GOVERNMENT OF TELANGANA TELANGANA RESIDENTIAL EDUCATIONAL INSTITUTIONS RECRUITMENT BOARD (TREI-RB)

General Recruitment to the posts of Degree College Lecturers (Telugu), (Business Administration), (Electronics) and (Statistics) Subjects in TTWREI and TSWREI Societies, Notification No.04/2018, Dated:02.08.2018

Provisional Selection Notification

It is hereby notified that on the basis of the Written Examinations held on 14.02.2018, 15.02.2018 and 17.02.2018 and subsequent Phase-I Certificate Verification process held on 07.05.2019 to 17.05.2019, Phase-II Certificate Verification process held on 18.06.2019 and 19.06.2019 at Telangana Study Circle for STs (PETC), Budhabhava, 5th Floor, Rani Gunj, Hyderabad, and demonstration held on 08.07.2019 & 12.07.2019 at 1st and 4th Floors of D.S.S.Bhavan, Masab Tank, Hyderabad for Direct Recruitment (General) to the post of Degree College Lecturers (Telugu) (22) candidates in TTWREI Society & Degree College Lecturers (Business Administration) (02) candidates, Degree College Lecturers (Electronics) (02) candidates and Degree College Lecturers (Statistics) (02) candidates in TSWREI Society with the following Hall Ticket Numbers have been provisionally selected for appointment to the post of Degree College Lecturers (Telugu, Business Administration, Electronics & Statistics) subjects notified vide Notification No.4/2018, Dated:02.08.2018. The selections are published subject to the following conditions.

- 1. That success in the Examination confers no right to appointment unless the appointing authority is satisfied after such enquiry as the case may be considered necessary that the candidate having regard to his/her character and antecedents is suitable in all respects for appointment to the service.
- 2. That the candidates are found physically fit for the post.
- 3. That the candidates should produce such original certificates as required in accordance with the Rules/Notification.

If it comes to the notice of the Board later that any candidate furnished false information or the selection is not in order due to any act of omission or commission of any candidate, then his/her provisional selection is liable to be cancelled at any stage and they will forfeit all consequential benefits including that of selection. Besides that, the Board reserves the right to take any action as it deems fit in the circumstances of the case duly following the relevant laws, rules, regulations and executive instructions and all enabling legal provisions of Govt. of Telangana.

In respect of the General Recruitment process of other posts of Degree College Lecturers (other subjects), in various Telangana Residential Educational Institutions Societies notified in the Notification No.4/2018, selection notifications will be issued separately.

Hall Ticket Numbers DL - Telugu

SI. No.	Society	zone	Hall Ticket No
1	2	3	4
1	TTWREISG	6	303102116
2	TTWREISG	5	303102231
3	TTWREISG	6	304102024
4	TTWREISG	5	318302169
5	TTWREISW	6	317302240
6	TTWREISW	5	318302055
7	TTWREISW	5	302102121
8	TTWREISW	6	318302085
9	TTWREISW	6	304102040

Sl. No.	Society	zone	Hall Ticket No
1	2	3	4
10	TTWREISW	5	318302032
11	TTWREISG	5	302102072
12	TTWREISG	6	318302047
13	TTWREISW	5	318302145
14	TTWREISW	5	318302020
15	TTWREISW	5	319302020
16	TTWREISG	5	318302120
17	TTWREISG	6	318302226
18	TTWREISW	5	318302222
19	TTWREISW	6	303102155
20	TTWREISW	5	317302219
21	TTWREISW	6	303102218
22	TTWREISW	5	318302170

DL Business Administration

SI. No.	Society	zone	Hall Ticket No
1	2	3	4
1	TSWREISW	6	130303102
2	TSWREISW	6	110303212

DL Electronics

SI. No.	Society	zone	Hall Ticket No
1	2	3	4
1	TSWREISW	6	132303084
2	TSWREISW	6	107303037

DL Statistics

SI. No.	Society	zone	Hall Ticket No
1	2	3	4
1	TSWREISW	6	133303018
2	TSWREISW	5	135303020

Executive Officer (Convenor),
TREIRB, Hyd.

Dated: 17.07.2019.