

City	State	City	State
CHANDRAPUR	MAHARASHTRA	KALYANI	WEST BENGAL
DHULE	MAHARASHTRA	KOLKATA	WEST BENGAL
JALGAON	MAHARASHTRA	SILIGURI	WEST BENGAL
KASHTI	MAHARASHTRA	SIURI ISURI	WEST BENGAL
KOLHAPUR	MAHARASHTRA		

- (c) Persons with disability of 40% or more, if so desires, will have to bring their own scribe to assist them in the examination. The facility of Scribe will be allowed to any person with benchmark disability as defined under section 2 (r) of the RPwD Act, 2016 and has limitation in writing including that of speed if so desired by him / her. In case of persons with benchmark disabilities in the category of blindness, locomotor disability (both arm affected-BA) and cerebral palsy, the facility of scribe will be allowed, if so desired by the person. In case of other category of persons with benchmark disabilities, the provision of scribe will be allowed on production of a certificate to the effect that the person concerned has physical limitation to write, and scribe is essential to write examination on his behalf, from the Chief Medical Officer/Civil Surgeon/Medical Superintendent of a Government Health Care Institution as per proforma at **Annexure-IV (as available in the detailed notification published on NVS website)**. The qualification of the scribe should be at least one step below the qualification of the candidate taking the examination. The candidates with benchmark disabilities opting for own scribe shall be required to submit details of the own scribe at the time of examination as per proforma at **Annexure-V (as available in the detailed notification published on NVS website)**. In addition, the scribe has to produce a valid ID proof (PAN, Adhar Card, Driving Licence etc.) in original at the time of examination. A photocopy of the ID proof of the scribe signed by the candidate as well as the scribe will be submitted along with proforma at **Annexure-V (as available in the detailed notification published on NVS website)**. If subsequently it is found that the qualification of the scribe is not as declared by the candidate, then the candidate shall forfeit his/ her right to the post and claims relating thereto.
- (d) Compensatory time to be allowed in PwD case is 20 minutes per hour of examination. All candidates with disability not availing the facility of scribe may be allowed additional time of one hour for examination of three hours duration. Reservation for person with disabilities in r/o the current year vacancies will be given as per the rules. No candidate will be permitted for the CBT without the proper Admit Card.
- (e) **Scheme of Examination:**
- (i) **For the post of Principal:**

Test	Component of the test	Number of questions	Total marks	Duration of the test
Part-I	Reasoning & Numeric Ability	10	10	The test will be of 3 hours duration
Part-II	General Awareness	20	20	
Part-III	Language Competency Test (General English and General	20	20	

Test	Component of the test	Number of questions	Total marks	Duration of the test
	Hindi-10 marks each subject)			without any time limit for each part of the test individually.
Part-IV	Academics and residential aspects (Detailed syllabus as on NVS website under Recruitment Heading)	50	50	
Part-V	Administration and Finance (Detailed syllabus as on NVS website under Recruitment Heading)	50	50	
	Total	150	150	

(ii) For the posts of PGTs:

Test	Component of the test	Number of questions	Total marks	Duration of the test
Part-I	General Awareness	10	10	The test will be of 3 hours duration without any time limit for each part of the test individually.
Part-II	Reasoning Ability	20	20	
Part-III	Knowledge of ICT	10	10	
Part-IV	Teaching Aptitude	10	10	
Part-V	Domain Knowledge: a) subject specific syllabus as on NVS website under Recruitment Heading b) Understanding of critical and creative Teaching based question. c) Experiential activity based pedagogy and case study based questions. d) NEP-2020	80	80	
	Total	130	130	
Part-VI	Language Competency Test (General English and General Hindi-10 marks each subject). <u>This part is qualifying in nature only with minimum 40% marks in each language.</u> Part-I to V of the candidate will not be evaluated, if he/she fails to attain qualifying marks in Part-VI.	20	20	

Note:

For all subjects of PGTs, Part-I to IV will be common. Part V will be subject specific.

(iii) For the posts of TGTs & Miscellaneous Teachers:

Test	Component of the test	Number of questions	Total marks	Duration of the test
Part-I	General Awareness	10	10	The test will

Test	Component of the test	Number of questions	Total marks	Duration of the test
Part-II	Reasoning Ability	10	10	be of 3 hours duration without any time limit for each part of the test individually.
Part-III	Knowledge of ICT	10	10	
Part-IV	Teaching Aptitude	10	10	
Part-V	Domain Knowledge: a) subject specific syllabus – Difficulty level Graduation b) Understanding of critical and creative Teaching based question. c) Experiential activity based pedagogy and case study based questions. d) NEP-2020 e) Khelo India and Fit India Program (for PETs only)	80	80	
	Total	120	120	
Part-VI	Language Competency General Hindi, General English and Regional Language*-10 marks each subject). <u>This part is qualifying in nature only with minimum 40% marks in each language.</u> Part-I to V of the candidate will not be evaluated, if he/she fails to attain qualifying marks in Part-VI.	30	30	

Note: For all subjects of TGTs & Miscellaneous Teachers, Part-I to IV will be common. Part V will be subject specific.

* Students in Jawahar Navodaya Vidyalaya are taught through the medium of following mother tongue / regional language upto the Class VIII:

(1) Assamese, (2) Bengali, (3) Gujarati, (4) Hindi, (5) Kannada, (6) Malayalam, (7) Manipuri, (08) Marathi, (9) Bodo, (10) Nepali, (11) Odiya, (12) Punjabi, (13) Tamil, (14) Telugu, (15) Urdu (16) Garo (17) Khasi (18) Mizo (19) English.

Hence, every candidate has to opt 01 language out of aforementioned 19 regional languages / mother tongue. However, the standard of English & Hindi for those who are opting one of these two languages as regional language / mother tongue also, will be higher than the standard as that of General English and General Hindi.

- (f) Schedule of examination will be intimated with the Admit Card.
- (g) Detailed examination schedule will also be notified on NVS website www.navodaya.gov.in in due course. Admit cards for CBT / Interview / Personal Interaction / Document verification will be sent on registered e-mail address of the candidate as mention by them in successfully submitted online application.