

***VI A SCHOOL AND MASS EDUCATION DEPARTMENT**

VI A-1

Branch

Subject

- | | |
|-------------------------------|---|
| 1. Awards | Union Subjects <ol style="list-style-type: none">1. National Award to Teachers**2. National Programme for Nutritional support to Primary Education |
| 2. Primary Education | State Subjects <ol style="list-style-type: none">1. Primary Education & Early Childhood care & Education including Primary Schools and Upper Primary Schools.2. Paper Cell |
| 3. Secondary Education | State Subjects <ol style="list-style-type: none">1. Secondary Education including Secondary Schools.2. Special Education.3. Minority Community Education.4. District Selection Boards.5. Board of Secondary Education.6. Text Book Press.7. English Language Teaching Institute.8. Libraries (Schools). |
| 4. Teachers' Training | State Subjects <ol style="list-style-type: none">1. Teacher Education and Training including Teachers' Training Colleges and Teachers' Training Schools.2. State Council of Educational Research and Training.3. All Teachers Training Programmes including Institute of Advanced Studies in Education, College of Teacher Education and District Institute of Education and Training.4. State Institute of Educational Technology. |

*Inserted Vide Notification No. 42483, dated the 11th December 1992.

** Inserted Vide Notification No. 15564, dated the 12th August 2011.

VI A SCHOOL AND MASS EDUCATION DEPARTMENT*VI A-2***Branch**Subject*

5. Mass and Adult Education.	State Subjects <ol style="list-style-type: none"> 1. Non-Formal Education. 2. Mass Education including Adult Education. 3. State Resource Centre and District Resource Unit.
6. General.	State Subjects <ol style="list-style-type: none"> 1. Control of all officers and staff serving under the Department of School and Mass Education. 2. Administrative charge of all buildings under the control of the Department of School and Mass Education. 3. Grant of rent-free quarters to officers under the control of the Department. 4. All Acts, Rules and Regulations concerning the subjects dealt with in the Department of School and Mass Education. **5. Junior Red Cross. ***6. Scouts and Guides.
xx 7. Higher Secondary Education	State Subjects <ol style="list-style-type: none"> 1. Higher Secondary Education including +2 Colleges and Higher Secondary Schools.

** Inserted Vide Notification No. 25911, dated the 23rd November 1995.

*** Inserted Vide Notification No. 25911, dated the 23rd November 1995.

xx Inserted Vide Notification No. 14650/Gen Dt. 1st July 2016