

TAMIL NADU PUBLIC SERVICE COMMISSION

Advertisement No. 506
Notification No. 19/2018

DATED: 14.09.2018

Applications are invited only through online mode up to 14.10.2018 for Direct Recruitment to the following posts:-

Sl. No.	Name of the Post and Code No.	Name of the Service and Code No.	No. of vacancies	Scale of Pay
1.	Assistant Librarian in the Government Oriental Manuscripts Library and Research Centre (Post Code No. 2024) (2012-2013)	Tamil Nadu Ministerial Service (Code No.050)	1 (GT)	Rs. 35,400 - 1,12,400/- Level - 11
2.	Junior Epigraphist in Archaeology Department (Post Code No. 1842) (2014-2015)	Tamil Nadu General Subordinate Service (Code No.036)	1 (SC)(A)(W)(PSTM)	Rs. 35,400 - 1,12,400/- Level - 11

Note:

Persons professing 'Hindu Religion' alone are eligible to apply for the post of Junior Epigraphist.

It is mandatory for the applicants to register their basic particulars through One-Time online Registration system on payment of Rs.150/- (Rupees One Hundred and Fifty only) towards registration fee and then should apply online for this recruitment. [The One-Time Registration will be valid for 5 years from the date of registration. Thereafter, the registration should be renewed by paying the prescribed fee.]

2. DISTRIBUTION OF VACANCIES

The rule of reservation of appointments is not applicable for the post of Assistant Librarian but it is applicable for the post of Junior Epigraphist.

3. IMPORTANT DATES AND TIME

Date of Notification	14.09.2018	
Last date for submission of application	14.10.2018	
Last date for payment of Fee through Bank (State Bank of India or Indian Bank)	16.10.2018	
Date of Written Examination		
Paper – I (Subject Paper) [UG Degree Standard (Sanskrit) and U.G Degree Standard (Tamil Language and Literature)]	23.12.2018 FN	10.00 A.M. to 01.00 P.M
Paper – II (General Studies)	23.12.2018 AN	02.30 P.M. to 04.30 P.M

4. FEES

a)	<p><u>Registration Fee</u></p> <p>For One-Time Registration (Revised with effect from 01.03.2017 vide G.O.(Ms).No. 32, Personnel and Administrative Reforms Department, dated 01.03.2017)</p> <p><u>Note</u></p> <p>(i) Applicants who have already registered in One-Time Registration system paying Rs.50/- before 01.03.2017 and those who have registered for One-Time Registration on or after 01.03.2017 by paying Rs.150/- are exempted from paying the registration fee for this recruitment.</p> <p>(ii) Applicants who have made One-Time Registration must pay the prescribed examination fee for this recruitment unless fee exemption is claimed. (One-Time Registration is only to avail exemption for Registration fee for a period of 5 years from the date of registration and it will not be considered as prescribed examination fee for this recruitment).</p>	Rs.150/-
b)	<p><u>Examination Fee</u></p> <p><u>Note</u></p> <p>The Examination fee should be paid at the time of submitting the online application for this recruitment, if they are not eligible for the fee concession noted below :-</p>	Rs.150/-

EXAMINATION FEE CONCESSION

Category	Concession	Condition
(i) Scheduled Castes / Scheduled Caste (Arunthathiyars), Scheduled Tribes	Full Exemption	--
(ii) Differently Abled Persons, Destitute Widow of all communities	Full Exemption	(i) For Differently Abled persons, the disability should be not less than 40%. (ii) For DWs, the DW certificate should have been obtained from the RDO / Sub Collector/ Assistant Collector
(iii) Most Backward Class / Denotified Communities, Backward Classes (Other than Muslim) Backward Class (Muslim)	Those who have not availed three free chances so far in the previous recruitments may avail exemption from payment of examination fee.	Should not have availed three free chances in the previous recruitments.

(iv) Ex-Servicemen	Those who have not availed two free chances so far in the previous recruitments may avail exemption from payment of examination fee.	(i) Should not have availed two free chances in the previous recruitments. (ii) Fee concession will not apply to those who have already been recruited to any class or service or category.
--------------------	--	--

Note:

- (i) Applicants can avail exemption from paying examination fees as per eligibility criteria.
- (ii) The three / two free chances referred to above are not for **EACH POST** but for **ANY THREE / TWO APPLICATIONS ONLY**. The claim for exemption from payment of examination fee made in any application which is rejected / admitted or withdrawn will be counted as a free chance availed.
- (iii) Failure to pay the prescribed fee along with the application in time will be liable for rejection of application.
- (iv) The number of free chances availed by the applicant means the total number of free chances hitherto availed by the applicant in his / her earlier application submitted to the Commission for any post / recruitment.
- (v) If the examination fee concession claimed in the application is found to exceed the admissible limits as announced above, the application will be rejected at any stage of selection. The number of free chances availed by the applicants will be counted from the previous applications submitted through One-Time Registration and / or submitted directly without One-Time Registration i.e., before One-Time Registration was made as mandatory.

5. MODE OF PAYMENT OF EXAMINATION FEE

- Examination fee of Rs.150/- (Rupees One Hundred and fifty only) is payable online through Net banking / Credit card / Debit card or it can be paid offline at SBI / Indian Bank within 2 days from the date of submission of online application, by choosing the option in the online application.
- Applicants have to register their basic particulars through One-Time Registration which is mandatory on payment of Rs.150/- (Rupees One Hundred and Fifty only) towards registration fee and then should apply online for this recruitment. The One-Time Registration will be valid for 5 years from the Date of Registration. Thereafter, the registration should be renewed by paying the prescribed fee. Applicants who have already registered in One-Time Registration system on payment of Rs.50/- before 01.03.2017 and those who have registered for One-Time Registration on or after 01.03.2017 by paying Rs.150/- towards One-Time Registration are exempted from paying the registration fee for this recruitment.
- Applicants have also to pay the service charges applicable to the State Bank of India / Indian Bank.
- **Offline mode of payment in the form of Demand Draft / Postal Order etc., will not be accepted and the applications forwarded with such modes of payment will be summarily rejected.**

(For further details, refer [para 2 \(13 – 23\)](#) of [“Instructions to Applicants”](#)).

6. QUALIFICATIONS

(A) AGE LIMIT (as on 01.07.2018)

Name of the post	Category of Applicants	Minimum Age (Should have completed)	Maximum Age
Assistant Librarian and Junior Epigraphist	SCs, SC(A)s, STs, MBCs/DCs, BCs, BCMs and DWs of all Castes	18 years	No Maximum Age limit
	"Others"		30 Years (Should not have completed)

Age Concession

(i) For Differently Abled Persons: (Others)

- (a) Differently Abled Persons are eligible for age concession upto 10 years over and above the maximum age limit prescribed above.

For Ex-servicemen: (Others)

- (a) Ex-servicemen are eligible for age concession upto 48 years of age.
(b) The above mentioned age concession will not apply to those Applicants who have already been recruited to any class or service or category.

Note:

- (i) Applicants not belonging to SCs, SC(A)s, STs, MBCs/DCs, BCs and BCMs., who have put in 5 years and more of service in the State / Central Government are not eligible to apply even if they are within the age limit.
(ii) Instructions given with regard to maximum age limit under para 5 of the 'Instructions to Applicants' will apply to this recruitment.
(iii) **No maximum age limit shall mean that the applicants should not have completed 58 years of age either on the date of notification or at the time of selection/ appointment to the post.**

(B) EDUCATIONAL QUALIFICATION: (as on 14.09.2018)

Applicants should possess the following or its equivalent qualification:-

Name of the post	Educational Qualification
Assistant Librarian	A Degree of M.A., or B.A.,(Hons) in Sanskrit of any University or Institution recognised by the University Grants Commission for the purpose of its grants.
Junior Epigraphist	A Degree of B.A. in Tamil or B.Litt (Tamil) of any University or Institution recognised by the University Grants Commission for the purpose of its grants.

Note:

- (i) The educational qualification prescribed for these posts should have been obtained by passing the required qualification in the order of studies viz. SSLC + HSC/Diploma + U.G. degree or its equivalent + P.G. degree or its equivalent as stipulated in Section 25 of Tamil

Nadu Government Servants (Conditions of Service) Act, 2016. The results of examination should have been declared on or before the date of Notification.

- (ii) Applicants claiming equivalence of qualification to the prescribed qualification should upload and submit evidence for equivalence of qualification in the form of G.O. issued prior to the date of this notification when called for, failing which, their application will be summarily rejected. The G.Os regarding equivalence of qualification issued after the date of this notification will not be accepted for this recruitment. A list of Equivalence of qualification in the related subject is available in **Annexure - I.**

(Refer [para 10 of the "Instructions to Applicants "](#))

(C) CERTIFICATE OF PHYSICAL FITNESS

Applicants selected for appointment to the following posts will be required to produce a certificate of physical fitness in the form prescribed below before their appointment:

Name of the Post	Standard of Vision Prescribed	Form of Certificate of Physical Fitness
Assistant Librarian	Standard III or Better	Tamil Nadu Ministerial Service, Tamil Nadu Judicial Ministerial Service and Tamil Nadu Secretariat Service
Junior Epigraphist	Standard II or Better	Form prescribed for Executive Posts.

Candidates with defective vision should produce eye fitness certificate from qualified eye specialist.

(D) KNOWLEDGE IN TAMIL

Applicants should possess adequate knowledge in Tamil on the date of this Notification.

(For details refer [para 11 of the Commission's 'Instructions to Applicants'](#)).

7. CONCESSIONS

- (i) Concessions in the matter of age and/or fees allowed to SCs, SC(A)s, STs, MBCs/DCs, BCs, BCMs, Destitute Widows, Differently Abled Persons, Ex-servicemen, other categories of persons etc., are given in [para 12 to 14 of the 'Instructions to Applicants'](#).
- (ii) Persons claiming concession referred to above have to produce evidence for such claim, when called for, otherwise their application will be liable for rejection.

Note:

In all cases, an Ex-Serviceman once recruited to a post in any class or service or category, **cannot claim the concession** of being called an Ex-Serviceman for his further recruitment. [Proviso to Section 3(j) (vii) of Tamil Nadu Government Servants (Conditions of Service) Act 2016]

8. SCHEME OF EXAMINATION - OBJECTIVE TYPE (OMR METHOD) AND ORAL TEST:-

Subject	Duration	Maximum Marks	Minimum Qualifying Marks for selection	
			SCs, SC(A)s, STs, MBCs/DCs, BCs and BCMs	Others
i. PAPER - I	3 hours	300	171	228
(a) For the Post of Assistant Librarian U.G. Degree Standard (200 Questions) Sanskrit (Code No.318)				
(b) For the Post of Junior Epigraphist U.G. Degree Standard (200 Questions) Tamil Language and Literature (Code No.330)				
ii. PAPER – II	2 hours	200	171	228
GENERAL STUDIES (100 Questions) (Code No. 003) General Studies (Degree Standard) – 75 Questions and Aptitude and Mental Ability Test (SSLC Standard) – 25 Questions				
iii. Interview and Records		70		
Total		570		

Note

- (i) The question paper in the language subjects Sanskrit and Tamil Language and Literature will be set in the respective Languages.
- (ii) Candidates should choose and specify in the application, only the prescribed subject in which they have obtained the educational qualification for appearing to the examination.
- (iii) Refer [para 22 of "Instructions to Applicants"](#) in regard to instructions to be followed while appearing for competitive examinations conducted by the Commission.
- (iv) The Syllabus for Examination is furnished in the [Annexure-II](#) of this notification.

9. CENTRE FOR EXAMINATION

Examination will be held at the following 3 centres: -

Sl. No.	Name of the Centre	Centre Code
1.	Chennai	0100
2.	Madurai	1000
3.	Coimbatore	0200

Note

- (i) Applicants will be required to appear for the Written Examination / Certificate Verification / Oral Test at their own expenses.
- (ii) The Commission reserves the right to increase/decrease the number of Examination Centres and to re-allot the Applicants.

10. SELECTION PROCEDURE

Selection will be made in two successive stages i.e., (i) Written Examination and (ii) Oral Test in the form of an interview. Final selection will be made on the basis of total marks obtained by the candidates at the Written Examination and Oral Test taken together subject to the rule of reservation of appointments. Appearance in both the papers of the Written Examination and Oral Test is compulsory. A candidate who has not appeared in any one of the papers in Written Examination or Oral Test will not be considered for selection, even if he/she secures qualifying marks in the Written Examination or Oral Test.

(For further details refer **paragraph 23 (b)** of [“Instructions to Applicants”](#))

11. NO OBJECTION CERTIFICATE / INFORMATION TO THE EMPLOYER

No Objection Certificate obtained from appropriate authority shall be produced at the time of Certificate Verification, failing which, the application will be rejected.

For details refer [Para 15 \(q\) of Commission’s ‘Instructions to Applicants’](#). - Any violation of this instruction will be liable for / end in rejection of application and forfeiture of his/her candidature.

12. GENERAL INFORMATION

- A. The rule of reservation of appointments is not applicable to this recruitment except for the post of Junior Epigraphist.
- B. In G.O.Ms.No.145, Personnel and Administrative Reforms(S) Department, dated 30.09.2010 and G.O.Ms.No.40, Personnel and Administrative Reforms(S) Department, dated 30.04.2014, the Government have issued orders to fill up 20% of vacancies in direct recruitment on preferential basis to Persons who studied the prescribed qualification in Tamil Medium. The 20% reservation of vacancies on preferential allotment to **Persons Studied in Tamil Medium (PSTM) will apply only for the post of Junior Epigraphist**. Applicants claiming PSTM preference must produce certificate issued by Head of Institution as proof as per the specimen contained in the “Instructions to Applicants” for having studied the prescribed qualification in Tamil Medium. (Having written the examination in Tamil language alone will not qualify for claiming this preference). The PSTM certificate, in prescribed format / proforma available in the Commission’s website at [‘www.tnpsc.gov.in’](http://www.tnpsc.gov.in) shall be obtained from the Head of the Institution and shall be produced / uploaded when called for. **However, reservation of appointment to PSTM candidates is not applicable to the post of Assistant Librarian.** (For further details refer Instructions to Applicants).

- C. The number of vacancies advertised is only approximate and is liable to modification with reference to vacancy position at any time including reduction before finalization of selection.
- D. The selection for appointment to the above said posts is purely provisional subject to final Orders on pending Writ Petitions, if any, filed at Madras High Court and Madurai Bench of Madras High Court.
- E. As per Section 26 and 27(c) of Tamil Nadu Government Servants (Conditions of Service) Act 2016, reservation of appointment to **Destitute Widows and Ex-Servicemen** respectively is not applicable to the post of Assistant Librarian. Reservation of appointment to **Ex-Servicemen** is applicable for the post of Junior Epigraphist, though Ex-Servicemen turn does not arise.
- F. The reservation of 4% vacancies earmarked for the Differently Abled persons as per G.O.Ms. No. 21, Welfare of Differently Abled Persons (DAP3.2) Department, dated 30.05.2017 is not applicable for this recruitment except for the post of Junior Epigraphist. However, turn does not arise.
- G. The Differently Abled persons should submit copy of Differently Abled Certificate specifying the nature of physical handicap and the degree of disability when called for by the Tamil Nadu Public Service Commission. If selected, they should produce a Fitness Certificate obtained from the Medical Board to the appointing authority. [Section 20 (5) of Tamil Nadu Government Servants (Conditions of Service) Act 2016].
- H. If no qualified and suitable women applicants are available for selection against the vacancies reserved for them, those vacancies will be filled by male applicants belonging to the respective communal categories.**
- I. Even after filling up of the vacancies reserved for SC Arunthathiyars on preferential basis, if more number of qualified Arunthathiyars are available, they shall be entitled to compete with the Scheduled Castes other than Arunthathiyars in the inter-se merit among them and if any post reserved for Arunthathiyars remain unfilled for want of adequate number of qualified Applicants, it shall be filled up by Scheduled Castes other than Arunthathiyars.
- J. Any subsequent claim made thereafter on submission of online application will not be entertained. Evidence for claims made in the online application should be uploaded / submitted in time, when called for. Failure to submit the documents within the stipulated time limit **will entail rejection of the Application.**
- K. Correct and True information regarding arrest, convictions / debarment / disqualification by any recruiting agency, criminal or any disciplinary proceedings initiated / pending or finalized, participation in agitation or any Political Organization, candidature in election for Parliament/State Legislature/Local Bodies etc., if any, should also be furnished to the Commission at the time of application i.e., the details thereof, originals of the Judgement, order or G.O dropping further action in Departmental proceedings or any document that may prove the suitability of such Applicants for a Government appointment in such cases must be produced at the stage / time of Certificate Verification without fail.
- L. Incomplete applications and applications containing wrong claims or incorrect particulars relating to category of reservation / other basic qualification / eligibility wise / age / communal categories / educational qualification / physical qualification and other basic eligibility criteria will be liable for rejection.**
- M. One-Time Registration is not an application for any Post / Recruitment. Though the details/particulars were furnished in the One-Time Registration by the applicants, the details/particulars furnished in the online application submitted for this recruitment alone will be taken into consideration. Tamil Nadu Public Service Commission will not be responsible for any consequences arising out of furnishing of incorrect and incomplete details in the application or omission to provide the required details in the application for this recruitment.**

13. OTHER IMPORTANT INSTRUCTIONS

- a) **Applicants should ensure their eligibility for examination:** The applicants applying for the examination should go through all instructions carefully and ensure that they fulfil all eligibility conditions for admission to examination. **Their admission to all stages of the examination will be purely provisional subject to satisfaction of the eligibility conditions.** Mere issue of memo of admission to the applicant will not imply that his/her candidature has been fully accepted by the Commission.
- b) The **Hall Tickets** for eligible applicants will be made available in the Commission's Website www.tnpsc.gov.in or www.tnpscexams.net or www.tnpscexams.in for downloading the same by applicants. No Hall Tickets will be sent by post. So the applicants should watch TNPSC website before the scheduled date of examination. The Applicants must comply with each and every instruction given in the Hall Ticket.
- c) Communication to Applicants:**
Individual communication regarding the date and time of certificate verification, oral test and counselling will not be sent to the applicants by post. The details will be made available on the Commission's website. Applicants will be informed of the above fact only through SMS and e-mail.
- d) Grievance Redressal Cell for guidance of applicants:- In case of any guidance/ information / clarification of their applications, candidature etc., applicants can contact Tamil Nadu Public Service Commission's Office in person or over Telephone No.044-25332833 / 25332855 or the Commission's Office Toll-Free No.1800 425 1002 on all working days from 10.00 a.m. to 05.45 p.m or Commission's mail id contacttnpsc@gmail.com
- e) **Mobile Phones and other Articles Banned:**
- i. Applicants are not allowed to bring Cellular Phone, Watches and Ring with Inbuilt Memory Notes etc., or any other Electronic device and Non-Electronic devices such as P&G Design Data Book, Books, Notes, Hand Bags and Recording Device either as separate piece or part of something used by the applicants such as Watch or Ring etc., to the examination hall / room on the date of examination.
 - ii. If they are found to be in possession of any such thing or instrument, they will not be allowed to write the examination further, besides invalidation of answer paper and / or debarment. If it is considered necessary they will be subjected to thorough physical search including frisking on the spot. (For further details refer '[Instructions to Applicants](#)').
 - iii. Applicants must not bring into the Examination Hall any article such as books, notes, loose sheets, electronic or any other type of calculators, mathematical and drawing instruments, Log Tables, stencils of maps, slide rules, Text Books, rough sheets etc., except the permitted writing material (i.e. Ball point pen). No colour pen or Pencil must be used.
 - iv. Applicants are advised in their own interest not to bring any of the banned items including Mobile Phones to the venue of the examination, as arrangements for safekeeping cannot be assured.
- f) Unless specific instruction is given, **applicants are not required to submit along with their online application any certificates** in support of their claims regarding age, educational qualifications, practising / service, physical qualification, community their physical disability etc., which should be submitted when called for by the Tamil Nadu Public Service Commission. The applicants applying for the examination should ensure that they fulfil all the eligibility conditions for admission to the Examination. Their admission at all the stages for which they are admitted by the Commission viz. Written Examination, Oral Test and Certificate verification will be purely

provisional, subject to their satisfying the prescribed eligibility conditions. **If on verification at any time, it is found that they do not fulfil any of the eligibility conditions, their candidature for the recruitment will be liable for rejection / cancellation by the Commission.** ([For further details refer Instructions to Applicants](#)).

- g) If any of their claims is found to be incorrect, it will lead to rejection of their candidature and suitable penal action including debarment.
- h) **Unfair means strictly prohibited:** No applicants shall copy from the papers of any other candidate or permit his papers to be copied or give or attempt to give or obtain or attempt to obtain irregular assistance of any description. ([For further details refer Instructions to Applicants](#)).
- i) **Conduct in Examination Hall:** No applicant should misbehave in any manner or create a disorderly scene in the Examination Hall or harass the staff employed by the Commission for the conduct of the examination. Any such misconduct will be severely viewed and penalised. ([For further details refer Instructions to Applicants](#)).
- j) For violation of “Instructions to Applicants” in any manner, suitable penalty will be imposed as per the Instructions to Applicants or as deemed fit by the Commission.

14. HOW TO APPLY

1. Applicants should apply only through online mode in the Commission’s Websites www.tnpsc.gov.in / www.tnpscexams.net / www.tnpscexams.in
2. One-Time Registration (OTR) and applicant Dashboard are mandatory before applying for any post. Applicant should register only once in the One-Time Registration by paying Rs.150/- as Registration fee. Successfully registered One-Time Registration is valid for 5 years from the date of Registration. All the applications should be submitted using the One-Time Registration ID and password registered by the applicant.
3. For applying in One-Time Registration, the applicants should have scanned image of their photograph, certificate wherever insisted and signature in CD/DVD/Pen Drive to upload the photo, certificate and signature.
4. Applicants who have already registered in One-Time Registration on or before 29.09.2015 shall use their existing user ID and Password to create applicant Dashboard in the new One-Time Registration system. No applicant is permitted to create more than one registration ID in One-Time Registration.
5. Applicants should enter the Unique ID and password to view the already available information and update them. They shall not share the ID with any other person or agency.
6. One-Time Registration is not an application for any post. It is just a collection of information from the applicants and giving a separate dashboard to each applicant to facilitate them to maintain their own profile. Applicant who wishes to apply for any post shall click “[Apply](#)” against the post Notified in the Commission’s Website and use the same USER ID and PASSWORD given for ONE -TIME REGISTRATION.
7. Applicants should select the name of the post or service for which they wish to apply.
8. Applicants are required to upload their photograph and signature as per the specifications given in the Guidelines for Scanning and Upload of Photograph and Signature.
9. An Online application uploaded without the photograph, specified documents and signature will be rejected.
10. All the particulars mentioned in the online application including name of the Candidate, Post applied, educational qualifications, Communal Category, Date of Birth, Address, Email ID,

Centre of Examination etc. will be considered as final and no modifications will be allowed after the last date specified for applying online. Since certain fields are firm and fixed and cannot be edited, applicants are requested to fill in the online application form with the utmost care and caution as no correspondence regarding change of details will be entertained.

11. Print Option

- a) After submitting the application, applicants can print/save their application in PDF format.
- b) On entering user ID and password, applicants can download their application and print, if required.
- c) Applicants need not send the printout of the online application or any other supporting documents to the Commission. The certificates will be verified only when the applicants come up for next stage of selection.

12. One -Time Registration will not be considered as an application for any post.

15. UPLOAD OF DOCUMENTS

The applicants must upload / submit the documents whenever called for specifically.

16. LAST DATE FOR SUBMITTING APPLICATION

The Online Application can be submitted upto 14.10.2018 till 11.59 p.m., after which the link will be disabled.

17. WARNING

- (i) **All the Recruitments by Tamil Nadu Public Service Commission are purely merit based.**
- (ii) **Tamil Nadu Public Service Commission hereby cautions, the candidates against touts and agents cheating by making false promises of securing job through unfair means.**
- (iii) **Tamil Nadu Public Service Commission shall not be responsible or liable for any loss that may be caused to any candidate on account of indulging in any sort of actions with such unscrupulous persons.**

(For detailed information applicants may refer Commission's '[Instructions to Applicants](#)' at the Commission's website www.tnpsc.gov.in)

Secretary

DISCLAIMER

“The Government orders relating to Equivalence of qualification have been hosted in the Tamil Nadu Public Service Commission website. However the applicants while applying for the examination should furnish the details of equivalence of qualification declared in the form of Government order issued prior to the date of this notification if any, which are not mentioned in Annexure-I to the notification and produce the same when called for by Tamil Nadu Public Service Commission, failing which their application will be rejected. The Government Orders issued regarding equivalence of prescribed qualification after the date of this notification will not be accepted.”

Secretary

ANNEXURE - I**Junior Epigraphist**

Sl.No.	Equivalence of Qualifications	G.O.
1.	5 year integrated courses mentioned in the G.O (Ms) No.75, P & AR (M) Department, dated 30.06.2011 offered by Annamalai University as equivalent to corresponding UG degree M.A Tamil	G.O.(Ms) No.75, Personnel and Administration Reforms (M) Department, dated 30.06.2011
2.	B.Litt degree in Tamil of Annamalai University and Bharathiar University is equivalent to B.Litt in Tamil of Madras University.	G.O.(1D) No.268, Higher Education (H1) Department , dated 20.09.2012
3.	B.A Functional Tamil awarded by Pondicherry University is equivalent to B.A Tamil	G.O.(Ms) No.112, Higher Education (K2) Department , dated 18.07.2014

ANNEXURE - II
TAMIL NADU PUBLIC SERVICE COMMISSION
ASSISTANT LIBRARIAN

PAPER-I

SANSKRIT

U.G. DEGREE STANDARD - Objective Type

SUBJECT CODE: 318

UNIT	CONTENTS	TEXT PRESCRIBED
I	POETRY(MAHAKAVYA)	Raghuvamsam Cantol, R.S. Vadhyars Sons Palaghat II
II	PROSE(GADYAKAVYAM)	Sukanas,Upadesa of Kadambari, Sangraha by R.V. Krishnamacharia, Chennai.
III	DRAMA(NATAKAM)	Pancharathra of Bhasa R.S.V. & Sons, Palaghat
IV	EROTIC-LYRICS	Meghadutam by Kalidasa, Motilal-Banarasidoss, Chennai - 4.
V	DEVOTIONAL LYRIC	Krishna Karnamrutam by Leela suka, Lifco, Chennai-17
VI	ETHICAL AND GNOMIC	Neeti Satakam of Bharatruhari: Motilal Banarasidoss, Chennai-4
VII	ALANKARAS	Chandraloka, V th Mayukha, Chowkhamba, Sanskrit services, Varanasi.
VIII	GRAMMAR (SANDHI, SAMASA VIBHAKTI (AJANTHA PULLINGA TO HALANTA PULLINGA) AND KARAKA)	LaghuSiddhanta Kaumudi Ghowkhambha Sanskrit series.
IX	TRANSLATION	Sanskrit to English and English to Sanskrit (simple sentences).
X	HISTORY OF SANSKRIT LITERATURE	History of Sanskrit, Literature by T.K. Ramachandra Iyer, R.S.V & Sons, Palaghat.

TAMIL NADU PUBLIC SERVICE COMMISSION
JUNIOR EPIGRAPHIST
PAPER-I
TAMIL LANGUAGE AND LITERATURE
(U.G. DEGREE STANDARD - பட்ட வகுப்பிற்குரியது)

Objective type

SUBJECT CODE: 330

அலகு - 1: மொழி

பேச்சு மொழியின் தோற்றமும் வளர்ச்சியும் - காலந்தோறும் தமிழ் எழுத்து வடிவ மாற்றங்கள் - பேச்சு மொழிக்கும் இலக்கிய மொழிக்கும் இடையே உள்ள வேறுபாடுகள் - இந்தோ ஐரோப்பிய மொழிக் குடும்பங்கள் - திராவிட மொழிக் குடும்பங்களின் தனித்தன்மைகள்.

அலகு - 2 : அக இலக்கியம்

சங்க இலக்கியங்களில் அகப்பொருள் இலக்கியங்கள் - எட்டுத்தொகை - நற்றிணை, குறுந்தொகை, ஐங்குறுநூறு, அகநானூறு, கலித்தொகை- பத்துப்பாட்டு - முல்லைப்பாட்டு, குறிஞ்சிப்பாட்டு, நெடுநல்வாடை, பட்டினப்பாலை - கீழ்க்கணக்கு நூல்களில் அகப்பொருள் நூல்கள் - ஐந்திணை ஐம்பது, திணைமொழி ஐம்பது, ஐந்திணை எழுபது, திணைமாலை நூற்றைம்பது, கைந்நிலை, கார்நாற்பது.

அலகு - 3 : புற இலக்கியம்

சங்க இலக்கியங்களில் புறப்பொருள் இலக்கியங்கள் - எட்டுத்தொகை - பதிற்றுப்பத்து, புறநானூறு, பரிபாடல் (அகமும் புறமும்)- பத்துப்பாட்டு - திருமுருகாற்றுப்படை, பொருநராற்றுப்படை, சிறுபாணாற்றுப்படை, பெரும்பாணாற்றுப்படை, கூத்தராற்றுப்படை (அ) மலைபடுகடாஅம், மதுரைக்காஞ்சி - கீழ்க்கணக்கு நூல்களில் புறப்பொருள் நூல்- களவழி நாற்பது.

அலகு - 4: அற இலக்கியம்

கீழ்க்கணக்கில் அறநூல்கள் - திருக்குறள், நாலடியார், நான்மணிக்கடிகை, இன்னா நாற்பது, இனியவை நாற்பது, திரிகடுகம், ஆசாரக்கோவை, பழமொழி நானூறு, சிறுபஞ்சமூலம், ஏலாதி, முதுமொழிக்காஞ்சி - ஒளவையாரின் ஆத்திசூடி, கொன்றைவேந்தன், முதுரை, நல்வழி ஆகிய அறநூல்கள் - குமரகுருபரரின் நீதிநெறி விளக்கம் - பாரதியாரின் ஆத்திசூடி.

அலகு - 5: சமய இலக்கியம், காப்பியம்

சமணம் - பெருங்காப்பியங்கள்-சிலம்பு, சீவகசிந்தாமணி-சிறு காப்பியங்கள் - சூளாமணி.

பௌத்தம் - பெருங்காப்பியங்கள் - மணிமேகலை - சிறுகாப்பியத்தில் நீலகேசி.

சைவம் - பன்னிரு திருமுறைகள் - திருவிளையாடல் புராணம் - கந்தபுராணம் - தலபுராணங்கள் - சித்தர் பாடல்கள் - தாயுமானவர் பாடல்கள்.

வைணவம் - நாலாயிர திவ்வியப்பிரபந்தம் - கம்பராமாயணம், வில்லிபுத்தூரார் பாரதம் - அஷ்ட பிரபந்தம்.

இஸ்லாம் - சீறாப்புராணம், குணங்குடி மஸ்தான் சாகிபு பாடல்கள்.

கிறிஸ்தவம் - தேம்பாவணி, இரட்சணிய யாத்திரிகம், இயேசுகாவியம்.

அலகு - 6: சிற்றிலக்கியம்

பரணி - பிள்ளைத் தமிழ் - உலா - தூது - கலம்பகம் - பள்ளு - குறவஞ்சி .

அலகு - 7 : இலக்கணம்

தொல்காப்பியம், நன்னூல் - யாப்பருங்கலக்காரிகை - தண்டியலங்காரம் - பன்னிருபாட்டியல் - நம்பியகப்பொருள் - புறப்பொருள் வெண்பாமாலை.

அலகு - 8 : உரைநடை இலக்கியங்கள்

உரைநடை - தோற்றம் வளர்ச்சி - ஆறுமுக நாவலர் - உ.வே. சாமிநாத ஐயர் - வ.வே.சு. ஐயர் - மறைமலை அடிகள் - திரு.வி.க. - இரா.பி. சேதுபிள்ளை - பண்டிதமணி மு. கதிரேசனார் - தெ.பொ.மீ., மு.வ., வ.சுப. மாணிக்கம், தொ.மு.சி. இரகுநாதன், சாமி சிதம்பரனார், நா.வானமாமலை.

சிறுகதை - தோற்றம், வளர்ச்சி - வ.வே.சு. ஐயர், புதுமைப்பித்தன், கு.ப.ரா., மெளனி, ந.பிச்சமூர்த்தி, அகிலன், கி.ராஜநாராயணன், லா.ச.ராமாமிர்தம், நகுலன், அசோகமித்ரன், ஜெயகாந்தன், பிரமிள், கோணங்கி, தமிழ்ச்செல்வன், நாஞ்சில் நாடன், பாவண்ணன், பிரேமரமேஷ், சா.கந்தசாமி, பிரபஞ்சன், மாலன், இந்திரா பார்த்தசாரதி, கந்தர்வன், அம்பை, சூடாமணி, சிவகாமி, பெருமாள் முருகன், உள்ளிட்ட இக்காலப் படைப்பாளர்கள் வரை.

புதினம் - தோற்றம் வளர்ச்சி - மாயூரம் வேதநாயகம் பிள்ளை, நா.பார்த்தசாரதி, கோவி. மணிசேகரன், தி.ஜானகிராமன், ஜெயகாந்தன், சுந்தர ராமசாமி, பாலகுமாரன், ஆ.மாதவன், கிருத்திகா, இந்திரா பார்த்தசாரதி, அசோகமித்ரன், சோ.தர்மன், ஜெயமோகன், எஸ்.இராமகிருஷ்ணன், வண்ணநிலவன், நீலபத்மநாபன், பூமணி, நாஞ்சில் நாடன், பிரபஞ்சன், சுஜாதா, தோப்பில் முகமதுமீரான், மேலாண்மை பொன்னுசாமி, வாஸந்தி, தமிழவன், சாரு நிவேதிதா, சுப்பரபாரதி மணியன், தமிழ்ச்செல்வி, ஜோ.டி.குருஸ், பாமா, உள்ளிட்ட இக்காலப் படைப்பாளர்கள் வரை.

நாடகம் - நாடகம் தோற்றம் வளர்ச்சி - நாடக வகைகள் - சங்கரதாஸ் சுவாமிகள், பம்மல் சம்பந்த முதலியார், கோமல் சுவாமிநாதன், ந.முத்துசாமி, சே.இராமானுஜம், பிரளயன், ஞாநி உள்ளிட்டோர் நாடகங்கள் வரை.

மொழிபெயர்ப்பு - மொழிபெயர்ப்பின் அடிப்படை - மொழிபெயர்ப்புச் சிக்கல்கள் - மொழிபெயர்ப்பாளரின் கடமை - தமிழில் மொழிபெயர்க்கப்பட்டுள்ள மலையாள, கன்னட சிறுகதை, நாவல்கள் - ஆங்கிலத்தில் தமிழ் இலக்கியங்கள் - ஏ.கே.இராமானுஜன் முதலியோர்.

ஒப்பிலக்கியமும் திறனாய்வும் - தமிழில் ஒப்பிலக்கியத்தின் பண்பும் பயனும் - திறனாய்வின் வளர்ச்சி நிலைகள் - கைலாசபதி, கா.சிவத்தம்பி, க.நா.சு., வானமாமலை, கோ.கேசவன், தி.சு.நடராசன், தமிழண்ணல், வை.சச்சிதானந்தன், நுஃமான், சி.சு.செல்லப்பா, தொ.மு.சி.ரகுநாதன்.

அலகு - 9 : மக்கள் இலக்கியம்

மரபுக் கவிதை - பாரதியார், கவிமணிதேசிக விநாயகம், பாரதிதாசன், நாமக்கல் கவிஞர், சுரதா, முடியரசன், வாணிதாசன், கம்பதாசன், கா.மு.ஷெரீப், கண்ணதாசன், பெருஞ்சித்திரனார் உள்ளிட்ட மரபுக்கவிஞர்களின் கவிதைகள் வரை.

புதுக்கவிதை - தொடக்க காலம் முதல் ந.பிச்சமூர்த்தி, வல்லிக்கண்ணன், பிரமிள், மீரா, மேத்தா, அப்துல்ரகுமான், ஈரோடு தமிழன்பன், சிற்பி பாலசுப்பிரமணியன், அறிவுமதி, விக்ரமதித்யன், கலாப்பிரியா, கல்யாண்ஜி, கனிமொழி, தமிழ்ச்சி, குட்டிரேவதி, புவியரசு, மனுஷ்யபுத்திரன், தேவதேவன் உள்ளிட்டோர் கவிதைகள் வரை.

திரைப்படப்பாடல்கள் - தொடக்க காலம் முதல் உடுமலை நாராயணகவி, பாபநாசம் சிவன், கு.மா.பாலசுப்பிரமணியம், மருதகாசி, பட்டுக்கோட்டை, கண்ணதாசன், வாலி, வைரமுத்து, தாமரை வரை.

நாட்டுப்புறப்பாடல்கள் - நாட்டுப்புற இயலின் தோற்றமும் வளர்ச்சியும் - நாட்டுப்புறப்பாடல்கள், நாட்டுப்புறமக்களின் பண்பாடுகள் - 'மலையருவி' தொகுப்பு முதல் பிந்தைய தொகுப்புகள் வரை.

அலகு - 10: இதழியல்

மனித வாழ்வியலில் இதழ்களின் பங்கு - தமிழ் மொழி வளர்ச்சிக்கு இதழ்களின் பங்களிப்பு - தமிழ் இதழ்களின் தோற்றம், வளர்ச்சி - திங்கள், வார, நாள், இதழ்கள் - மொழிநடை - தலையங்கம் - விளம்பரம் - துணுக்கு - இன்றைய இதழ்களின் போக்குநிலைகள்- சோமலெ, அ.மா.சாமி முதலியோரின் இதழியல் நூல்கள் - வரலாறு.

**TAMIL NADU PUBLIC SERVICE COMMISSION
(ASSISTANT LIBRARIAN & JUNIOR EPIGRAPHIST)**

PAPER - II

GENERAL STUDIES (Degree Standard)

Objective Type

SUBJECT CODE NO.003

UNIT – I GENERAL SCIENCE

Physics - Universe - General Scientific laws - Scientific instruments - Inventions and discoveries - National scientific laboratories - Science glossary - Mechanics and properties of matter - Physical quantities, standards and units - Force, motion and energy - electricity and Magnetism - Electronics & communications - Heat, light and sound - Atomic and nuclear physics - Solid State Physics-Spectroscopy – Geophysics - Astronomy and space science.

Chemistry - Elements and Compounds - Acids, bases and salts - Oxidation and reduction – Chemistry of ores and metals - Carbon, nitrogen and their compounds - Fertilizers, pesticides, insecticides - Biochemistry and biotechnology –Electrochemistry - Polymers and plastics

Botany - Main Concepts of life science-The cell-basic unit of life-Classification of living organism - Nutrition and dietetics-Respiration - Excretion of metabolic waste-Bio-communication

Zoology - Blood and blood circulation-Endocrine system-Reproductive system-Genetics the science of heredity-Environment, ecology, health and hygiene, Bio-diversity and its conservation-Human diseases, prevention and remedies-Communicable diseases and non- communicable diseases-Alcoholism and drug abuse-Animals, plants and human life

UNIT – II CURRENT EVENTS

History - Latest diary of events – National - National symbols -Profile of States-Defence, national security and terrorism - World organizations-pacts and summits-Eminent persons & places in news-Sports & games - Books & authors - Awards & honours - Cultural panorama - Latest historical events - India and its neighbours - Latest terminology- Appointments - who is who?

Political Science - India's foreign policy - Latest court verdicts – public opinion - Problems in conduct of public elections- Political parties and political system in India-Public awareness & General administration- Role of Voluntary organizations & Govt.,- Welfare oriented govt. schemes, their utility.

Geography - Geographical landmarks-Policy on environment and ecology.

Economics - Current socio-economic problems-New economic policy & govt. sector.

Science - Latest inventions on science & technology - Latest discoveries in Health Science - Mass media & communication.

UNIT – III GEOGRAPHY

Earth and Universe - Solar system - Atmosphere hydrosphere, lithosphere -Monsoon, rainfall, weather and climate - Water resources- rivers in India - Soil, minerals & natural resources-Natural vegetation - Forest & wildlife-Agricultural pattern, livestock & fisheries - Transport & communication - Social geography – population-density and distribution-

Natural calamities – disaster management-Climate change - impact and consequences
- Mitigation measures - Pollution Control.

UNIT – IV HISTORY AND CULTURE OF INDIA

Pre-historic events - Indus valley civilization-Vedic, Aryan and Sangam age - Maurya dynasty - Buddhism and Jainism - Guptas, Delhi Sultans, Mughals and Marathas - Age of Vijayanagaram and the bahmanis - South Indian history - Culture and Heritage of Tamil people - Advent of European invasion - Expansion and consolidation of British rule-Effect of British rule on socio-economic factors - Social reforms and religious movements - India since independence - Characteristics of Indian culture - Unity in diversity – race, colour, language, custom - India-as secular state - Organizations for fine arts, dance, drama, music-Growth of rationalist, Dravidian movement in TN-Political parties and populist schemes – Prominent personalities in the various spheres – Arts, Science, literature and Philosophy – Mother Teresa, Swami Vivekananda, Pandit Ravishankar , M.S.Subbulakshmi, Rukmani Arundel and J.Krishnamoorthy etc.

UNIT – V INDIAN POLITY

Constitution of India - Preamble to the constitution - Salient features of constitution - Union, State and territory - Citizenship-rights amend duties - Fundamental rights - Fundamental duties - Human rights charter - Union legislature – Parliament - State executive - State Legislature – assembly - Status of Jammu & Kashmir - Local government – panchayat raj – Tamil Nadu - Judiciary in India – Rule of law/Due process of law - Indian federalism – center – state relations - Emergency provisions - Civil services in India - Administrative challenges in a welfare state - Complexities of district administration - Elections - Election Commission Union and State - Official language and Schedule-VIII - Amendments to constitution - Schedules to constitution-Administrative reforms & tribunals- Corruption in public life - Anti-corruption measures – Central Vigilance Commission, lok-adalats, Ombudsman, Comptroller and Auditor General of India. - Right to information - Central and State Commission - Empowerment of women- Voluntary organizations and public grievances redressal - Consumer protection forms.

UNIT – VI INDIAN ECONOMY

Nature of Indian economy - Five-year plan models-an assessment - Land reforms & agriculture - Application of science in agriculture -Industrial growth - Capital formation and investment - Role of public sector & disinvestment - Development of infrastructure-National income - Public finance & fiscal policy - Price policy & public distribution - Banking, money & monetary policy - Role of Foreign Direct Investment (FDI) – WTO - globalization & privatization - Rural welfare oriented programmes - Social sector problems – population, education, health, employment, poverty - HRD – sustainable economic growth- Economic trends in Tamil Nadu - Energy Different sources and development - Finance Commission - Planning Commission - National Development Council.

UNIT – VII INDIAN NATIONAL MOVEMENT

National renaissance- Early uprising against British rule-1857 Revolt- Indian National Congress - Emergence of national leaders- Gandhi, Nehru, Tagore, Netaji -Growth of militant movements -Different modes of agitations-Era of different Acts & Pacts-World war & final phase struggle - Communalism led to partition- Role of Tamil Nadu in freedom struggle - Rajaji, VOC, Periyar, Bharathiar & Others - Birth of political parties /political system in India since independence.

UNIT – VIII APTITUDE & MENTAL ABILITY TEST (SSLC STANDARD)

Conversion of information to data - Collection, compilation and presentation of data - Tables, graphs, diagrams - Parametric representation of data-Analytical interpretation of data - Simplification – Percentage - Highest Common Factor (HCF) - Lowest Common Multiple (LCM) - Ratio and Proportion - Simple interest - Compound interest - Area-Volume - Time and Work - Behavioral ability - Basic terms, Communications in information technology - Application of Information and Communication Technology (ICT) - Decision making and problem solving.

Logical Reasoning - Puzzles – Dice - Visual Reasoning - Alpha numeric Reasoning- Number Series - Logical Number/Alphabetical/Diagrammatic Sequences.

Annexure III**Assistant Librarian/ Junior Epigraphist****Tentative Timeline for the Recruitment Process**

Sl. No.	Process	Timeline
1.	Publication of Written Examination results.	February 2019
2.	Certificate Verification	March 2019
3.	Oral Test	April 2019
4.	Counselling	April 2019