSc Ed from RCE, NCERT	B Ed
Biology	Degree with Botony & Zoology	BSc Home Science	B Ed
PRT	Graduate	-	B Ed