

**ANDHRA PRADESH STATE TEACHER ELIGIBILITY TEST
(APTET) August, 2022 INFORMATION BULLETIN**

IMPORTANT NOTES:

1. The candidates can apply for **APTET August, 2022** to be held from **06.08.2022** to **21.08.2022** through '**ONLINE**' only in APTET website i.e., **<http://cse.ap.gov.in/>** from **16.06.2022** to 16.07.2022.
2. The following steps to be followed while submission of application through on line.
 - i. The candidates shall first download the 'Information Bulletin' free of cost from the APTET website **<http://cse.ap.gov.in/>**, go through it carefully and satisfy their eligibility for appearing for APTET, **August, 2022**.
 - ii. The candidate after satisfying himself/herself about the eligibility criteria for APTET shall pay a fee of Rs.500.00 through online Payment Gateway between 15.06.2022 to 15.07.2022 for submission of application Online. On receipt of fee at APONLINE e-Seva the candidate shall be issued a '**Journal Number**' with which he/ she can proceed with submission of application online. **Issue of Journal Number does not mean that the candidate has completed submission of application online. It is only a confirmation of the fee received.**
 - iii. The candidates shall follow the procedure for submission of online application as given in the 'Information Bulletin' and user guide and instructions provided online while filling up the online application form. The Candidate should be ready with photograph of size 3.5X3.5cms before filling in on-line application.'
 - a. Paste the photograph on a white paper and sign below (sign in Black Ink only). Look for the sample at point 14(iii), of the Information Bulletin on Page No.11. Ensure that the signature is within the box. Scan the required size containing the photograph and signature. Please do not scan the complete page. The entire image consisting of photo along with signature is required to be scanned and stored in *.jpeg format on local machine. Ensure that the size of the scanned image is not more than 50kb. If the size of the image is more than 50 kb, then adjust the settings of the scanner such as dpi resolutions, number of colours during the process of scanning.
 - b. Applications with no photo / unclear photo / inadequate size photograph will be rejected. Hall – Ticket will not be issued to such candidates. Hence, after pressing the 'UPLOAD' button check if the photo is of required size, clear and is of the same candidate of whom the details are to be filled in the application. If the photo is smaller in size, not clear or does not belong to the candidate press 'BACK' button below the photograph on the application form and restart with scanning of the photograph.

- c. Complaints relating to mismatch of photograph and candidate details will not be accepted after submission of application at any cost.

3. For latest updates, please check at APTET website <http://cse.ap.gov.in/>

4. SCHEDULE OF EXAMINATION:

DATE OF EXAMINATION	PAPER	TIMING	DURATION
06.08.2022 to 21.08.2022	I (A)	09.30 A.M. to 12.00 Noon Morning session	2:30 Hours
		02.30 P.M. to 5.00 P.M. Afternoon session	2:30 Hours
	I (B)	09.30 A.M. to 12.00 Noon Morning session	2:30 Hours
	II (A)	09.30 A.M. to 12.00 Noon Morning session	2:30 Hours
		02.30 P.M. to 5.00 P.M. Afternoon session	2:30 Hours
	II (B)	09.30 A.M. to 12.00 Noon Morning session	2:30 Hours

5. ELIGIBILITY:

The candidate at the time of applying for APTET-August, 2022 should be having the minimum qualifications prescribed for a teacher for category I to V classes (Paper – I A) and for category I to V classes (Paper I B) in respect of Special Education and for classes VI to VIII (paper-II (A)) and Paper II B for classes VI to VIII in respect of Special Education Teachers as given below.

5.1. Minimum Qualifications for paper-I A (Classes I to V):

- i. Intermediate/Senior Secondary (or its equivalent) with at least 50% marks and 2 year Diploma in Elementary Education (by whatever name known)

(or)

- ii. Intermediate/Senior Secondary (or its equivalent) with at least 45% marks and 2 year Diploma in Elementary Education (by whatever name known) in accordance with the NCTE (Recognition norms and procedure), Regulations, 2002

(or)

- iii. Intermediate/Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor of Elementary Education (B.El.Ed)

(or)

- iv. Intermediate/Senior Secondary (or its equivalent) with at least 50% marks and 2 year Diploma in Education (Special Education)

(or)

- v. Graduation and two year diploma in Elementary Education (by whatever name known)

(or)

- vi. Graduation with at least 50% marks and Bachelor of Education (B.Ed)

(or)

- vii. Post Graduation with a minimum 55% marks or equivalent grade and three-year integrated B.Ed/M.Ed.

Note 1:- Relaxation up to 5% in the qualifying marks allowed to the SC/ST/BC/PH candidates."

5.2. Minimum Qualifications for paper-I B (Classes I to V) (Special Schools): RCI Qualifications Elementary:-

Intermediate/ Senior Secondary and two year D.Ed. Special Education in any of the category of disability

(or)

Intermediate/ Senior Secondary and one year Diploma in Special Education (DSE) in any of the category of disability .

(or)

Diploma in Community Based Rehabilitation (DCBR) with 6 months Certificate course in Education of Children with Special Needs.

(or)

Post Graduate Diploma in Community Based Rehabilitation (PGDCBR) with 6 months Certificate course in Education of Children with Special Needs.

(Or)

Diploma in Multi Rehabilitation Worker (MRW) with 06 months Certificate course in Education of Children with Special Needs.

(Or)

Junior Diploma in Teaching the Deaf.

(Or)

Primary level Teacher Training course in Visual Impairment.

(Or)

Diploma in Vocational Rehabilitation – Mental Retardation (DVR-MR) / Diploma in Vocational Training and Employment – Mental Retardation (DVTE-MR) with 06 months Certificate course in Education of Children with Special Needs.

(Or)

Diploma in Hearing Language and Speech (DHLS) with 06 months Certificate course in Education of Children with Special Needs.

(Or)

Intermediate/Senior Secondary passed with any RCI recognized qualification of minimum one year duration and 06 months Certificate course in Education of Children with Special Needs.

(Or)

Any other equivalent qualification approved by RCI.

Minimum Qualifications for TET Paper II-A (Classes VI-VIII)(Regular Schools):

Mathematics and Science Teachers/Social Studies Teachers/Language Teachers

- i. At least 50% marks either in Graduation (or) in Post Graduation with B.Ed.,

(or)

- ii. Graduation with at least 45% marks and 1 year Bachelor of Education in accordance with the NCTE recognition norms and procedure Regulations issued from time to time in this regard.

(or)

- iii. Intermediate/Senior Secondary (or its equivalent) with at least 50% marks and 4 year Bachelor in Elementary Education (B.El.Ed)

(or)

- iv. Intermediate/Senior Secondary (or its equivalent) with at least 50% marks and 4 year B.A./B.Sc. Ed. or B.A.Ed/B.Sc.Ed.

(or)

- v. Graduation with at least 50% marks and 1 year B.Ed (Special Education)

(or)

- vi. Post Graduation with a minimum of 55% marks or equivalent grade and three year integrated B.Ed-M.Ed .

Note 1:- Minimum percentage of marks in graduation shall not be applicable to those incumbents who had already taken admission to the Bachelor of Education or Bachelor of Elementary Education or equivalent course prior to the 29th July, 2011.

Note 2:- Relaxation up to 5% in the qualifying marks allowed to the SC/ST/ BC/PH candidates."

Language Teachers (Classes VI to VIII):

Graduation with Language concerned as one of the Optional Subjects (or) Bachelor of Oriental Language (or its equivalent) (or) Graduation in Literature (or) Post Graduation in Language concerned **and** Language Pandit Training Certificate/ B.Ed with Language concerned as one of the Methodologies, in respect of Language Teachers.

5.3. Minimum Qualifications for TET Paper II-B (Classes VI-VIII) (SPECIAL SCHOOLS)::

RCI QUALIFICATIONS SECONDARY

Graduate with B.Ed.(Special Education)/ B.Ed.(General) with one year Diploma in Special Education / B.Ed. (General) with two years Diploma in Special Education / B.Ed.(General) with Post Graduate Professional Diploma in Special Education (PGDC) / PG Diploma in Special Education (Mental Retardation) / PG Diploma in Special Education (Multiple Disability : Physical & Neurological) / PG Diploma in Special Education (Locomotor Impairment and Cerebral Palsy) / Secondary level Teacher Training Course in Visual Impairment / Senior Diploma in Teaching the Deaf / BA B.Ed. in Visual impairment/ Any other equivalent qualification approved by RCI.

Note:-

- i. The candidates, who are appearing in the final year of Diploma in Elementary Education (or) Bachelor of Education (or) Language Pandit Training (or) D.Ed in Special Education or its equivalent (or) B.Ed in Special Education or its equivalent etc., are also eligible to appear for TET exam subject to the condition that the candidates cannot appear for Teacher Recruitment Test (TRT) with this TET certificate, unless the candidates acquire requisite qualification.
- ii. A Diploma/ Degree course in Teacher Education recognized by the National Council for Teacher Education (NCTE) only shall be considered. However in case of Diploma in Education (Special Education) and B.Ed. (Special Education), a course recognized by the Rehabilitation Council of India (RCI) only shall be considered.
- iii. Intermediate qualification of Board of Intermediate Education (BIE) of Andhra Pradesh State or its equivalent as recognized by Board of Intermediate Education (BIE), Andhra Pradesh State only shall be considered. Bachelor's Degree of a University Recognized by UGC only shall be considered.

6. STRUCTURE AND CONTENT OF APTET:

- a. The structure and content of the TET is given in the following paragraphs. All questions will be Multiple Choice Questions (MCQs), each carrying One Mark, with four alternatives out of which One Answer will be correct. There will be no Negative Marking.
- b. There will be Two Papers for the TET Paper-I will be for a person who intends to be a teacher for Classes I to V, Paper-II will be for a person who intends to be a teacher for Classes VI to VIII. A person who intends to be a Teacher either for Classes I to V or for Classes VI to VIII and having eligible qualifications specified above shall have to appear in both Papers (Paper I and Paper II).
- c. **Paper I A (for Classes I to V); No. of Multiple Choice Questions MCQs – 150**

Duration of examination: 2½ hours (2 hours and 30 minutes)

Structure and Content (all compulsory)

i)	Child Development and Pedagogy	30 MCQs	30 Marks
ii)	Language I	30 MCQs	30 Marks
iii)	Language II (English)	30 MCQs	30 Marks
iv)	Mathematics	30 MCQs	30 Marks
v)	Environmental Studies	30 MCQs	30 Marks
Total		150 MCQs	150 Marks

Note:-

- I. The test items on Child Development & Pedagogy will focus on Educational Psychology of teaching and learning relevant to the primary level.
- II. How to choose language-I of APTET Paper-I: The following languages are offered under First Language in the Schools under the State Syllabus viz., Telugu, Urdu, Hindi, Kannada, Tamil and Odiya. A Candidate has to choose one of these 6 Languages under Language-I of TET, those candidates should have compulsorily studied that Language either as medium of study or as First Language at least up to Class X. The candidates who studied CBSE/ ICSE curriculum can choose the Language which they studied up to Class X.
- III. The Language-II shall be English for all the candidates.
- IV. The syllabus for Language I & II shall be based on Proficiency in the language, Elements of language, communication and comprehension abilities (Standard up to class X level).
- V. For 30 MCQs under Language I&II, 24 MCQs will be on content and 6 MCQs on Pedagogy of a Language
- VI. The syllabus for Mathematics & Environmental Studies are designed on the basis of topics of Classes I to V. The difficulty standard as well as linkages of

content/topics could be up to Secondary Stage (up to Class X) for testing. The test items in Mathematics and Environmental Studies will contain Multiple Choice Questions (MCQs) not only on Content but also on Pedagogy. In Mathematics, 24 MCQs will be on Content and 6 MCQs on Pedagogy. Similarly, in Environmental Studies 24 MCQs will be on Content and 6 MCQs on Pedagogy.

- VII. The detailed syllabus for all subjects shall be the designed by the SCERT and the same shall be issued along with the Notification.

d. **Paper- I B :-**

Structure and Content Paper – I B

I)	Child Development and Pedagogy	30MCQs	30Marks
II)	Language I	30MCQs	30Marks
III)	Language II (English)	30MCQs	30Marks
IV)	Mathematics	30MCQs	30Marks
V)	Environmental Studies	30MCQs	30Marks
Total		150MCQs	150 Marks

e. **Paper II- A:** No of Multiple Choice Questions (MCQs) - 150

Duration of examination: 2 hours and 30 minutes

Structure and Content:

<u>S.No.</u>	<u>Subject</u>	<u>No. of MCQs</u>	<u>Marks</u>
I)	Child Development and Pedagogy	<u>30</u> MCQs	<u>30</u> Marks
II)	Language I	<u>30</u> MCQs	<u>30</u> Marks
III)	Language II (English)	<u>30</u> MCQs	<u>30</u> Marks
IV)	a. Mathematics & Science Teachers (or) b. Social Studies Teachers (or) c. Language Teachers (Telugu, Urdu, Hindi, English, Kannada, Odiya, Tamil and Sanskrit)	<u>60</u> MCQs	<u>60</u> Marks
<u>TOTAL</u>		<u>150</u> MCQs	<u>150</u> Marks

f. Paper II- B: No of Multiple Choice Questions (MCQs) - 150

Duration of examination: 2 hours and 30 minutes

Structure and Content Paper – II (B)

I)	Child Development and Pedagogy	30MCQs	30Marks
II)	Language I	30MCQs	30Marks
III)	Language II (English)	30MCQs	30Marks
IV)	Category of Disability Specialization and Pedagogy	60MCQs	60Marks
Total		150 MCQs	150 Marks

Note:-

- i. The test items on Child Development & Pedagogy will focus on Educational Psychology of teaching and learning relevant to the Elementary level for Paper II-A.
- ii. **How to choose Language – I of AP-TET Paper-I (A&B) and II (A & B) :-**

The following Languages are offered under First Language in Secondary schools under the State Syllabus viz., Telugu, Urdu, Hindi, English, Kannada, Tamil, Odiya and Sanskrit. Other than Language Teachers has to choose one of these 8 Languages under Language I of TET, those candidates should have compulsorily studied that Language either as medium of study or First Language at least up to Class-X. The candidates who studied CBSE/ ICSE curriculum can choose the Language which they studied up to Class X.

 - Language Teachers have to choose the Language of their study in Pandit Training concerned under Language-I of TET Paper II (A).
- iii. The Language-II shall be English for all the candidates.
- iv. The syllabi for Language I & II for Paper II-A shall be based on proficiency in the Language, Elements of Language, Communication and Comprehension abilities (standard up to Senior Secondary Level (12th Class). 30 MCQs for Language I and 30 MCQs for Language II will be given on content only.
- v. For Paper II- A - questions will be as follows:-
 - a. (i) Mathematics 30 MCQs (Content 24, Pedagogy 6)
 - (ii) Science 30 MCQs (Content 24, Pedagogy 6) Content –Physical Science 12 MCQs. Content –Biological Science 12 MCQs.

Science Pedagogy 06 MCQs.

- b. Social Studies 60 MCQs (Content 48, Pedagogy 12)
- c. Language Teachers 60 MCQs (Content 48, Pedagogy 12)

The syllabi for TET of concerned Paper II (A) are specially based and topics of Classes VI to VIII. The difficulty standard of questions as well as their linkages could be up to Senior Secondary Level (12th class).

Note: Syllabi for Paper I (A & B) and II (A & B) for each subject notified on website <http://cse.ap.gov.in>

7. MEDIUM OF QUESTION PAPER:

The Question Paper shall be bilingual (i.e). English followed by the Language-I chosen by the candidates for all Languages except Sanskrit. For the candidates choosing Sanskrit, the questions shall be in Telugu followed by Sanskrit (Devanagari Script).

8. PASS CRITERIA OF APTET-August, 2022:

APTET–August, 2022 results will be declared in the Last week of September, 2022. The criteria for considering pass in APTET is as follows:

<u>Category</u>	<u>Pass marks</u>
<u>i) General</u>	<u>60% Marks and above</u>
<u>ii) BC</u>	<u>50% Marks and above</u>
<u>iii) SC/ ST/ Differently abled (PH) & Ex-servicemen</u>	<u>40% Marks and above</u>

Note:

- i. Differently abled (Visually, Orthopedically, and Hearing Impaired) candidates with at least 40% shall be considered
- ii. APTET Certificate / Marks Memo shall remain valid for life time in accordance with NCTE guidelines dated: 09.06.2021 as amended by the Government in G.O.Ms.No.69, Dated: 25.10.2021. The validity of TET qualifying certificate acquired prior to 09.06.2021 shall be valid for life time as per G.O.Ms.No.68, Dated: 25.10.2021 .

iii. The Certificate shall contain the Name and Address of the Candidate, Registration No., Year/ Month of Award of Certificate, Marks obtained in each Paper, Class level of its validity (Class 1st to 5th, Class 6th to 8th or Both) and in case of Classes 6th to 8th, the Subject Area (Mathematics, Science and Social studies) etc., The Certificate may be Electronically generated with adequate security features to avoid any kind of malpractice.

iv. The Joint Director, TET and Member Convener, Andhra Pradesh shall issue Memos/Pass Certificates in Digital Format to the candidates.

9. APPLICABILITY:

The AP- TET shall apply to all the Schools referred to in Clause (n) of Section 2 of the RTE Act. However, a School referred to in Sub-Clause (iv) of Clause(n) of Section 2 of the RTE Act, may exercise the option of considering either the TET conducted by the Central Government or the AP-TET.

10. Weightage to APTET scores in the selection of Teacher Recruitment in Andhra Pradesh:

A 20% Weightage to TET scores shall be provided in the Teacher Recruitment of the State Government, balance 80% weightage will be given for Written Test in Teacher Recruitment Test (TRT) based on which selection lists shall be prepared. However, mere qualifying the TET would not confer a right on any person for recruitment/ employment as it is only one of the eligibility criteria for Teacher appointment.

11. EXEMPTION FROM PASSING APTET:

Teachers who were appointed before NCTE notification dt:23.08.2010 by the Competent Authority in Govt./ Local Authority as per Recruitment Rules prevalent at that time are exempted from appearing for TET. However, Teachers working in Private Schools whose appointments were not approved by the Competent Authority are not exempted from passing TET. Such Teachers of Private Unaided Schools shall appear for TET conducted by either the State Government or Central Government. In respect of non approved Teachers working in Private Aided Schools, they shall invariably appear for TET conducted by the State Government only.

12. MARKS MEMO / CERTIFICATE VALIDITY PERIOD:

The Marks Memo/Certificate of **APTET–August, 2022** shall be made available on APTET website only. There is no restriction on the number of attempts and a person can take attend any number of times for acquiring APTET Certificate. A person who has qualified APTET may also appear again for improving his/her score. In accordance with the NCTE guidelines the APTET certificate shall be valid for life time in accordance with NCTE guidelines dated: 09.06.2021 as amended by the Government in G.O.Ms.No.69, Dated:

25.10.2021. The validity of TET qualifying certificate acquired prior to 09.06.2021 shall also valid for life time as per G.O.Ms.No.68, Dated: 25.10.2021.

13. EXAMINATION CENTERS:

The APTET 2022 shall be conducted 'ONLINE' in the centers in various districts in Andhra Pradesh at Hyderabad, Bangalore, Chennai and Odissa on the above mentioned dates (i.e. **06.08.2022 to 21.08.2022**). **A window will be opened to the Candidates** to opt the DISTRICT and session in the available centers indicated in the web. If once the session capacity of the centers is exhausted then the candidate should choose another date and another session at available districts. If the candidate failed to opt Examination centre in the prescribed date mentioned above, department will randomly allot the examination centre in the available examination centres.

However, allotment of centers shall be the discretion of the department and request for change of test centers or sessions is not allowed under any circumstances.

Note: Candidate should opt in first – cum-first served basis.

HALL TICKET:-

Candidates can download their Hall Tickets from the website at <http://cse.ap.gov.in> from 25.07.2022 onwards. In case of any candidate could not download the Hall ticket he/ she should contact the Joint Director, TET of Commissioner of School Education, Anjaneya Towers, Ibrahimpatnam between 10.00 AM to 5.30 PM on all working hours in person only giving details of the journal number of the fee paid, reference number of the application submitted, a copy of the printout of the Application form and one photograph (same photograph as pasted on the application form).

Request for issue of duplicate Hall Ticket will not be entertained after the examination in any case.

14. FEE:

The fee towards submission of application online and for the conduct of computer based TET examination is Rs.500.00. for each Paper. If the candidate desires to appear for all papers he/she has to pay an amount of Rs.500/- for each paper separately. Candidates shall pay the fee through payment Gateway between 15.06.2022 to 15.07.2022 and submit online application at the APTET website <http://cse.ap.gov.in> between 16 .06.2022 to 16 .07.2022.

PROCEDURE FOR APPLYING ONLINE:

- i. The candidates shall at first download the 'Information Bulletin' (free of cost) from the APTET website <http://cse.ap.gov.in>, go through it carefully and satisfy their eligibility for appearing for **APTET –August, 2022**.
- ii. The candidate after satisfying herself/himself about the eligibility criteria for APTET shall pay a fee of Rs.500.00 per each paper as mentioned above through payment Gateway from 15.06.2022 to 15.07.2022 for submission of application Online. On receipt of fee at APONLINE e-Seva the candidate shall be issued a '**Journal Number**' with which she/he can proceed with submission of application online. **Issue of Journal Number does not mean that the candidate has completed submission of application online. It is only a confirmation of the fee received.**
- i). The candidates shall follow the procedure of submission of online application as given in the 'Information Bulletin' and also as per the instructions provided online while filling up the online application form. The Candidate should be ready with photograph of size 3.5X3.5cms before filling in on-line application.'

- iv. Paste the photograph on a white paper and sign below (sign in Black Ink only). Look for the sample above. Ensure that the signature is within the box. Scan the required size containing the photograph and signature. Please do not scan the complete page. The entire image consisting of photo along with signature is required to be scanned and stored in *.jpeg format on local machine. Ensure that the size of the scanned image is not more than 50kb. If the size of the image is more than 50 kb, then adjust the settings of the scanner such as dpi resolutions, number of colors during the process of scanning.
- a. Applications with no photo/ unclear photo/ inadequate size photograph will be rejected. Hall-Ticket will not be issued to such candidates. Hence, after pressing the 'UPLOAD' button check if the photo is of required size, clear and is of the same candidate of whom the details are to be filled in the application. If the photo is smaller in size, not clear or does not belong to the candidate press 'BACK' button below the photograph on the application form and restart with scanning of the photograph.
- b. Complaints relating to mismatch of photograph and candidate details will not be accepted after submission of application at any cost.
- v. Initial steps to be followed before filling Online Application Form.

- a. Go to **http://cse.ap.gov.in**
- b. Click on Application Form.
- c. Click on the dialogue box (i.e., WELCOME TO ONLINE APPLICATION)
- d. Confirm the next dialogue box (i.e., Fields marked with ‘*’ are compulsory)
- e. Enter your Journal Number issued by *Payment Gateway*, the date of payment of fees and Date of birth.
- f. At the field ‘Attach your latest photograph’ Click on Browse button and attach your photograph and your signature stored on the local machine.
- g. Tick the declaration and enter the verification code.
- h. Press Upload
- i. The application will be opened.
- j. When the application form is opened check if the photo is of required size, clear and is of the same candidate of whom the details are to be filled in the application. If the photo is smaller in size, not clear or does not belong to the candidate press 'BACK' button below the photograph on the application form and restart with scanning of the photograph.
- k. Confirm that the photograph is yours and that it is as per the given specifications.
- l. Fill in the application form as per the instructions given in the User Guide and Information Bulletin and those offered while filling the Online Application Form.
- m. After filling all the details press PREVIEW button. This will display the details submitted by you
- n. If you find all the details correct press SUBMIT otherwise press EDIT and resubmit the information.
- o. On submission of application form online the candidate shall be given reference ID number which should be kept carefully for any kind of future correspondence. Submission of application can be considered to have been completed only on receiving reference ID number.
- vi. On submission of application form online the candidate shall be given referenceID number which should be kept carefully for any kind of future correspondence. Submission of application can be considered to have been completed only on receiving reference ID number.
- vii. On completion of submission, the candidates shall take a printout of the application and store it for future use. Candidates should not post the printout of the application to APTET office.
- viii. In case of any clarifications before, during or after submission of application online the candidates may contact the Help **Desk from 10.00 A.M. and 5.30 P.M. on all working hours from 13.06.2022 Onwards**. Contact Numbers : 9505619127, 9705655349.
- ix. For domain related clarifications contact APTET office at Commissioner of School Education, Anjaneya Towers, B-Block, Ibrahimpatnam, Vijayawada.
- x. In any case applications will not be received in any kind of manual form.

15. LEGAL JURISDICTION:

All legal disputes with regard to the conduct of TET shall be subject to the Jurisdiction of the Courts located in the State of Andhra Pradesh only.

16. PROCEDURE FOR CONDUCT OF ONLINE TEST OF APTET –August, 2022:

The detailed procedure of conduct of online test of **APTET – August, 2022** shall be hosted on the website <http://cse.ap.gov.in> shortly.

17. IMPORTANT DATES OF APTET –August -2022:

1	Date of Issuing of TET Notification & Publishing of Information Bulletin	10.06.2022	
2	Payment of Fees through Payment Gateway	15.06.2022 to 15.07.2022	
3	Online submission of application through http://cse.ap.gov.in	16.06.2022 to 16.07.2022	
4	Help desk services during working hours	13.06.2022 Onwards	
5	Online Mock Test availability	26.07.2022 Onwards	
6	Download Hall Tickets	25.07.2022 Onwards	
7	Schedule of Examination Paper-I A & B, Paper-II-A & B	Paper-I- A:- Paper-I- B:- Paper-II- A:- Paper-II- B:- {Both sessions in all days 9.30 AM to 12.00 Noon (Session-I) 2.30 PM to 5.00 PM (Session-II)}	06.08.2022 to 21.08.2022
8	Release of Initial Key	Date: 31.08.2022	
9	Receiving of Objections on initial key	Date: 01.09.2022 to 07.09.2022	
10	Final key published	Date: 12.09.2022	
11	Final result declaration	Date: 14.09.2022	

Sd/- S.Suresh Kumar
COMMISSIONER, SCHOOL EDUCATION

//TRUE COPY ATTESTED//

Assistant Director (TET)
O/o Commissioner of School Education
Andhra Pradesh, VIJAYAWADA.