
 CENTRAL BOARD OF SECONDARY EDUCATION, DELHI 

CENTRAL TEACHER ELIGIBILITY TEST 
 

Date for Submission of On-Line Application: 15.07.2014 to 04.08.2014 

Last date for submission of On-line Application: 04.08.2014 
Last date for submission/update of fess: 06.08.2014 

 

 

 

 

CTET- SEPTEMBER 2014 

INFORMATION BULLETIN 
 

 

Date of Examination: 21.09.2014 (Sunday) 

 

 

CONDUCTED BY:  

CENTRAL BOARD OF SECONDARY EDUCATION, DELHI  
CENTRAL TEACHER ELIGIBILITY TEST UNIT 

PS 1-2, INSTITUTIONAL AREA, I P EXTN., PATPARGANJ,  DELHI-110092   


IMPORTANT NOTES: 

 

(a) Candidates can apply for CTET-SEPT 2014 ‘ON-LINE’ through CTET website 

www.ctet.nic.in w.e.f. 15.07.2014 to 04.08.2014 
 

(b) The application for CTET-SEPT 2014 has been made completely online with the 

facility to upload photograph and signature of the applicant. The particulars will be 

filled online and the scanned images of photograph and signature (in JPG format 

only) will be uploaded at the time of filling the application form. The candidates are 

advised to keep the scanned images of photograph and signature of the candidates 

ready in JPG format before applying online.   
 

(c) The candidate should satisfy his/her eligibility before applying and shall be 

personally responsible in case he/she is not eligible to apply as per the given 

eligibility criteria. 

(d) Candidate should enter his/her particulars i.e. Name, Father Name, Mother 

Name and Date of Birth as per his/her Secondary Education Board Class Xth 

Certificate. 
 

(e) ‘ON-LINE’ SUBMISSION -  www.ctet.nic.in 

   Candidates can apply ‘ON-LINE’ through CTET’s website www.ctet.nic.in. The 

candidate should supply all details while filling the Online Form and upload 

their scanned images of photograph & signature.  After successful submission 

of data, Candidates are required to take printout of Confirmation Page for 

record and keep it for their reference. The Confirmation Page is not required to 

be sent to CTET Unit.  Candidates should pay the following fee:   
    

  Fees for CTET-SEPT 2014 Examination 
 

CATEGORY Only Paper – I or  II  Both Paper – I   &   II 

General/OBC Rs.600/- Rs.1000/- 

SC/ST/Diff. Abled Person Rs.300/- Rs.500/- 
Service Charges & Service Taxes (as applicable) will be charged extra by the Bank 

 

      The fee can be remitted in the following ways: 
 

 Through Computer generated Challan by depositing the prescribed fees in 

CBSE Account with Syndicate Bank or Canara Bank in favour of Secretary, 

Central Board of Secondary Education, Delhi. 

 By Debit/Credit Card. 
 

(f) Application Procedure: 4 Simple steps to be followed to apply online. 
 

STEP 1: Fill in the Online Application Form 

STEP 2: Upload Scanned Images of Photograph and Signature 

   Note:  
 The scanned images of photographs and signature should be in jpg format. 

 Size of the photo image must be greater than 4 kb and less than 100 kb. 

 Size of the signature image must be greater than 1 kb and less than 25 kb. 

 Image Dimension of photograph should be 3.5 cm (width) × 4.5 cm (height) 
only. 

 Image Dimension of signature should be 3.5 cm (length) × 1.5 cm (height) 
only. 

STEP 3: Pay examination Fee by challan or debit/credit card 

STEP 4: Update fee details on CTET website, if payment made through 

Challan of Syndicate Bank or Canara Bank. 

STEP 5: Print Confirmation page for your record and future reference, if 

required 

 

http://www.ctet.nic.in/
http://www.ctet.nic.in/
http://www.ctet.nic.in/


The candidate should satisfy his/her eligibility before applying and shall be 

personally responsible in case he/she is not eligible to apply as per the given 

eligibility criteria. 
  

The candidate particulars entered can be edited till the payment of fees has 

not been made. The candidate’s particulars cannot be changed/edited once the 

examination fees have been submitted. Thereafter corrections in the particulars can 

be made during the period on-line corrections will be permitted from 12.08.2014 to 

19.08.2014. No change will be accepted through offline mode i.e. through 

fax/application or by email etc. No correspondence in this regard will be entertained. 
 

(g) Information regarding the applications of candidates received with fees will be put on 

the CTET’s website www.ctet.nic.in, on 12.08.2014. The candidates can check their 

Application for candidature and candidate particulars on the website on 12.08.2014. 

The candidature of the candidate, whose fees has not been received by the Board, 

will not be considered for the CTET-SEPT 2014 examination. 
 

In case the name and particulars of the candidate is not shown in the final list 

of candidates on CTET website www.ctet.nic.in on 12.08.2014, the candidate should 

approach the Assistant Secretary, CTET Unit, CBSE between 10:00 A.M. to 5:00 

P.M. from 12.08.2014 to 19.08.2014 giving proof of the of the payment of fees either 

through Bank Challan or through Credit/Debit Card and print out of the Confirmation 

Page for considering his/her candidature for CTET- SEPT 2014 examination. 
 

The candidates shall be permitted to make on-line correction if any in their 

following particulars only i.e. name, father and mother name, date of birth, category, 

differently abled category, Paper opted (i.e. Paper I or Paper II), Subject for Paper – 

II, First choice of Centre, language I and/or II opted, Address of correspondence and 

the name of the Institution/College/University from where he/she has obtained his/her 

B.Ed Degree/Diploma in Elementary Education etc. from 12.08.2014 to 19.08.2014. 

No change will be accepted through offline mode i.e. through fax/application or by 

email etc. No correspondence in this regard will be entertained. 

 

The candidates may download his/her Admit Card from CTET website from 

22.08.2014 onwards and appear for the examination at the given Centre.  
 

(h) For latest updates, please check at CTET’s website  www.ctet.nic.in 

The address for correspondence with CTET Unit: 
 

THE ASSISTANT SECRETARY (CTET), 
CENTRAL BOARD OF SECONDARY EDUCATION,  
PS 1-2, INSTITUTIONAL AREA, I P EXTENSION, PATPARGANJ, DELHI-110 092 
Contact No: 011-22235774, 22240104, 22240112 Fax: 22240103 
Email: ctet@cbse.gov.in 
 

 

The candidate must retain his/her Confirmation Page and Candidate Copy of Challan (if fees 
paid through Syndicate or Canara Bank’s Challan) for record and future reference, if required. 

Qualifying the CTET would not confer a right on any person for Recruitment/Employment as it 
is only one of the eligibility criteria for appointment. 

Website : www.ctet.nic.in                        Email: ctet@cbse.gov.in 

The candidate should mention their own mobile number and E-Mail id while submitting their 
on-line application as the CTET alerts will be sent to the candidates on their registered mobile 
number and E-Mail id. 

http://www.ctet.nic.in/
http://www.ctet.nic.in/
http://www.ctet.nic.in/
mailto:ctet@cbse.gov.in
http://www.ctet.nic.in/


CONTENTS 

Sl. No. Descriptions 

 

 

1. BACKGROUND AND RATIONALE  

 

 

2. SHORT TITLE 

 

 

3. DEFINITIONS  

 

 

4. 

 

5. 

SCHEDULE OF EXAMINATIONS  

 

MODE OF SUBMISSION OF APPLICATION 

 

 

 

6. 

 

7. 

 

FACILITATION CENTRES 

 

ELEGIBILITY 

 

 

8. STRUCTURE AND CONTENT OF CTET  

 

9. LANGUAGE OF THE QUESTION PAPER   

 

10. QUALIFYING MARKS AND AWARD OF CTET CERTIFICATE 

 

 

11. APPLICABILITY  

 

12. VALIDITY PERIOD OF CTET CERTIFICATE 

 

 

13. EXAMINATION CENTRES  

 

 

14. ADMIT CARD  

 

 

15. PROCEDURE FOR CONDUCT OF EXAMINATION AND USE OF 

OMR ANSWER SHEET  

 

 

16. AMANUENSIS .  

   

17. 

 

WEEDING OUT RULES 

 

 

18. 

 

19. 

 

20. 

COPY OF OMR SHEET/ANSWER KEY 

 

LEGAL JURISDICTION 

 

 METHOD OF SUBMISSION OF ONLINE APPLICATION FORM 

 

 

 

 

 

 

 


APPENDIX 

 

I. 

 

STRUCTURE AND CONTENT OF SYLLABUS   

II. A. PROCEDURE TO BE FOLLOWED DURING CONDUCT OF 
CTET  
 

 

 B. INSTRUCTIONS FOR USE OF TEST BOOKLET AND 
ANSWER SHEET  
 

 

III. LIST OF CITIES WHERE CENTRAL TEACHER ELIGIBILITY TEST 

WILL BE CONDUCTED  

 

 

 

IV. LIST OF FACILITATION CENTERS 

 

 

 

V. INSTRUCTIONS FOR APPLYING ON-LINE AND PRINTING THE 

CONFIRMATION PAGE 

 

VI. PROCEDURE FOR SUBMISSION OF ONLINE APPLICATION 

FORM OF CTET-SEPT 2014 

 

 

 

  


 

1. BACKGROUND AND RATIONALE 

 

In accordance with the provisions of sub-section (1) of Section 23 of the RTE Act, 

the National Council for Teacher Education (NCTE) had vide Notification dated 

23rd August, 2010 and 29th JULY, 2011 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. 

The rationale for including the TET as a minimum qualification for a person to be 

eligible for appointment as a teacher is as under: 

i. It would bring national standards and benchmark of teacher quality in the 

recruitment process; 

ii. It would induce teacher education institutions and students from these 

institutions to further improve their performance standards; 

 

iii. It would send a positive signal to all stakeholders that the Government lays 

special emphasis on teacher quality 

The Ministry of Human Resource Development, Govt. of India has entrusted the 

responsibility of conducting the Central Teacher Eligibility Test (CTET) to the Central 

Board of Secondary Education Delhi.  

2. SHORT TITLE 

These rules will be called as “Central Teacher Eligibility Test Rules, 2011” 

(CTET). 

 

3. DEFINITIONS 

i) “Government” means “Government of India”. 

ii) “Ministry” means “Ministry of Human Resource Development, New Delhi”. 

iii) “Board” means “Central Board of Secondary Education, Delhi”. 

iv) “School” for this purpose means any school where CTET is applicable as per 

RTE ACT 2009. 

v) “CTET” means “Central Teacher Eligibility Test”. 

vi) “Qualifying Examination” means “Examination on the result of which the 

candidate becomes eligible to apply for Central Teacher Eligibility Test. 

vii) “Rules” mean “The rules specified by the Central Board of Secondary 

Education for the conduct of CTET under the directive of Ministry of Human 

Resource Development, Govt. of India, New Delhi”. 

viii) “Schedule Castes” means “Scheduled Castes as specified and laid 

down by the Government of India”. 

ix)  “Scheduled Tribes” means “Scheduled Tribes as specified and laid 

down by the Government of India”. 

x) “Other Backward Classes (OBCs)” means “Other Backward Classes as 

specified and laid down by the Government of India or by the 

respective States/UTs, where CTET is applicable/adopted, as the case 

may be”. 


xi) “Differently abled persons” means “Differently abled persons as 

specified and laid down by the Government of India or the respective 

States/UTs, where CTET is applicable/adopted, as the case may be”. 

xii) “Examining Body” means “Central Board of Secondary Education Delhi 

for conducting the Teacher Eligibility Test on behalf of the Central 

Government”. 
 

4. SCHEDULE OF EXAMINATION 

THE SCHEDULE OF CTET- SEPT 2014 EXAMINATION IS AS GIVEN BELOW. 
THE PAPER-II WILL NOW BE HELD IN THE MORNING SESSION AND PAPER-I 
IN THE EVENING SESSION AS GIVEN BELOW: 
 

DATE OF 

EXAMINATION 

PAPER TIMING DURATION 

21.09.2014 PAPER – II 09.30 TO 12.00 HOURS 2.30 HOURS 

21.09.2014 PAPER - I 14.00 TO 16.30 HOURS 2.30 HOURS 

 
5. MODE OF SUBMISSION OF APPLICATION 

 
A candidate can apply for the Central Teacher Eligibility Test only On-line by 
logging on website www.ctet.nic.in. 
 

  Before submission of application form, make the following preparations: 
 

 Candidate should have a scanned image of his/her latest photograph and 
signature in JPG format only, for uploading while submitting his/her online 
application. 

 A copy of his/her Secondary Education Board Class Xth Certificate. 

 Decide the mode of payment of fee, 
 Through Debit/Credit Card using on-line gateway payment facility, or 
 Depositing in CBSE Bank Account with Syndicate Bank or Canara 

Bank through their respective challan by downloading the Challan 
Form from the CTET website www.ctet.nic.in after completing Part II 
of the Registration. 

a) If decided to pay fee through Debit/Credit Card, check the validity of 
the Card and keep it ready with you while logging on to website for 
submitting application form. 

b) If decided to pay fee off-line mode, choose the Bank for depositing 
the Fee through Challan downloaded from website www.ctet.nic.in 
after completing Part-II of Registration. 

c) After Depositing Fee in the Bank, the Challan bearing Application 
Registration Number, Name and Address of the Bank Branch with 
Branch Code with Pin Code where fee is deposited and transaction 
ID number be kept ready with you while logging on to website for 
final submission of Part-III of the Application Form. 

d) The details of the payment particulars of fees deposited through 
Bank Challan are to be updated by the candidate on the CTET 
website for completing the Part III of the Registration and for 
downloading the Confirmation Page. 

e) The candidates are not required to send hard copy of confirmation 
page to CTET unit. However, the candidates are advised to retain 
the hard copy of the application i.e. confirmation page, challan if fees 
is paid by challan, for future reference. 

  

http://www.ctet.nic.in/
http://www.ctet.nic.in/
http://www.ctet.nic.in/


6. FACILIATION CENTRES 
 

The candidates who find difficulty in submitting their online application of 

CTET-SEPT- 2014 may visit any of the Facilitation Centre as per list given at 

Appendix – V for submission of their online application.  Candidates may utilize 

the facility between 10:00 AM to 2:00 PM on working day after visiting there without 

paying any charge. 

 
7. ELIGIBILITY 

 

 The following persons are eligible for appearing in the CTET. 
 

7.1 Minimum Qualifications for becoming Teacher for Classes I-V: Primary Stage 
 
Senior Secondary (or its equivalent) with at least 50% marks and passed or 
appearing in final year of 2- year Diploma in Elementary Education (by 
whatever name known) 

OR 
Senior Secondary (or its equivalent) with at least 45% marks and passed or 
appearing in final year of 2- year Diploma in Elementary Education (by 
whatever name known), in accordance with the NCTE (Recognition Norms 
and Procedure), Regulations, 2002. 

OR 
Senior Secondary (or its equivalent) with at least 50% marks and passed or 
appearing in final year of 4- year Bachelor of Elementary Education (B.El.Ed). 

OR 
Senior Secondary (or its equivalent) with at least 50% marks and passed or 
appearing in final year of 2- year Diploma in Education (Special Education)*. 

OR 
Graduation and passed or appearing in final year of two year Diploma in 
Elementary Education (by whatever name known). 
 

7.2 Minimum Qualifications for becoming Teacher for Classes VI-VIII: Elementary 
Stage 
 
Graduation and passed or appearing in final year of 2-year Diploma in 
Elementary Education (by whatever name known). 

OR 
Graduation with at least 50% marks and passed or appearing in 1-year 
Bachelor in Education (B.Ed). 

OR 
Graduation with at least 45% marks and passed or appearing in 1- year 
Bachelor in Education (B.Ed), in accordance with the NCTE (Recognition 
Norms and Procedure) Regulations issued from time to time in this regard. 

OR 
Senior Secondary (or its equivalent) with at least 50% marks and passed or 
appearing in final year of 4- year Bachelor in Elementary Education (B.El.Ed). 

OR 
Senior Secondary (or its equivalent) with at least 50% marks and passed or 
appearing in final year of 4- year B.A/B.Sc.Ed or B.A.Ed/B.Sc.Ed. 

OR 
Graduation with at least 50% marks and passed or appearing in 1-year B.Ed. 
(Special Education)*.  


 
 

7.3  Note:  

(i)  Relaxation up to 5% in the qualifying marks in the minimum Educational 

Qualification for eligibility shall be allowed to the candidates belonging to 

reserved categories, such as SC/ST/OBC/Differently abled. 

(ii)* Diploma/Degree Course in Teacher Education: For the purposes of this 

Notification, 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)  Training to be undergone: A person with D.Ed (Special Education) or 

qualification shall undergo, after appointment an NCTE recognized  

       6-month Special Programme in Elementary Education. 

(iv) The minimum qualifications referred above apply to teachers of Languages, 

Social Studies/Social Science, Mathematics, Science etc. In respect of teachers 

for Physical Education, the minimum qualification norms for Physical Education 

teachers referred to in NCTE Regulation, dated 3rd November, 2001 (as 

amended from time to time) shall be applicable.  For teachers of Art Education, 

Craft Education, Home Science, Work Education, etc. the existing eligibility 

norms prescribed by the State Governments and other school managements 

shall be applicable till such time the NCTE lays down the minimum qualifications 

in respect of such teachers. 

(v) Candidates who are appearing in the final year of Bachelor Degree in Education 

or Diploma in Elementary Education etc. are provisionally admitted and their 

CTET Certificate shall be valid only on passing the aforesaid Examinations. 

(vi) The candidate not having any of the above qualification shall not be eligible for 

appearing in Central Teacher Eligibility Test. 

(viii) The candidate should satisfy his/her eligibility before applying and shall 

be personally responsible in case he/she is not eligible to apply as per the 

given eligibility criteria. It is to be noted that if a candidate has been 

allowed to appear in the Central Teacher Eligibility Test it does not imply 

that the candidate’s eligibility has been verified.  It does not vest any right 

with the candidate for appointment.  The eligibility shall be finally verified, 

by the concerned recruiting agency / appointing authority.  

 

8. STRUCTURE AND CONTENT OF CTET 

All questions in CTET test 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. 

There will be two papers of CTET. 

(i) Paper I will be for a person who intents to be a teacher for classes I to V. 

(ii) Paper II will be for a person who intents to be a teacher for classes VI to VIII. 

 

Note: A person who intents to be a teacher for both levels (classes I to V and classes 

VI to VIII) will have to appear in both the papers (Paper I and Paper II). 

  


 

8.1 Paper I (for classes I to V) Primary Stage : Duration of examination-Two-and-a-half 

hours 

Structure and Content (All Compulsory): (Appendix 1) 

 

(i) Child Development and Pedagogy         30 MCQs   30 Marks 

(ii) Language I                   30 MCQs             30 Marks 

(iii) Language II                       30 MCQs   30 Marks 

(iv) Mathematics       30 MCQs             30 Marks 

(v) Environmental Studies       30 MCQs   30 Marks 

 

Total      150 MCQs          150 Marks 

Nature and standard of questions: 

 The test items on Child Development and Pedagogy will focus on educational 

psychology of teaching and learning relevant to the age group of 6-11 years.  

They will focus on understanding the characteristics and needs of diverse 

learners, interaction with learners and the attributes and qualities of a good 

facilitator of learning. 

 The Test items in Language I will focus on the proficiencies related to the 

medium of instruction. 

The Test items in language II will focus on the elements of language, 

communication and comprehension abilities. 

Language II will be a language other than Language I.  A candidate may 

choose any one language as Language I and other as Language II from the 

available language options and will be required to specify the same in the 

Confirmation Page. 

 The Test items in Mathematics and Environmental Studies will focus on the 

concepts, problem solving abilities and pedagogical understanding of the 

subjects.  In all these subject areas, the test items will be evenly distributed 

over different divisions of the syllabus of that subject prescribed for classes                

I – V by the NCERT/CBSE. 

 The questions in the test for Paper I will be based on the topics prescribed in 

syllabus of the NCERT/CBSE for classes I – V but their difficulty standard as 

well as linkages, could be up to the Secondary stage. 

 

8.2 Paper II (for classes VI to VIII) Elementary Stage : Duration of examination – 

Two-and-a-half hours 

Structure and Content (All Compulsory): (Appendix 1) 

 

(i) Child Development & Pedagogy(compulsory)  30 MCQs    30 Marks 

(ii) Language I (compulsory)       30 MCQs     30 Marks 

(iii) Language II (compulsory)    30 MCQs 30 Marks 

(iv) (a) For Mathematics and Science teacher : 60 MCQs 60 Marks 

   Mathematics and Science 

(b) For Social Studies/Social Science teacher: 60 MCQs 60 Marks 

      Social Science 

(c)  For any other teacher – either (a) or (b) 
 

   Total       150 MCQs 150 Marks 


Nature and standard of questions: 

 The test items on Child Development and Pedagogy will focus on educational 

psychology of teaching and learning, relevant to the age group of 11-14 years.  

They will focus on understanding the characteristics, needs and psychology of 

diverse learners, interaction with learners and the attributes and qualities of a 

good facilitator of learning. 

 The Test items in Language I will focus on the proficiencies related to the 

medium of instruction. 

The Test items in language II will focus on the elements of language, 

communication and comprehension abilities. 

Language II will be a language other than Language I.  A candidate may 

choose any one language as Language I and other as Language II from the 

available language options and will be required to specify the same in the 

Confirmation Page. 

 The Test items in Mathematics and Science, and Social Studies/Social 

Science will focus on the concepts, problem solving abilities and pedagogical 

understanding of the subjects.  The test items of Mathematics and Science 

will of 30 marks each.  The test items will be evenly distributed over different 

divisions of the syllabus of that subject as prescribed for classes VI - VIII by 

the NCERT/CBSE. 

 The questions in the test for Paper II will be based on the topics prescribed in 

syllabus of the NCERT/CBSE for classes VI - VIII but their difficulty standard 

as well as linkages, could be up to the Senior Secondary stage. 
 

9. LANGUAGE OF THE QUESTION PAPER: 

The medium of question paper shall be either English or Hindi. 
 

10. QUALIFYING MARKS AND AWARD OF CTET CERTIFICATE  

The candidates appearing in CTET will be issued Marks Statement.  The 

Candidates securing 60% and above marks will be issued Eligibility 

Certificate.   
 

(a) School Managements (Government, Local bodies, Government aided and 

unaided) may consider giving concessions to person belonging to SC/ST, 

OBC, differently abled persons, etc., in accordance with their extant 

reservation policy. 

(b) Qualifying the CTET would not confer a right on any person for 

recruitment/employment as it is only one of the eligibility criteria for 

appointment. 
 

11. APPLICABILITY 

i. The CTET shall apply to schools of the Central Government (KVS, NVS, 

Central Tibetan Schools, etc.) and schools under the administrative 

control of UT’s of Chandigarh, Dadra & Nagar Haveli, Daman & Diu and 

Andaman & Nicobar Islands, Lakshadweep and NCT of Delhi. 

ii. CTET may also apply to the unaided private schools, who may exercise 

the option of considering the CTET. 

iii. Schools owned and managed by the State Government/local bodies and 

aided schools shall consider the TET conducted by the State 


Government.  However, a State Government can also consider the 

CTET if it decides not to conduct the State TET. 
 

12. VALIDITY PERIOD OF CTET CERTIFICATE: 

 

12.1 The Validity Period of CTET qualifying certificate for appointment will be 

seven years from the date of declaration of its result for all categories. 

12.2 There is no restriction on the number of attempts a person can take for 

acquiring a CTET Certificate.  A person who has qualified CTET may 

also appear again for improving his/her score. 

12.3 A candidate can get a duplicate copy of Marks Statement or Eligibility 

Certificate by paying the following fees by way of Demand Draft in favour 

of “Secretary, Central Board of Secondary Education” drawn on any 

nationalized bank, payable at Delhi: 
 

Time for issue of Duplicate documents Amount 

Within 14 working days Rs.200/- 
 

13. EXAMINATION CENTRES 

List of Examination Cities where the CTET will be conducted is given in 

Appendix-III. Candidates are required to give THREE DIFFERENT OPTIONS 

in order of their preference.  While every effort will be made to allot a Centre 

in one of the places opted by the candidate, the Board reserves its discretion 

to allot a Centre other than that of Candidate’s choice anywhere in India.  

Under no circumstances, the Centre once allotted shall be changed by the 

Board.  In case the number of candidates in any of the notified City is very 

less for running the Examination Centre, the Board at its discretion may not 

conduct the Examination in that City and the Candidate who opted that city as 

1st Choice may be allotted Examination Centres in other city opted as 2nd or 

3rd choice. 
 

14. ADMIT CARD 

The candidates may download their admit cards from CTET website from 

22.08.2014 onwards and appear for the examination at the given Centre. In 

case of any discrepancy in the particulars of the candidate or his/her 

photograph and signatures shown in the admit card and Confirmation Page 

the candidate may immediately contact CTET for necessary correction.  
 

In case the name and particulars  of the candidate is not shown in the 

final list of candidates on CTET website www.ctet.nic.in on 12.08.2014, the 

candidate should approach the Assistant Secretary, CTET Unit, CBSE 

between 10:00 A.M. to 5:00 P.M. from 12.08.2014 to 19.08.2014 giving proof 

of the of the payment of fees either through Bank Challan or through 

Credit/Debit Card for considering his/her candidature for CTET- SEPT 2014 

examination. 
 

The candidates shall report at the Examination Centre 45 minutes before 

the commencement of the examination. A candidate who reports at the 

examination center after the commencement of the examination shall not be 

permitted to sit in the examination. The candidates are advised to read the 

instructions on the admit card carefully and follow them during the conduct of 

the examination.  

http://www.ctet.nic.in/


 
 

15. PROCEDURE FOR CONDUCT OF EXAMINATION AND USE OF OMR 

ANSWER SHEET 

Procedure for conduct of examination and instructions for use of the Test 

Booklet and OMR Answer Sheet are given in Appendix-II. 

Candidates are advised to go through carefully before going for the 

Examination.  
 

16. THE EXAMINATION FEE FOR CENTRAL TEACHERS ELEGIBILITY TEST: 
 

CATEGORY Only Paper – I or  II Both Paper – I   &   II 

General/OBC Rs.600/- Rs.1000/- 

SC/ST/Differently Abled Person Rs.300/- Rs.500/- 

Service Charges & Service Taxes (if applicable) will be charged extra by the Banks 

16.1 Instructions for Applying On-line are given in Appendix – V.  Candidates are 

advised to go through the instructions carefully before applying On-line 

through CTET website. 

 The particulars once filled by the candidate shall be final and will not be 

changed in future. 

 Request for change/correction in any particulars in the Confirmation 

Page shall not be entertained except during the period permitted to 

make online correction under any circumstances.  The Board will not 

be responsible for any consequences arising out of non-acceptance of 

any correction/addition/deletion in any particular once filled in the 

Application Form  whatsoever the reasons may be. 

 The candidates shall be permitted to make on-line correction if any in 

their following particulars only i.e. name, father and mother name, date 

of birth, category, differently abled category, Paper opted (i.e. Paper I 

or Paper II), Subject for Paper – II, First choice of Centre, Language I 

and/or II opted, Address of correspondence and the Name of the 

Institution/College/University from where he/she has obtained his/her 

Degree/Diploma in Education from 12.08.2014 to 19.08.2014. 

 No change will be accepted through offline mode i.e. through 

fax/application or by email etc. No correspondence in this regard will be 

entertained. 

 Candidates are required to take printout of Confirmation Page and 

keep it for reference. The Confirmation Page is not required to be sent 

to CBSE 

16.2 Fee once remitted shall not be refunded or adjusted in future test under any 

circumstances. 
 

17. It is to be noted that if a candidate has been allowed to appear in the Central 

Teacher Eligibility Test it does not imply that the candidate’s eligibility has been 

verified.  It does not vest any right with the candidate for appointment.  The 

eligibility shall be finally verified, by the concerned recruiting agency / 

appointing authority. The candidate should satisfy his/her eligibility before 

applying and shall be personally responsible in case he/she is not eligible to 

apply as per the given eligibility criteria. 
 


18. Furnishing of false, wrong or inaccurate information may lead to cancellation of 

the Test result, forfeiture of the certificate and even prosecution in appropriate 

cases. 
 

19. The machine - gradable Answer Sheets are evaluated with extreme care and 

are repeatedly scrutinized. No request for re-checking, re-assessment, re-

evaluation or scrutiny of OMR Answer Sheets will be entertained. No 

correspondence in this regard will be entertained. 
 

20. In accordance with the Government of India, Ministry of Social Justice and 

Empowerment Department of Disability guidelines vide OM F. No. 16-

110/2003-DD.III dated 26.02.2013 and subsequent CBSE OM No. CBSE/F-

61/2013 dated 15.04.2013, the following instructions are applicable regarding 

differently abled candidates during the conduct of CTET Examination:-  

1. The differently abled candidates may be given compensatory time of 50 

minutes in each paper of CTET Examination for differently abled 

candidates who are making use of scribe/amanuensis. All the 

candidates with disability not availing the facility of scribe may also be 

allowed compensatory time of 50 minutes. 

2. The facility of scribe/amanuensis may be allowed to any person who 

has disability of 40% of more if so desired by the person. 

3. The candidate may be permitted for opting of his/her own 

scribe/amanuensis or may be provided by the Centre Superintendent on 

his/her request. Such candidates are advised to request the centre 

superintendent for amanuensis one day before the examination in 

between 10:00 AM to 1:00 PM. 

4. There will be no criteria for educational qualification, age etc. for the 

scribe/ amanuensis. 

5. Proper seating arrangement preferably at ground floor, should be made 

prior to the commencement of Examination to avoid confusion. 

6.  The time of giving the question paper, should be marked accurately and 

timely supply of question paper meant for visually impaired candidates, 

should be ensured. 

7. There should also be flexibility in accommodating any change in 

scribe/reader/lab assistant in case of emergency. The candidates 

should also be allowed to take more than one scribe/reader for writing 

different papers especially for language. 

 

As per earlier CTET examinations, there will be separate Question Paper for 

Visually Impaired candidates. 
 

21. Eligibility Certificate will be sent to all the candidates securing 60% above 

marks by Speed Post. The CTET Marks Statement will be sent to the 

candidates by Post. CBSE will not be responsible for Non-receipt of Marks 

Statement or Eligibility Certificate by candidates due to transit/postal loss. 

  


22. WEEDING OUT RULES 

The records of Central Teacher Eligibility Test including OMR Answer sheet is 

preserved upto Two months from the date of declaration of result in 

accordance with CBSE Examination Weeding out rules. 
 

23. COPY OF OMR SHEET/ANSWER KEY 

The OMR sheet and the Answer Key of CTET examination will be displayed on 

CTET website. The Candidates can download the same from there. Howere 

the Candidates can also seek a photocopy of their OMR Sheet of CTET from 

CTET Unit by paying fees of Rs.500/- per paper, by way of Demand Draft in 

favour of “Secretary, Central Board of Secondary Education” drawn on any 

Nationalized Bank and payable at Delhi.  

 

24. LEGAL JURISDICTION 

All disputes pertaining to the conduct of CTET shall fall within the jurisdiction of 

Delhi only.  The Secretary of the Board shall be the legal person in whose 

name the Board may sue or may be sued. 

  


METHOD OF SUBMISSION OF ONLINE APPLICATION FORM 

 Log on to website www.ctet.nic.in  

 Go to the link “Apply On-line” and open the same. 

 Read the instructions to apply and procedure for on-line submission of 

Application Form carefully. At the end of this page, following four links to apply 

online are given: 

(a) Fill in the on-line application form Part-I and note down the registration 

number. 

(b) Upload Scanned Images of photograph and signature in the on-line 

application form Part-II 

(c) Make payment of fee through Debit/Credit Card or download Challan for 

payment in the designated accounts of Syndicate Bank or Canara Bank. 

(d) Fill in the on-line Application Form Part-III furnishing/updating the details of 

fee, if paid, through challan of the Bank. 

(e) Take the print out of Confirmation page for completing Part-IV and keep it for 

your future reference along with challan, (if fee paid through Challan mode). 

The candidates are advised not to send hard copy of the 

application/confirmation page to CTET Unit. 

 Open the first link, follow the instructions carefully and submit the information. At 

the end of this page, two links “Next” and “Reset” are given. If you are satisfied 

that filled in information is correct then Click “Next” otherwise “Reset”. After 

opening “Next”, information submitted can be checked and if information is 

correct, go for “Final Submit” otherwise go for “Back”. 

 After Final Submission of data, programme will automatically take you to second 

link for uploading images of photograph and signature in JPG format only. 

 After Final Submission of data, programme will automatically take you to third link 

for payment of fees. 

 Follow the instructions and submit the fee. After successful submission of fee, 

programme will take you to fourth link to take print out of the Confirmation Page. 

 The candidates particulars entered can be edited till the payment of fees has not 

been made. The candidate’s particulars cannot be changed/edited once the 

examination fees have been submitted. Thereafter corrections in the particulars 

can be made during the period on-line corrections will be permitted from 

12.08.2014 to 19.08.2014. 

 No change will be accepted through offline mode i.e. through fax/application or 

by email etc. No correspondence in this regard will be entertained.  

 All the four links for online submission of application form, uploading of images, 

payment of fee, updation of fees details and to take print out of confirmation page 

can also be used separately.  

http://www.ctet.nic.in/


APPENDIX – I 

STRUCTURE AND CONTENT OF SYLLABUS 

(Paper I and Paper II) 

 

Paper I (for classes I to V) Primary Stage: 

 

I. Child Development and Pedagogy      

           

                                              30 Questions 

a) Child Development (Primary School Child)                            15 Questions 

 Concept of development and its relationship with learning 

 Principles of the development of children 

 Influence of Heredity & Environment 

 Socialization processes: Social world & children (Teacher, Parents, 

Peers) 

 Piaget, Kohlberg and Vygotsky: constructs and critical perspectives 

 Concepts of child-centered and progressive education 

 Critical perspective of the construct of Intelligence 

 Multi Dimensional Intelligence 

 Language & Thought 

 Gender as a social construct; gender roles, gender-bias and 

educational practice 

 Individual differences among learners, understanding differences based 

on diversity of language, caste, gender, community, religion etc. 

 Distinction between Assessment for learning and assessment of 

learning; School-Based Assessment, Continuous & Comprehensive 

Evaluation: perspective and practice 

 Formulating appropriate questions for assessing readiness levels of 

learners; for enhancing learning and critical thinking in the classroom 

and for assessing learner achievement. 

 

b) Concept of Inclusive education and understanding children with special 

needs                                                                    5 Questions  

 Addressing learners from diverse backgrounds including disadvantaged 

and deprived 

 Addressing the needs of children with learning difficulties, ‘impairment’ 

etc. 

 Addressing the Talented, Creative, Specially abled Learners 

 

c) Learning and Pedagogy                                                         10 Questions 

 How children think and learn; how and why children ‘fail’ to achieve 

success in school performance. 

 Basic processes of teaching and learning; children’s strategies of 

learning; learning as a social activity; social context of learning. 

 Child as a problem solver and a ‘scientific investigator’ 

 Alternative conceptions of learning in children, understanding children’s 

‘errors’ as significant steps in the learning process. 

 Cognition & Emotions 


 Motivation and learning 

 Factors contributing to learning – personal & environmental 

II. Language I.                                                                                 30 Questions 

a) Language Comprehension                                                  15 Questions 

Reading unseen passages – two passages one prose or drama and one 

poem with questions on comprehension, inference, grammar and verbal 

ability (Prose passage may be literary, scientific, narrative or discursive) 

 

b) Pedagogy of Language Development                                    15 Questions 

 Learning and acquisition 

 Principles of language Teaching 

 Role of listening and speaking; function of language and how children 

use it as a tool 

 Critical perspective on the role of grammar in learning a language for 

communicating ideas verbally and in written form 

 Challenges of teaching language in a diverse classroom; language 

difficulties, errors and disorders 

 Language Skills 

 Evaluating language comprehension and proficiency: speaking, listening, 

reading and writing 

 Teaching- learning materials: Textbook, multi-media materials, 

multilingual resource of the classroom 

 Remedial Teaching 

 

III.  Language – II                                                                            30 Questions  

a) Comprehension                                                                    15 Questions 

Two unseen prose passages (discursive or literary or narrative or 

scientific) with question on comprehension, grammar and verbal ability 

 

b) Pedagogy of Language Development                                 15 Questions 

 Learning and acquisition 

 Principles of language Teaching 

 Role of listening and speaking; function of language and how children 

use it as a tool 

 Critical perspective on the role of grammar in learning a language for 

communicating ideas verbally and in written form; 

 Challenges of teaching language in a diverse classroom; language 

difficulties, errors and disorders 

 Language Skills 

 Evaluating language comprehension and proficiency: speaking, listening, 

reading and writing 

 Teaching – learning materials: Textbook, multi-media materials, 

multilingual resource of the classroom 

 Remedial Teaching 

  


 

IV. Mathematics                                                                          30 Questions

  

a) Content                                                                                 15 Questions 

 Geometry 

 Shapes & Spatial Understanding 

 Solids around Us 

 Numbers 

 Addition and Subtraction 

 Multiplication 

 Division 

 Measurement 

 Weight 

 Time 

 Volume 

 Data Handling 

 Patterns 

 Money 

 

b) Pedagogical issues                                                               15 Questions 

 Nature of Mathematics/Logical thinking; understanding children’s thinking 

and reasoning patterns and strategies of making meaning and learning 

 Place of Mathematics in Curriculum 

 Language of Mathematics 

 Community Mathematics 

 Evaluation through formal and informal methods 

 Problems of Teaching 

 Error analysis and related aspects of learning and teaching 

 Diagnostic and Remedial Teaching 

 

V.  Environmental Studies                                                               30 Questions 

a) Content                                                                                  15 Questions 

I. Family and Friends: 

1.1 Relationships 

1.2 Work and Play 

1.3 Animals 

1.4 Plants 

II. Food 

III. Shelter 

IV. Water 

V. Travel 

VI. Things We Make and Do 

 

b) Pedagogical Issues                                                              15 Questions 

 Concept and scope of EVS 

 Significance of EVS, integrated EVS 

 Environmental Studies & Environmental Education 


 Learning Principles 

 Scope & relation to Science & Social Science 

 Approaches of presenting concepts 

 Activities 

 Experimentation/Practical Work 

 Discussion 

 CCE 

 Teaching material/Aids 

Problems 

 

Paper II (for classes VI to VIII) Elementary Stage:        

   

I.  Child Development and Pedagogy                                               30 Questions 

a) Child Development (Elementary School Child)                             15 Questions 

 Concept of development and its relationship with learning 

 Principles of the development of children 

 Influence of Heredity & Environment 

 Socialization processes: Social world & children (Teacher, Parents, 

Peers) 

 Piaget, Kohlberg and Vygotsky: constructs and critical perspectives 

 Concepts of child-centered and progressive education 

 Critical perspective of the construct of Intelligence 

 Multi Dimensional Intelligence 

 Language & Thought 

 Gender as a social construct; gender roles, gender-bias and educational 

practice 

 Individual differences among learners, understanding differences based 

on diversity of language, caste, gender, community, religion etc. 

 Distinction between Assessment for learning and assessment of learning; 

School-Based Assessment, Continuous & Comprehensive Evaluation: 

perspective and practice 

 Formulating appropriate questions for assessing readiness levels of 

learners; for enhancing learning and critical thinking in the classroom and 

for assessing learner achievement. 

 

b) Concept of Inclusive education and understanding children with special 

needs                                                                  5 Questions  

 Addressing learners from diverse backgrounds including disadvantaged 

and deprived 

 Addressing the needs of children with learning difficulties, ‘impairment’ 

etc. 

 Addressing the Talented, Creative, Specially abled Learners 

 

c) Learning and Pedagogy                                                       10 Questions 

 How children think and learn; how and why children ‘fail’ to achieve 

success in school performance. 


 Basic processes of teaching and learning; children’s strategies of 

learning; learning as a social activity; social context of learning. 

 Child as a problem solver and a ‘scientific investigator’ 

 Alternative conceptions of learning in children, understanding children’s 

‘errors’ as significant steps in the learning process. 

 Cognition & Emotions 

 Motivation and learning 

 Factors contributing to learning – personal & environmental 

 

II. Language I.                                                                                 30 Questions 

a) Language Comprehension                              15 Questions 

Reading unseen passages – two passages one prose or drama and one 

poem with questions on comprehension, inference, grammar and verbal 

ability (Prose passage may be literary, scientific, narrative or discursive) 

 

b) Pedagogy of Language Development                                       15 Questions 

 Learning and acquisition 

 Principles of language Teaching 

 Role of listening and speaking; function of language and how children 

use it as a tool 

 Critical perspective on the role of grammar in learning a language for 

communicating ideas verbally and in written form; 

 Challenges of teaching language in a diverse classroom; language 

difficulties, errors and disorders 

 Language Skills 

 Evaluating language comprehension and proficiency: speaking, listening, 

reading and writing 

 Teaching- learning materials: Textbook, multi-media materials, 

multilingual resource of the classroom 

 Remedial Teaching 

 

III.  Language – II                                                                            30 Questions  

a) Comprehension                                                                    15 Questions 

Two unseen prose passages (discursive or literary or narrative or 

scientific) with question on comprehension, grammar and verbal ability 

 

b) Pedagogy of Language Development                                   15 Questions 

 Learning and acquisition 

 Principles of language Teaching 

 Role of listening and speaking; function of language and how children 

use it as a tool 

 Critical perspective on the role of grammar in learning a language for 

communicating ideas verbally and in written form; 

 Challenges of teaching language in a diverse classroom; language 

difficulties, errors and disorders 

 Language Skills 

 Evaluating language comprehension and proficiency: speaking, listening, 

reading and writing 


 Teaching – learning materials: Textbook, multi-media materials, 

multilingual resource of the classroom 

 Remedial Teaching 

 

IV. (A) Mathematics and Science:60 Questions  

(i) Mathematics                                                              30 Questions 

a) Content                   20 Questions 

 Number System 

 Knowing our Numbers 

 Playing with Numbers 

 Whole Numbers 

 Negative Numbers and Integers 

 Fractions 

 

 Algebra  

 Introduction to Algebra 

 Ratio and Proportion 

 Geometry 

 Basic geometrical ideas (2-D) 

 Understanding Elementary Shapes (2-D and 3-D) 

 Symmetry: (reflection) 

 Construction (using Straight edge Scale, protractor, compasses) 

 Mensuration 

 Data handling 

 

b) Pedagogical issues                                                                10 Questions 

 Nature of Mathematics/Logical thinking 

 Place of Mathematics in Curriculum 

 Language of Mathematics 

 Community Mathematics 

 Evaluation  

 Remedial Teaching 

 Problem of Teaching 

 

(ii) Science                       30 Questions 

a) Content                                                                                 20 Questions 

I. Food 

 Sources of food 

 Components of food 

 Cleaning food 

II. Materials 

 Materials of daily use  

III. The World of the Living 

IV. Moving Things People and Ideas 

V. How things work 

 Electric current and circuits 

 Magnets 


VI. Natural Phenomena 

VII. Natural Resources 

 

b) Pedagogical issues                                                               10 Questions 

 Nature & Structure of Sciences 

 Natural Science/Aims & objectives 

 Understanding & Appreciating Science 

 Approaches/Integrated Approach 

 Observation/Experiment/Discovery (Method of Science) 

 Innovation 

 Text Material/Aids 

 Evaluation – cognitive/psychomotor/affective 

 Problems 

 Remedial Teaching 

 

V. Social Studies/Social Sciences                                            60 Questions 

a) Content                                                                           40 Questions 

I. History 

 When, Where and How 

 The Earliest Societies 

 The First Farmers and Herders 

 The First Cities 

 Early States 

 New Ideas 

 The First Empire 

 Contacts with Distant lands 

 Political Developments 

 Culture and Science 

 New Kings and Kingdoms 

 Sultans of Delhi 

 Architecture 

 Creation of an Empire 

 Social Change 

 Regional Cultures 

 The Establishment of Company Power 

 Rural Life and Society 

 Colonialism and Tribal Societies 

 The Revolt of 1857-58 

 Women and reform 

 Challenging the Caste System 

 The Nationalist Movement 

 India After Independence 
 

II. Geography 

 Geography as a social study and as a science 

 Planet: Earth in the solar system 

 Globe 


 Environment in its totality: natural and human environment 

 Air 

 Water 

 Human Environment: settlement, transport and communication 

 Resources: Types-Natural and Human 

 Agriculture 
 

III. Social and Political Life 

 Diversity 

 Government 

 Local Government 

 Making a Living 

 Democracy 

 State Government 

 Understanding Media 

 Unpacking Gender 

 The Constitution 

 Parliamentary Government 

 The Judiciary 

 Social Justice and the Marginalised 

 

b) Pedagogical issues                                                         20 Questions 

 Concept & Nature of Social Science/Social Studies 

 Class Room Processes, activities and discourse 

 Developing Critical thinking 

 Enquiry/Empirical Evidence 

 Problems of teaching Social Science/Social Studies  

 Sources – Primary & Secondary 

 Projects Work 

 Evaluation 

 

Note: For Detailed syllabus of classes I-VIII, please refer to NCERT syllabus and textbooks 

  


APPENDIX-II 

 

A. PROCEDURE TO BE FOLLOWED DURING CONDUCT OF CTET 

1. The examination rooms/hall will be opened 45 minutes before the 

commencement of test.  Candidates should take their seat immediately after 

opening of the examination hall.  If the candidates do not report in time due to 

any reason i.e. traffic jam, train/bus delay etc, they are likely to miss some of 

the general instructions to be announced in the Examination Hall. 

2. The candidate must show, on demand, the Admit Card downloaded from 

CTET website for admission in the examination room/hall.  A candidate who 

does not possess the valid Admit Card shall not be permitted for the 

examination under any circumstances by the Centre Superintendent. 

3. A seat indicating roll number will be allocated to each candidate.  Candidates 

should find and occupy their allocated seat only.  Any candidate found to have 

changed room or the seat on his/her own other than allotted, his/her 

candidature shall be cancelled and no plea would be accepted for it. 

4. A candidate who comes after the commencement of the examination shall not 

be permitted to sit in the examination. The candidates shall report at the 

Examination Centre 45 minutes before the examination.  

5. Candidates are not allowed to carry any textual material, Calculators, Docu 

Pen, Slide Rules, Log Tables and Electronic Watches with facilities of 

calculator, printed or written material, bits of papers, mobile phone, Blue-tooth 

devices, pager or any other device, except the Admit Card and Blue/Black 

Ball Point pen inside the Examination Room/Hall.  The candidates are 

prohibited to bring any kind of electronic device in the examination room. If 

any candidate is in possession of any of the above item, his/her candidature 

will be treated as unfairmeans and cancel the current examination & also 

debarred the candidate for future examination(s) & the material will be seized. 

6. No candidate, without the special permission of the Centre Superintendent or 

the Invigilator concerned, will leave his/her seat or Examination Room until 

the full duration of the paper is over. Candidates should not leave the 

room/hall without handing over their Answer Sheets to the Invigilator on duty. 

7. Candidates are advised to bring with them a cardboard on which nothing 

should be written, so that they have no difficulty in writing responses in the 

Answer Sheet even if the tables provided in the examination room/hall do not 

have smooth surface.  They should also bring their own Ball Point Pens 

(Black/Blue) of good quality.  These will not be supplied by the Board. 

8. Smoking, chewing gutka, spiting etc. in the Examination Hall/Room is strictly 

prohibited. 

9. Tea, coffee, cold drinks or snacks are not allowed to be taken into the 

examination rooms during examination hours. 

10. Fifteen minutes before the commencement of the paper, each candidate will 

be given sealed Test Booklet with an Answer Sheet placed inside it. 

11. Immediately on receipt of the Test Booklet the candidates will fill in the 

required particulars on the cover page of the Test Booklet with Ball Point Pen 

only.  He/She will not open the Test Booklet until asked to do so by the 

Invigilator.  Do not open/break the seal before the announcement. 

 

 


 

IMPORTANT INSTRUCTIONS PRIOR TO EXAMINATION 

 

12. Five minutes before the commencement of the paper the candidate will be 

asked to break/open the seal of the Test Booklet.  He/She will take out the 

Answer Sheet carefully.  The candidate should check carefully that the Test 

Booklet Code printed on Side-2 of the Answer Sheet is the same as printed 

on the Test Booklet.  In case of discrepancy, the candidate should 

immediately report the matter to the Invigilator for replacement of both the 

Test Booklet and the Answer Sheet. 

13. Candidate will then write particulars with Blue/Black ball point pen only on 

both the sides of the Answer Sheet.  Use of pencil is strictly prohibited.  If 

anybody uses the pencil, his/her answer sheet will be rejected and no 

correspondence will be entertained in this regard.  After completing this step, 

the candidates will wait for the signal by the invigilator. 

14. The test will start exactly at the time mentioned in the Admit Card and an 

announcement to this effect will be made by the invigilator. 

15. During the examination time, the invigilator will check Admit Card of all the 

candidates to satisfy himself/herself about the identity of each candidate.  The 

invigilator will also put his/her signatures in the place provided in the Answer 

Sheet on Side-2. 

 

UNFAIR MEANS: 

 

16. Candidates shall maintain perfect silence and attend to their Question Paper 

only.  Any conversation or gesticulation or disturbance in the Examination 

Room/Hall shall be deemed as misbehavior.  If a candidate is found using 

unfair means or impersonating, his/her candidature shall be cancelled and 

he/she will be liable to be debarred for taking examination either permanently 

or for a specified period according to the nature of offence. 

If any candidate is in possession of any item(s) as mentioned in Para 5 above, 

his/her candidature for current examination will be cancelled and also liable to 

be debarred for future examination(s). 

17. After completing the paper and before handing over the Answer Sheet, the 

candidate should check against that all the particulars required in the Answer 

Sheet have been correctly written. 

18. A signal will be given at the beginning of the examination and at half time.  A 

signal will also be given before the closing time when the candidate must stop 

marking the responses. 

19. The candidate will check that the Test-booklet contains as may number of 

pages as are written on the top of the first page of the Test Booklet.  The 

candidate shall not remove any page(s) from the Test-Booklet and if he/she is 

found to have removed any page(s) from his/her Test Booklet, he/she will be 

presumed to have used unfair means and shall be liable for criminal action. 

20. The candidates must sign twice on the Attendance Sheet at the appropriate 

place.  Firstly, immediately after commencement of the Examination and for 

the second time while handing over the Answer Sheet to the Invigilator. 

 

 


B. INSTRUCTIONS FOR USE OF TEST BOOKLET AND ANSWER SHEET 

1. The candidates will find the Answer Sheet placed inside the sealed Test 

Booklet.  The seal will be broken/ opened by the candidates on the 

announcement by the invigilator and the Answer Sheet shall be taken out. Do 

not open/break the seal before the announcement. 

2. Side-2 of each Answer Sheet will have a pre-printed Test Booklet Code like A, 

B, C or D.  The candidates are required to check that the Test Booklet Code 

pre-printed on Side-2 of the Answer Sheet is the same as printed on the Test 

Booklet. 

3. The Answer Sheet used will be of special type which will be scanned on 

Optical Scanner.  There will be two sides of the Answer Sheet. 

 

Side 1 This side of the Answer Sheet contains the following columns which are to 

be filled in neatly and accurately by the candidate with Blue/Black ball 

point pen only.  Use of pencil is strictly prohibited. 

i) Roll Number 

ii) Name of the candidate 

iii) Father’s Name 

iv) Centre Number 

v) Name of the Examination Centre 

vi) Subject offered for Paper-II(Only in case of Paper-II) 

 

Side 2 This side of the Answer Sheet contains the following columns which are 

also to be filled by the candidate with Blue/Black Ball Point Pen only.  Use 

of pencil is strictly prohibited. 

i) Roll Number 

ii) Main Test Booklet Number 

iii) Language Supplement Booklet Number 

iv) Language Supplement Booklet Code 

v) Subject offered for Paper-II(Only in case of Paper-II) 

vi) Language in which you have attempted the questions 

vii) Signature of the candidate 

 

  


 

WRITING OF PARTICULARS AND RESPONSES ON SIDE-2 WITH BLUE/BLACK 

BALL POINT PEN ONLY WILL BE FILLED UP AS FOLLOWS. 

 

 
IMPORTANT INSTRUCTIONS FOR MARKING THE RESPONSES 

 

i) Out of four alternatives for each question, only one circle for the correct 

answer is to be darkened completely with blue/black Ball Point Pen.  For 

example Question No. 008 in the Test Booklet reads as follows: 

The capital city of Nepal is  

(1) Kathmandu 

(2) Dubai 

(3) Tokya 

(4) Dibrugarh 

The correct response to this question is (1) Kathmandu.  The candidate will 

locate Question No. 008 in the Answer Sheet and darken the          circle 1 as 

shown below: 

008   2   3   4 

ii) Use Blue or Black Point Pen to completely darken the appropriate circle, i.e. 

one circle for each entry. 

iii) The answer one marked is not liable to be changed.  Use of pencil is strictly 

prohibited.  If any candidate uses the pencil for darkening the answer sheet, 

his/her answer sheet will be rejected. 

iv) A light or faintly darkened circle is a wrong method of marking and liable to be 

rejected by the Optical Scanner. 

v) If the candidate does not want to attempt any question he/she should not 

darken the circle given against the question. 

vi) Please do not fold the Answer Sheet and do not make any stray marks on it. 

 

4. ROUGH WORK 

The candidate will not do any rough work on the Answer Sheet.  All rough 

work is to be done in the Test Booklet itself. 

 

5. CHANGING AN ANSWER IS NOT ALLOWED 

The candidate must fully satisfy themselves about the accuracy of the answer 

before darkening the appropriate circle as no change in answer once marked 

is allowed.  Use of eraser or white/correction fluid on the Answer Sheet is not 

permissible as the Answer Sheets are machine gradable and it may lead to 

wrong evaluation for which all responsibility lies on the candidate. 


 

6. Prior to handing over the Answer Sheet soon after the examination is over, 

the candidate must sign the attendance sheet as a proof thereof.  The 

examinee is permitted to carry the Test Booklet. 

 

7. In case of any discrepancy regarding non availability of OMR Answer Sheet of 

any Candidate at the time of evaluation it will be presumed that the candidate 

has taken away the answer sheet with the test booklet and in such case the 

result of the candidate will be liable to be cancelled. 

  


APPENDIX – III 
 

LIST OF STATE/CITIES WHERE CENTRAL TEACHER ELIGIBILITY TEST – SEPT 2014  WILL BE CONDUCTED 

STATE/UT CITY CITY 

CODE 

 STATE/UT CITY CITY 

CODE 

ANDAMAN & 

NICOBAR 
PORT BLAIR 

1 
  AURANGABAD 51 

ANDHRA PRADESH VIJAY AWADA 2   MUMBAI 52 

 VISAKHAPATNAM 3   NAGPUR 53 

ARUNACHAL 

PRADESH 
ITANAGAR 

4 
  NASHIK 54 

ASSAM GUWAHATI 5   PUNE 55 

 SILCHAR 6  MANIPUR IMPHAL 56 

BIHAR GAYA 7  MEGHALAYA SHILLONG 57 

 MUZZAFARPUR 8  MIZORAM AIZWAL 58 

 PATNA 9  NAGALAND KOHIMA 59 

CHANDIGARH 
CHANDIGARH/PANCHKULA/ 

MOHALI 10 
 ORISSA BHUBANESHWAR 60 

CHHATTISGARH RAIPUR 
11 

 PUDUCHERRY PUDUCHERRY 61 

DADRA&NAGAR 

HAVELI 
DADRA & NAGAR HAVELI 

12 
 PUNJAB AMRITSAR 62 

DAMAN & DIU DAMAN & DIU 
13 

  BHATINDA  63 

DELHI/NCR DELHI CENTRAL 14   FEROZPUR 64 

 DELHI EAST 15   JALANDHAR 65 

 DELHI NORTH 16   LUDHIANA 66 

 DELHI SOUTH 17  RAJASTHAN AJMER 67 

 DELHI WEST 18   JAIPUR 68 

GOA PANAJI 19   JODHPUR 69 

GUJARAT AHMEDABAD 20   KOTA 70 

 RAJKOT 21   UDAIPUR 71 

 SURAT 22  SIKKIM GANGTOK 72 

 VADODARA 23  TAMIL NADU CHENNAI 73 

HARYANA AMBALA 24   COIMBATORE 74 

 FARIDABAD 25   MADURAI 75 

 GURGAON 26  TELANGANA HYDERABAD 76 

 HISSAR 27  TRIPURA AGARTALA 77 

 KARNAL 28  UTTARAKHAND DEHRADUN 78 

 KURUSHETRA 29   HALDWANI 79 

 ROHTAK 30   ROORKEE 80 

HIMACHAL PRADESH HAMIRPUR 31  UTTAR PRADESH AGRA 81 

 KANGRA 32   ALIGARH 82 

 SHIMLA 33   ALLAHABAD 83 

JAMMU & KASHMIR JAMMU 34   BAREILLY 84 

 SRINAGAR 35   GHAZIABAD 85 

JHARKHAND BOKARO 36   GORAKHPUR 86 

 DHANBAD 37   JHANSI 87 

 JAMSHEDPUR 38   KANPUR 88 

 RANCHI 39   LUCKNOW 89 

KARNATAKA BANGALORE 40   MATHURA 90 

 MANGALORE 41   MORADABAD 91 

KERALA ERNAKULAM 42   NOIDA 92 

 KOZHIKODE 43   RAIBAREILLY 93 

 TRIVANDRUM 44   SAHARANPUR 94 

LAKSHYADEEP KAVARATI 45   VARANASI 95 

MADHYA PRADESH  BHOPAL 46  WEST BENGAL DURGAPUR 96 

 GWALIOR 47   KOLKATA 97 

 INDORE 48   SILIGURI 98 

 JABALPUR 49  ABROAD DUBAI 99 

MAHARASHTRA AMRAVATI 50   RIYADH 100 

     

  


APPENDIX – IV 

 

To facilitate the candidates to submit the online application of CTET – SEPT 2014, 

Facilitation Centres as per list given below will be available for submission of online 

application.  Candidates may utilize the facility after visiting there from 10:00 AM to                  

02.00 PM on all working days without paying any charge. 

 
 

 S.No. Name of the City Address of the Facilitation Centre 

ANDAMAN & NICOBAR 

 01 PORT BLAIR 
GOVT. MODEL SR. SEC. SHOOL, ABERDEEN BAZAAR, PO PORT BLAIR,  A & N 
ISLANDS -744101 

BIHAR 

02 PATNA ST. MICHAEL’S HIGH SCHOOL, DIGHA GHAT PO, PATNA 800011 

CHANDIGARH 

  03 CHANDIGARH DELHI PUBLIC SCHOOL, SEC-40 C, CHANDIGARH 

CHHATTISGARH  

04 RAIPUR 
GYAN GANGA EDUCATIONAL ACADEMY BALODA BAZAAR, NARADAHA, PO-
GSI, VIA-MANDHER, RAIPUR, CG-493111 

05 JAGDALPUR 
VIDYA JYOTI SCHOOL, GEEDAM ROAD, RAJENDRA NAGAR WARD, 
DANTESWARI WARD, BEHIND STAR PETROL PUMP, JAGDALPUR, DIST. 
BASTAR, CHHATTISGARH-494001 

HARYANA  

06 FARIDABAD DAV PUBLIC SCHOOL, SEC-14, FARIDABAD-121007 

07 KURUKSHETRA 
GITA NIKETAN AWASIYA VIDYALAYA, SALARPUR, ROAD, KURUKSHETRA-
136119 

08 
ROHTAK 
  

DAV CENTENARY PUBLIC SCHOOL, NEAR ASTHALL BOHAR,  
DELHI ROAD, ROHTAK 

09 GURGAON DPS, MARUTI KUNJ, BHONDSI, GURGAON-122102 

10 PANIPAT 
DPS, 77- MILE STONE, GT ROAD, VILLAGE KARHANS  
SAMALKHA, PANIPAT-132101 

11 SIRSA  
DAV CENTENARY PUBLIC SCHOOL, BARNALA ROAD,  
HOUSING BOARD COLONY, SIRSA-125055 

HIMACHAL PRADESH  

12 DHARAMSHALA  BHAGIRATHI DAS, D.A.V. PUBLIC SCHOOL, DHARAMSHALA-176215 

13 SHIMLA DAYANAND PUBLIC SCHOOL, THE MALL, SHIMLA-171003 

14 HAMIRPUR DAV PUBLIC SCHOOL, HAMIRPUR 

JAMMU & KASHMIR 

15 JAMMU  KC INTERNATIONAL SCHOOL, PALOURA, JAMMU-180002 

JHARKHAND   

16 DHANBAD D.A.V. PUBLIC SCHOOL, KOYLA NAGAR, DHANBAD-826005 

17 RANCHI DPS, SAIL TOWNSHIP, PO-DHURWA, RANCHI-834004 

18  JAMSHEDPUR 
VIDYA BHARTI CHINMAYA VIDYALAYA, JAMSHEDPUR, EAST SINGHBHUM, 
JHARKHAND 

  


KERALA  

 19 
THIRUVANTHA 
PURAM 
 TRIVANDRUM 

SARASWATHI VIDYALAYA, ARAPPURA JUNCTION VATTIYOORKAVU PO, 
TRIVANDRUM, KERALA-695013  

MADHYA PRADESH  

20 JABALPUR ST. ALOYSIUS SR. SEC. SCHOOL, AHILYABAI MARG, SADAR, JABALPUR-482001 

21 GWALIOR 
GWALIOR GLORY HIGH SCHOOL, NEEMCHANDOHA SHIVPURI, LINK ROAD, 
GWALIOR, MP-474002 

NAGALAND  

22 DIMAPUR 
KENDRIYA VIDYALAYA, PROJECT SEWAK, C/O 99 APO, DIMAPUR, NAGALAND-
900800 

ORISSA  

23 ROURKELA DPS  SEC-14, ROURKELA, SUNDARGARH,ORISSA-769009 

PUNJAB  

24 LUDHIANA BAHADUR CHAND MUNJAL ARYA MODEL, SHASTRI NAGAR, LUDHIANA-141002 

25 BHATINDA RBDAV SR. SEC. PUBLIC SCHOOL, DAYANAND NAGAR, BHATINDA-150001 

RAJASTHAN  

26 JAIPUR  
BHARTIYA VIDYA BHAVAN’S VIDYASHRAM OPP. OTS KM MUNSHI MARG, JAIPUR, 
RAJASTHAN-302015 

27 
JAIPUR 
  

INDIA INTERNATIONAL SCHOOL, KSHIPRA PATH,  
OPP. VT ROAD, MANSAROVER, JAIPUR-302020 

28 KOTA 
LAWRENCE & MAYO PUBLIC SCHOOL, A-491, SRINATHPURAM, KOTA, 
RAJASTHAN -324010 

TAMIL NADU  

29 MADURAI  
KENDRIYA VIDYALAYA, PT RAJAN ROAD, NARIMEDU,  
MADURAI,  TAMIL NADU-625002 

TELANGANA  

30 HYDERABAD BHARTIYA VIDYA BHAVAN, JUBILEE HILLS, HYDERABAD 

UTTAR PRADESH 

31 GHAZIABAD DPS, SITE NO. 3, MEERUT ROAD, GHAZIABAD-201003 

32 LUCKNOW 
THE LUCKNOW PUBLIC COLLEGIATE, RUCHI KHAND FIRST SHARDA NAGAR, KILA 
CHOWRAHA, LUCKNOW-226002 

33 VARANASI 
SANT ATULANAND CONVENT SCHOOL, RAJ RAJESHWARI NAGAR, GILAT BAZAR, 
VARANASI 

34 VARANASI SUNBEAM SCHOOL, ANNAPURANA, LAHARTARA, VARANASI-221002 

35 BAREILLY  BISHOP CONARD SR. SEC. SCHOOL, 38, BAREILLY CANTT. BAREILLY 

36 BULANDSHAHR  DPS, YAMUNAPURAM, BULANDSHAHR-203001 

37 MORADABAD GANDHI NAGAR PUBLIC SCHOOL, GANDHI NAGAR, MORADABAD-244001 

UTTARAKHAND  

38 DEHRADUN 
SCHOLARS HOME SR. SEC. SCHOOL, 153, RAJPUR ROAD, JAKHAN, DEHRADUN-
248009 

39 HALDWANI  DAV CENTENARY PUBLIC SCHOOL, PO BOX-25, HALDWANI-263139 

WEST BENGAL  

40 KOLKATA  LAXMIPAT SINGHANIA ACADEMY, 12 B, ALIPURE ROAD, KOLKATA-700027 

41 DURGAPUR DAV MODEL SCHOOL, J M SEN GUPTA ROAD, DURAGA PUR-713205 

  


 APPENDIX – V 

INSTRUCTIONS FOR APPLYING ON-LINE  

 

The candidate applying for CTET is required:- 

i) To go through the Information Bulletin carefully and acquaint with the 

entire requirement therein. The application for CTET-SEPT 2014 is completely 

online with the facility to upload photograph and signature of the applicant. The 

particulars will be filled online and the scanned images of photograph and 

signature (in JPG format only) will be uploaded at the time of filling the application 

form. The candidates/facilitation centers are advised to keep the scanned images 

of photograph and signature of the candidates ready in JPG format before 

applying online. 

ii) To satisfy eligibility to appear in the examination. 

iii) To submit On-line application by giving full particulars by accessing the 

website www.ctet.nic.in.  

iv) To keep for reference the Confirmation Page along with the original copy 

of Challan (In case fees is paid through Challan) of Syndicate Bank or 

Canara Bank for future reference. 

v) To write complete mailing address with Postal Pin Code at the time of 

applying. 

vi) Before submission of application form decide the mode of payment of 

fees. 

vii) If a candidate submits on-line more than one application, his/her 

candidature shall be liable to be cancelled and the candidate may also be 

debarred for future examination (s).  No communication will be sent in this 

regards. 

viii) Application Form should be filled in as follows: 

(a) Sl. Nos. 1, 2 & 3 of the Application Form:-Candidate should write 

his/her name, Mother’s name, Father’s name, as recorded in the 

Secondary Education Board class X certificate, in CAPITAL letters.   

Only one letter should be filled in one box as shown below.  One box 

should be left blank between each part of the name.  Before filling in 

the Confirmation Page, write on a plain paper and verify the 

correctness of spellings. 

Candidate’s Name: AISHWARYA 

A I S H W A R Y A     

 

Mother’s Name: LEENA 

L E E N A         

 

Father’s Name/Husband’s Name: RAVI KUMAR 

R A V I  K U M A R    

 

(b) Sl. No. 4 of the Application Form: Choice of Examination Centres cities. 

Mention three different options of Examination Centres cities in order of 

preference from where you wish to appear for the test.  The 

candidature of the applicant giving only one choice or same choice of 

centre city shall be rejected and fees forfeited. (Refer Appendix – III) 

http://www.ctet.nic.in/


Note: In case the number of candidates in any of the notified centre city 

is very less for running the Examination centre, the Board as its 

discretion may not conduct the Examination in City and the Candidate 

who opted that city as 1st Choice may be allotted Examination Centres 

in other city opted as 2nd or 3rd choice. 

 

(c) Sl. No. 5 of the Application Form: Date of Birth 

Mention Date of Birth as per English calendar and as recorded in the 

Secondary Education Board Class X Certificate.  

Use numerals 01 to 31 for the date, 01 to 12 for the month and last two 

digits for the year of birth as shown below. 

e.g. 3rd October, 1990                                              

25th November, 1989 

                      DATE    MONTH       YEAR           DATE        MONTH      YEAR 

0 3  1 0  9 0  2 5  1 1  8 9 

 

(d) Sl. Nos. 6 of the Application Form: Languages Offered for CTET. 

Mention two languages in which you wish to appear for CTET.  List of 

languages offered are: 

LANGUAGE CODE  LANGUAGE CODE 

ENGLISH 01  MARATHI 11 

HINDI 02  MIZO 12 

ASSAMESE 03  NEPALI 13 

BENGALI 04  ORIYA 14 

GARO 05  PUNJABI 15 

GUJARATI 06  SANSKRIT 16 

KANNADA 07  TAMIL 17 

KHASI 08  TELUGU 18 

MALAYALAM 09  TIBETAN 19 

MANIPURI 10  URDU 20 

 

Language I :  Shall focus on the proficiencies related to the medium of 

instructions.  Candidate is required to select any one 

from above Languages. 

Language II :  Shall focus on the elements of language, communication 

and comprehensive abilities.  Candidate is required to 

select any one from above Language. 

Note:(i)   Language II has to be different from Language I.  The candidate 

opting same language for Language I and Language II shall not 

be eligible and the application will be rejected & fees will be 

forfeited without any further communication. 

    (ii) The candidates must attempt questions in languages opted by 

him as mentioned in the Admit Card. In case the questions are 

attempted in any other languages, the candidature of such 

candidates shall be cancelled. 

 

(e) Sl. Nos. 7 of the Application Form: Question Paper Medium. (For 

subjects other than languages) 


Question Paper shall be supplied in English or Hindi as per choice of 

the candidate. 

Mention I for English and 2 for Hindi 

Note: No request for change of medium will be entertained under any 

circumstances. 

(f) Sl. Nos. 8 of the Application Form: If Differently Abled 

Mention 1 for Locomotor Impaired (Ortho), 2 for Hearing & Speech 

Impaired and 3 for Visually Impaired (Blind) 

(g) Sl No.09 of the Application Form: Unique Aadhar No (Optional) 

Mention your unique Aadhar Number in case you have. 

(h) Sl. Nos. 10 of the Application Form: Gender 

Mention 1 for Male and 2 for Female 

 

(i) Sl. Nos. 11 of the Application Form: Category 

Mention 1 for General, 2 for SC, 3 for ST and 4 for OBC 

 

(j) Sl. Nos. 12 of the Application Form: Status of Qualifying Exam 

Mention 1if Qualifying Exam passed and 2 if appearing in Final Exam. 

 

(k) Sl. No. 13 of the Application Form: Employment Status 

Mention 1 for Not Employed, 2 for Employed as Teacher and 3 for 

Employed other than Teacher 

 

(l) Sl. Nos. 14a of the Application Form: Applying for 

Mention 1 if you intent to apply for becoming teacher for classes I to V 

Mention 2 if you intent to apply for becoming teacher for classes VI to 

VIII* 

Mention 3 if you intent to apply for becoming teacher for the both i.e. 

classes I to V and VI to VIII* 

* Candidates who intent to apply for becoming teacher for classes VI to 

VIII should mention the choice of subject in which the candidate wish to 

appear in column – 14b 

 

(m) Sl. Nos. 14b of the Application Form: Subject offered for Paper-II i.e. if 

applying for paper II (classes VI to VIII) 

Mention 1 for Mathematics & Science and 2 for Social Science 

Note: The candidates applying for Paper-II only or Both Papers in Sl. 

Nos. 14 (a) and does not mention the subject offered for Paper – 

II in 14(b), shall not be eligible and the application will be 

rejected & fees will be forfeited without any further 

communication.       

(n)  Sl. Nos. 15 of the Application Form: Mention Roll Numbers  

In case you have appeared in the last two CTET examination 

conducted i.e. CTET-JULY 2013 or/and CTET-FEB 2014, kindly 

mention your Roll Number.   

(o) Sl. Nos. 16 of the Application Form: Minimum Educational 

Qualifications for teaching Classes I to V and VI to VIII 

Candidate must possess among the following Minimum Educational 

Qualifications for becoming teacher for Classes I to V and VI to VIII. 


 

(A) Minimum Educational Qualifications for becoming teacher for Classes I-V 

Provide appropriate Code if you intent to apply for becoming teacher for 

classes I to V 

Educational Qualification Code 

Senior Secondary (or its equivalent) with at least 50% marks 

and passed or appearing in final year of 2- year Diploma in 

Elementary Education (by whatever name known). 

1 

Senior Secondary (or its equivalent) with at least 45% marks 

and passed or appearing in final year of 2- year Diploma in 

Elementary Education (by whatever name known), in 

accordance with the NCTE (Recognition Norms and Procedure), 

Regulations, 2002. 

2 

Senior Secondary (or its equivalent) with at least 50% marks 

and passed or appearing in final year of 4- year Bachelor of 

Elementary Education (B.El.Ed). 

3 

Senior Secondary (or its equivalent) with at least 50% marks 

and passed or appearing in final year of 2- year Diploma in 

Education (Special Education)*. 

4 

Graduation and passed or appearing in final year of two year 

Diploma in Elementary Education (by whatever name known). 

5 

 

(B) Minimum Educational Qualifications for becoming teacher for Classes VI-VIII 

Provide appropriate Code if you intent to apply for becoming teacher for 

classes VI to VIII 

Educational Qualification Code 

Graduation and passed or appearing in final year of 2- year 

Diploma in Elementary Education (by whatever name known). 

1 

Graduation with at least 50% marks and passed or appearing in 

1- year Bachelor in Education (B.Ed). 

2 

Graduation with at least 45% marks and passed or appearing in 

1- year Bachelor in Education (B.Ed), in accordance with the 

NCTE (Recognition Norms and Procedure) Regulations issued 

from time to time in this regard. 

3 

Senior Secondary (or its equivalent) with at least 50% marks 

and passed or appearing in final year of 4- year Bachelor in 

Elementary Education (B.El.Ed). 

4 

Senior Secondary (or its equivalent) with at least 50% marks 

and passed or appearing in final year of 4- year B.A/B.Sc.Ed or 

B.A.Ed/ B.Sc.Ed.  

5 

Graduation with at least 50% marks and passed or appearing in 

1-year B.Ed. (Special Education)*. 

6 

 

(i) * 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. 


 

(ii) Note: (a) Relaxation up to 5% in the qualifying marks in the minimum 

Educational Qualification for eligibility to apply shall be allowed to 

the candidates belonging to reserved categories, such as 

SC/ST/OBC/Differently able. 

(b) The candidate not having any of the above qualification shall not be 

eligible for appearing in Central Teacher Eligibility Test. 

 

(p)  The candidate should satisfy his/her eligibility before applying and shall be 

personally responsible in case he/she is not eligible to apply as per the given 

eligibility criteria. 

(q) Sl. Nos. 17 of the Application Form: STD Code and Telephone No. or Mobile 

No.: 

Mention STD Code and Telephone No. or Mobile Telephone No. 

 

(r) Sl. Nos. 18 of the Application Form: A drop down facility has been provided to 

the candidates to choose the college from where they have obtained B.Ed 

Degree/Diploma in Education/ Elementary Education etc. In case the name of 

their college is not given they may choose the option OTHER and fill in the 

required particulars. The candidate may mention the percentage of marks 

obtained by him/her in the Degree/Diploma in Education/Elementary Education 

etc. The decimal part may be ignored e.g. 55 for 55.32% or 65 for 65.69%. 

The Candidates who are appearing in their final exam may mention the 

percentage of marks scored by them in their previous years/semesters. 

 

(s) Sl. Nos. 19 of the Application Form: Candidate’s mailing address in CAPITAL 

letters only 

Write your name and complete mailing address in CAPITAL letters including PIN 

CODE at which you wish to receive the communication.  The Board will NOT be 

responsible for non receipt of Mark Statement /Certificate etc. in case the postal 

address is not complete or legible. 

  
 

The address for correspondence with CTET Unit: 
 

THE ASSISTANT SECRETARY (CTET), 
CENTRAL BOARD OF SECONDARY EDUCATION,  
PS 1-2, INSTITUTIONAL AREA, I P EXTENSION, PATPARGANJ, 
DELHI-110 092 
Contact No: 011-22235774, 22240104, 22240112 Fax: 22240103 
Email: ctet@cbse.gov.in 

 

The candidate must retain for record Confirmation Page, Copy of Challan if fees paid by 

Challan for future reference. 

Qualifying the CTET would not confer a right on any person for 

Recruitment/Employment as it is only one of the eligibility criteria for appointment. 

CTET Website : www.ctet.nic.in 

http://www.ctet.nic.in/


APPENDIX – VI 

Procedure for submission of Online Application Form of CTET-SEPT 2014 

Application form       Upload Images        Fee Payment          Confirmation Page 

1. Please read the information Bulletin of CTET - SEPT 2014 carefully before 

you start filling the Online Application Form. 
 
2. Candidates can apply for CTET SEPT 2014 ‘ON-LINE’ through website 

www.ctet.nic.in. 
For ‘ON-LINE’ SUBMISSION - www.ctet.nic.in 

  
Candidates can apply ‘ON-LINE’ at Board’s website www.ctet.nic.in. The 
candidate should supply all details while filling the Online Form. Candidates 
are required to take a print out of the computer generated Confirmation Page 
with Registration Number after successful submission of data. Candidates are 
not required to send hard copy of confirmation page to CTET unit. However, 
the candidates are advised to retain the hard copy of the application i.e. 
confirmation page, challan if fees is paid by challan, for future reference. 
 

3. Examination Fees 
 

Category Only Paper – I or II Both Paper – I & II 
General/OBC Category Rs 600/- (Six Hundred) Rs 1000/- (One Thousand) 

SC/ST/Differently Abled 
Category 

Rs 300/- (Three Hundred) Rs 500/- (Five Hundred) 

Service Charges & Service Taxes (as applicable) will be charged extra by the Banks 

  
The fee can be remitted in the following ways: 
 

 Through Challan by deposit of prescribed fees in CBSE Account with 
Syndicate Bank or Canara Bank. 

 

 By Debit/Credit Card. 
 

4. Application Procedure: 4 Simple Steps to be followed to apply online 
 
Step 1: Fill in the Online Application Form and note down system generated 

Registration No. The candidate should supply all details while filling the 
Online form. The Application Form mainly contains the personal details 
and contact details of the candidates. After successful submission of 
the data, Registration No. will be generated and it will be used to 
complete the remaining Steps of the Application Form and also 
required for all future correspondence. 

 
Step 2: Upload Scanned Images of Photograph and Signature 
  Note:  

 The scanned images of photographs and signature should be in jpg 
format. 

 Size of the photo image must be greater than 4 kb and less than 100 kb. 

 Size of the signature image must be greater than 1 kb and less than 25 
kb. 

 Image Dimension of photograph should be 3.5 cm (width) × 4.5 cm 
(height) only. 

 Image Dimension of signature should be 3.5 cm (length) × 1.5 cm (height) 
only. 

http://www.ctet.nic.in/


Note:  
The candidate particulars can be edited till the payment of fees has not 
been made. Once the payment of fees has been made, candidate 
particulars cannot be edited at this stage. Thereafter corrections can be 
made only during the period in which online correction will be allowed 
as per the given schedule of CTET-SEPT 2014. No change will be 
accepted through offline mode i.e. through fax/application or by email 
etc. No correspondence in this regard will be entertained.  
 

Step 3: Pay Examination Fee by challan or debit/credit card: 
 
For payment by Syndicate or Canara Bank Challan: The candidate has 
to select “Bank e-Challan” to submit the application fee-through bank. 
As soon as he/she selects, an e-Challan will be generated containing 
details of the candidate along with amount to be paid as per their 
category and paper(s) opted. The candidate has to take a printout of 
the same and take it to the nearest Core Banking Service (CBS) facility 
enabled Branch of the respective Bank for making payment. After 
payment, the candidate has to login again to the system and enter the 
details written on the e-Challan by the bank official like Transaction ID, 
Branch Code, Branch Name and date of fee deposit. After the details 
are uploaded, a confirmation page will be generated. 

   
      OR  

 
Candidate can also pay fee by Debit/Credit Card of any bank. 

 
Step 4: Update fee details on CTET website, if payment made through Challan 

of Syndicate Bank or Canara Bank. 
 
Step 4: Print Confirmation Page for your record and future reference. 
 
5. All  Steps are mandatory, On-line application submission will be considered 

as complete only after receipt of “Confirmation Page”.  
 
6. Candidates are not required to send hard copy of confirmation page to CTET 

unit. However, the candidates are advised to retain the hard copy of the 
application i.e. confirmation page, challan if fees is paid by challan, for future 
reference.  


IMPORTANT INFORMATION AT A GLANCE FOR CTET-SEPT 2014 

1.  a. Online Submission of application through 
CTET website www.ctet.nic.in 

15.07.2014 to 04.08.2014 

 b. Last date for submission of online application 
for CTET-SEPT 2014 

04.08.2014 

 c. Last date for payment of Fees and updation of 
Fees on CTET website by the candidates  

06.08.2014 

2.  Final List of Candidates- Check Status & 

Particulars of candidates whose fees received 
12.08.2014* 

3.  Period for Online Corrections in Particulars 12.08.2014 to 19.08.2014 

4.  Download  Admit Card from Board’s website 22.08.2014 

5.  Date of Examination 
21.09.2014 

 Paper-II  09:30 to 12:00 hrs** 

Paper-I 14:00 to 16:30 hrs** 

6.  Centre of Examination As indicated on the Admit Card 

7.  Declaration of Results on or after 30.10.2014 

8.  Dispatch of CTET Marks Statement/Certificates 27.11.2014 onwards 

9.  Materials to be brought on the day of examination Admit Card and Blue/Black Ball Point Pen of 

good quality.  

10.   Rough Work All rough work is to be done in the Test 

Booklet only.  The candidate should NOT do 

any rough work or put stray mark on the 

Answer Sheet. 

*In case the name and particulars  of the candidate is not shown in the final list of candidates on CTET 

website www.ctet.nic.in on 12.08.2014, the candidate should approach the Assistant Secretary, CTET Unit, 

CBSE between 10:00 A.M. to 5:00 P.M. from 12.08.2014 to 19.08.2014 giving proof of the of the payment 

of fees either through Bank Challan or through Credit/Debit Card for considering his/her candidature for 

CTET- SEPT 2014 examination. 

** TIME SCHEDULE  

 Paper II Paper I 

DATE OF EXAMINATION 21.09.2014 21.09.2014 

a) Entry in the Examination Hall 8:45 13:15 

b) Checking of Admit Cards 09:00 to 09:15 13:30 to 13:45 

c) Distribution of Test Booklet 09:15 13:45 

d) Seal of the Test Booklet to be broken/opened to 
take out the Answer Sheet 

09:25 13:55 

e) Last Entry in the Examination Hall* 09:30 14:00 

f) Test Commences 09:30 14:00 

g) Test Concludes 12:00 16:30 

*Candidates will not be permitted to enter the Examination Center after the commencement of the 

examination as per time schedule given above/Admit Card. 

Qualifying the CTET would not confer a right on any person for Recruitment/Employment as it is only 

one of the eligibility criteria for appointment. 

The candidate should mention their own mobile number and E-Mail id while submitting their on-line 

application as the CTET alerts will be sent to the candidates on their registered mobile number and E-Mail 

id. 

 

http://www.ctet.nic.in/
http://www.ctet.nic.in/

