

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/ 1666

Extension ID: 20090507

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms JAWAHAR SINGH-20170308, TGT NATURAL SCIENCE for a period of 20, days i.e. till 23/02/2017, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/ 1666

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-JAWAHAR SINGH-20170308, VILL AMRALA POST FARIDNAGAR DISTT
GHAZIABAD -245304 GHAZIABAD UTTTAR PRADESH.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(61)/DR/2016/ 1665

Extension ID: 20090485

Date: 10/2/2017

With reference to this office order of even no. dated 26/12/2016, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms RITI BHARTI-20162992, TGT ENGLISH for a period of 28, days i.e. till 28/02/2017, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(61)/DR/2016/ 1665

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-RITI BHARTI-20162992, FLAT NO 4235, SECTOR 4C, ADARSH APARTMENT, VASUNDHARA GHAZIABAD UP 201012.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1669

Extension ID: 20090506

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **MADHU BALA-20170191, TGT SANSKRIT** for a period of 30, days i.e. till **05/03/2017**, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1669

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-MADHU BALA-20170191, H.NO. 2667/2, MAIN BAZAR SHADI PUR PATEL NAGAR, DELHI-110008 DELHI DELHI.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1663

Extension ID: 20090505

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **MITLESH KUMAR MEENA-20170299, TGT NATURAL SCIENCE** for a period of 90, days i.e. till **04/05/2017**, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1663

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-MITLESH KUMAR MEENA-20170299, B-25 TAPOVAN VIHAR, JAGATPURA JAIPUR RAJASTHAN-302017 JAIPUR RAJASTHAN.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1662

Extension ID: 20090504

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **PAWAN SINGH-20170222, TGT SOCIAL SCIENCE** for a period of 90, days i.e. till **04/05/2017**, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA

SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1662

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-PAWAN SINGH-20170222, 1/3 RAM MOHALLA VILL., JOHRI PUR DELHI DELHI 94.
6. Guard File

SAMEER SHARMA

SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1661

Extension ID: 2009050

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **CHITRA RANI-20170131, TGT NATURAL SCIENCE** for a period of 60, days i.e. till **04/04/2017**, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARM.
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1661

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-CHITRA RANI-20170131, HNO-152, PURANA DAULAT RIRA GT ROAD GHAZIABAD UP-201001 GHAZIABAD UTTARPRADESH.
6. Guard File

SAMEER SHARM.
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1660

Extension ID: 20090502

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **NIDHI -20170323, TGT SOCIAL SCIENCE** for a period of 90, days i.e. till **04/05/2017**, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1660

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-NIDHI-20170323, INDRAPRASTHA APPARTMENT NO-8 ITI DELHI HAUZKHAS DELHI-16 DELHI DELHI.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1659

Extension ID: 20090501

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms KIRAN -20170055, TGT SANSKRIT for a period of 30, days i.e. till 05/03/2017, failing which his/her candidature shall stand cancelled without any further communication.

15/2/17

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1659

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-KIRAN -20170055, H.NO.H-202 RAJ RETREAT APPART., DEFENCE CONOLY BHOPIRA GHAZIABAD U.P.GHAZIABAD UTTAR PRADESH.
6. Guard File

15/2/17

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1658

Extension ID: 20090500

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms ANURAG DWIVEDI-20170293, TGT NATURAL SCIENCE for a period of 90, days i.e. till 04/05/2017, falling which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1658

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-ANURAG DWIVEDI-20170293, 16 OM MANDIR MARG MUJHERFEE NAGAR DISTRICT DELHI-09 DELHI DELHI.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/ 1657

Extension ID: 20090499

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms VISHVAJEET KUMAR-20170292, TGT SANSKRIT for a period of 90, days i.e. till 04/05/2017, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/ 1657

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-VISHVAJEET KUMAR-20170292, 91/237, PAL HOUSE, D-6, RAJPURA GUR MANDI, DELHI-110007 DELHI DELHI.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/ 1656

Extension ID: 20090498

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms ARCHANA -20170127, TGT NATURAL SCIENCE for a period of 90, days i.e. till 04/05/2017, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/ 1656

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-ARCHANA -20170127, J-23, DR, AMBEDKAR NAGAR SEC-5 DAKSHINPURI DELHI-62 DELHI DELHI.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/ 1655

Extension ID: 20090497
Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms RAVI PRABHAT-20170263, TGT SANSKRIT for a period of 90, days i.e. till 04/05/2017, failing which his/her candidature shall stand cancelled without any further communication.

10/2/17

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/ 1655

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-RAVI PRABHAT-20170263, SFS-49, SHAKTI APARTMENT, ASHOK VIHAR, PH-3, DELHI DELHI DELHI.
6. Guard File

10/2/17

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/ 1654

Extension ID: 20090496

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **NAVEEN KUMAR JAIN-20170149, TGT NATURAL SCIENCE** for a period of 90, days i.e. till **04/05/2017**, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/ 1654

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-NAVEEN KUMAR JAIN-20170149, MAIN MARKET THANAGAZI ALWAR ALWAR RAJASTHAN.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(62)/E-III/DR/2016/1653

Extension ID: 2009049

Date: 10/2/2017

With reference to this office order of even no. dated 11/11/2016, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms RAVI KUMAR KANNAUJIYA-20161310, TGT NATURAL SCIENCE for a period of 90, days i.e. till 28/02/2017, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARM,
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1653

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-RAVI KUMAR KANNAUJIYA-20161310, VILLAGE & POST SURAJOOPUR, DISTT AMBEDKAR NAGAR, U.P- 224183 AMBEDKAR NAGAR UTTAR PRADESH.
6. Guard File

SAMEER SHARM,
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1652

Extension ID: 20090494

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **KRITI KAPUR-20170102, TGT ENGLISH** for a period of 30, days i.e. till **05/03/2017**, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1652

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-KRITI KAPUR-20170102, D-2/6, KAKA NAGAR NEW DELHI-110003 DELHI DELHI.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1651

Extension ID: 2009049:

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **SMRITI DIXIT-20170272**, **TGT MATH** for a period of 30, days i.e. till **05/03/2017**, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1651

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-SMRITI DIXIT-20170272, E-I/330/ SECTOR H LDA COLONY KANPUR ROAD LUCKNOW-226012 LUCKNOW UTTARPRADESH.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/ 1650

Extension ID: 20090492

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **MEENAKSHI -20170243, TGT MATH** for a period of 60, days i.e. till **04/04/2017**, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/ 1650

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-MEENAKSHI -20170243, BD-14F, DDA FLATS MUNIRKA DELHI-67 DELHI DELHI.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/ 1649

Extension ID: 20090491

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms VINEET KUMAR-20170079, TGT SOCIAL SCIENCE for a period of 90, days i.e. till 04/05/2017, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/ 1649

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-VINEET KUMAR-20170079, E-160 A, STREET NO. 8 KHAJURI KHAS COLONY, DELHI DELHI DELHI.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1648

Extension ID: 2009049C

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **ASTHA NARANG-20170147, TGT NATURAL SCIENCE** for a period of 25, days i.e. till **28/02/2017**, failing which his/her candidature shall stand cancelled without any further communication.

Sameer
10/2/17

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1648

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-ASTHA NARANG-20170147, B-3, AMBA APARTMENTS PLOT NO-5 SECTOR-10 DWARKA NEW DELHI-75 DELHI DELHI.
6. Guard File

Sameer
10/2/17

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1647

Extension ID: 20090489

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **NEERAJ KUMAR-20170311, TGT NATURAL SCIENCE** for a period of 60, days i.e. till **04/04/2017**, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1647

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-NEERAJ KUMAR-20170311, 2642/3A, MAIN PATEL ROAD SHADIPUR DELHI-08 DELHI DELHI.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1646

Extension ID: 20090488

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms TEJ BAHADUR-20170225, TGT MATH for a period of 46, days i.e. till 21/03/2017, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1646

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-TEJ BAHADUR-20170225, L-225, STREET NO4 GAUTAM VIHAR GHONDA DELHI-53 DELHI DELHI.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/ 1645

Extension ID: 20090487

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **RAMANAND MISHRA-20170294, TGT SANSKRIT** for a period of 30, days i.e. till 05/03/2017, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/ 1645

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-RAMANAND MISHRA-20170294, F-93, A-4, KATWARIA SARAI, DELHI-16 DELHI DELHI.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1644

Extension ID: 20090486

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms ASHA -20170302, TGT SOCIAL SCIENCE for a period of 28, days i.e. till 03/03/2017, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1644

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-ASHA -20170302, C 49, PREM NAGAR, NAJAFGARH DELHI DELHI 43.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(77)/DR/2016/1643

Extension ID: 20090501

Date: 10/2/2017

With reference to this office order of even no. dated 19/12/2016, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms PRAMOD KUMAR SHARMA-20162475, TGT SANSKRIT for a period of 90, days i.e. till 10/04/2017, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARM,
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1643

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-PRAMOD KUMAR SHARMA-20162475, B-56, NITYA NAND NAGAR, NEAR NEHRU PUBLIC SCHOOL, GANDHI PATH, VAISHALI NAGAR, JAIPUR, RAJASTHAN-30 JAIPUR RAJASTHAN.
6. Guard File

SAMEER SHARM,
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/ 1672

Extension ID: 20090483

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **REENA CHOUDHARY-20170283, TGT HINDI** for a period of 90, days i.e. till **04/05/2017**, failing which his/her candidature shall stand cancelled without any further communication.

Endorsement No DE.3(108)/E-III/DR/2016/ 1672

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-REENA CHOUDHARY-20170283, B 101, PLOT NO 21, SEC 7, DWARKA DELHI DELHI 75.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1641

Extension ID: 2009048

Date: 10/2/2017

With reference to this office order of even no. dated **11/01/2017**, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **VIKASH LOCHAB-20170275, TGT SOCIAL SCIENCE** for a period of 60, days i.e. till **04/04/2017**, failing which his/her candidature shall stand cancelled without any further communication.

10/2/17

SAMEER SHARM,
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1641

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-VIKASH LOCHAB-20170275, H. NO 446, NEAR HOSPITAL, VPO AUCHANDI DELHI DELHI 39.
6. Guard File

10/2/17

SAMEER SHARM,
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1640

Extension ID: 2009048

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **MISAAL HAIRAT-20170019, TGT ENGLISH** for a period of 86, days i.e. till **30/04/2017**, failing which his/her candidature shall stand cancelled without any further communication.

10/2/17

SAMEER SHARM,
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1640

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-MISAAL HAIRAT-20170019, 332-333(FIRST FLOOR), FLAT NO. 3, MAIN BAZAR DELHI GATE DELHI-110002 DELHI DELHI.
6. Guard File

10/2/17

SAMEER SHARM,
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/1639

Extension ID: 20090480

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms ANJU KUMARI-20170211, TGT MATH for a period of 45, days i.e. till 20/03/2017, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/1639

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-ANJU KUMARI-20170211, HNO 652 SHAHBAD MOHAMADPUR NEW DELHI-61 DELHI DELHI.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)

Directorate of Education, Delhi
(Govt. of NCT of Delhi)
E-III Branch, Old Sectt. Delhi

Order No: DE.3(108)/E-III/DR/2016/ 1638

Extension ID: 20090479

Date: 10/2/2017

With reference to this office order of even no. dated 11/01/2017, the approval of the Comptent Authority is hereby conveyed for extension of date of joining in respect of Sh/Smt/Ms **NIRMA AHUJA-20170285, TGT MATH** for a period of 30, days i.e. till **05/03/2017**, failing which his/her candidature shall stand cancelled without any further communication.

SAMEER SHARMA
SUPERINTENDENT (E-III)

Endorsement No DE.3(108)/E-III/DR/2016/ 1638

Copy forwarded to:-

1. DDE Concerned.
2. HOS Concerned.
3. PAO Concerned.
4. AAO Concerned, Accounts branch.
5. Employee Concerned-NIRMA AHUJA-20170285, 57, NANDWANI NAGAR, NEAR RADHA KRISHAN MANDIR, OLD D C ROAD, SONEPAT HARYANA.
6. Guard File

SAMEER SHARMA
SUPERINTENDENT (E-III)