


དཔལ་ལྷན་འབྲུག་གཞུང་། ཤེས་རིག་ལྷན་ཁག་།

Royal Government of Bhutan

Ministry of Education

Department of School Education

Teacher Professional Support Division


MoE/DSE/TPSD/23 (02)/2020/ 3054

17 September 2020

Shortlisted candidates for M.Ed Dzongkha at Paro College of Education

In accordance to the decision of the 297th HRC Meeting held on 15 September 2020, the Ministry of Education is pleased to announce the shortlisted candidates for M.Ed Dzongkha for December 2020 intake.

Sl.	Name	EID No.	Position Title	School	Dzongkhag/ Thromde	Remarks
1	Wangchuk	200401208	Teacher I	Chukha CS	Chukha	Shortlisted
2	Chhimi Pem	200601314	Sr. Teacher II	Darla MSS	Chukha	Shortlisted
3	Phub Tshering	200601398	Sr. Teacher II	Darla MSS	Chukha	Shortlisted
4	Ugyen Tenzin	200501312	Sr. Teacher II	Darla MSS	Chukha	Shortlisted
5	Chogyel	20140103996	Teacher II	Darla MSS	Chukha	Shortlisted
6	Ugyen Chokey	200701573	Sr. Teacher II	Gedu HSS	Chukha	Shortlisted
7	Pempa	20170308691	Teacher III	Tashilakha PS	Chukha	Shortlisted
8	Pema Wangmo	200901326	Teacher I	Tsimalakha LSS	Chukha	Shortlisted
9	Sonam Tshering	20170308773	Teacher III	Lhaling PS	Dagana	Shortlisted
10	Choten Zangmo	20150305427	Teacher III	Phekoma PS	Dagana	Shortlisted
11	Tshering Dorji	20170107635	Teacher III	Tashiding LSS	Dagana	Shortlisted
12	Kinley Wangchuk	20150305508	Teacher II	Bjishong CS	Gasa	Shortlisted
13	Ugyen Wangchuk	200401206	Teacher I	Bjishong CS	Gasa	Shortlisted
14	Rinchen Gyeltshen	20170308763	Teacher III	Laya CS	Gasa	Shortlisted
15	Chhimi Sonam Wangmo	201001199	Teacher I	Gelephu LSS	Gelephu Thromde	Shortlisted
16	Tashi Tshering	200201160	Teacher I	Gelephu LSS	Gelephu Thromde	Shortlisted
17	Wangmo	200901341	Teacher I	Gongzim Ugyen Dorji CS	Haa	Shortlisted
18	Norbu Dolma	200201148	Teacher I	Jyengkana PS	Haa	Shortlisted
19	Sonam Dorji	20130201391	Teacher II	Autsho CS	Lhuentse	Shortlisted
20	Sonam Tashi	201101368	Teacher I	Zangkhar PS	Lhuentse	Shortlisted
21	Yeshi	200301127	Teacher I	Daksa PS	Mongar	Shortlisted
22	Kuenzang Gyeltshen	20150305512	Teacher II	Kengkhar MSS	Mongar	Shortlisted
23	Kunzang Gyeltshen	20170308792	Teacher III	Tsakaling PS	Mongar	Shortlisted
24	Sherab Wangmo	20150305417	Teacher II	Bitekha MSS	Paro	Shortlisted
25	Tsheten Dorji	20140303698	Teacher II	Bitekha MSS	Paro	Shortlisted

26	Tashi Dema	200801295	Teacher I	Khangkhu MSS	Paro	Shortlisted
27	Pema Samdrup	201101563	Teacher I	Langong MSS	Paro	Shortlisted
28	Sangay Wangchuk	20160306757	Teacher III	Ramchetsekha PS	Paro	Shortlisted
29	Kencho Dorji	20170308740	Teacher III	Shaba PS	Paro	Shortlisted
30	Sangay Deki	20140303657	Teacher II	Woochu LSS	Paro	Shortlisted
31	Chimi Dema	200401180	Teacher II	Woochu LSS	Paro	Shortlisted
32	Jigme Choden	20150305503	Teacher II	Gashari PS	Pemagatshel	Shortlisted
33	Mitsi Wangmo	20150305506	Teacher II	Khothakpa PS	Pemagatshel	Shortlisted
34	Ugyen Tenzin	20140104085	Teacher II	Nangkor CS	Pemagatshel	Shortlisted
35	Wangchuk	200901337	Teacher I	Nganglam CS	Pemagatshel	Shortlisted
36	Lungten Norbu	20140303893	Teacher II	Nganglam MSS	Pemagatshel	Shortlisted
37	Karma Dorji	201202323	Teacher II	Norbugang PS	Pemagatshel	Shortlisted
38	Norgye	20130201520	Teacher II	Shumar PS	Pemagatshel	Shortlisted
39	Kinzang Tobgay	20160306768	Teacher III	Yangbari PS	Pemagatshel	Shortlisted
40	Gembo Tshewang	200801328	Teacher I	Goenshari PS	Punakha	Shortlisted
41	Chhimi Wangmo	20130101729	Teacher II	Lobesa LSS	Punakha	Shortlisted
42	Layki Tshering	20140303835	Teacher II	Shengana LSS	Punakha	Shortlisted
43	Dawa gyeltshen	20150105202	Teacher III	Tshochasa PS	Punakha	Shortlisted
44	Ugyen Phuntsho	20160106644	Teacher III	Gomdar CS	Samdrup Jongkhar Dzongkhag	Shortlisted
45	Sanga Dorji	20170308776	Teacher III	Zangthi PS	Samdrup Jongkhar Dzongkhag	Shortlisted
46	Ugyen Bida	20170308807	Teacher III	Dewathang PS	Samdrup Jongkhar Thromde	Shortlisted
47	Dawa Tshering	20170108018	Teacher III	Dorokha HSS	samtse	Shortlisted
48	Tshering Choden	20170107701	Teacher III	Gomtu HSS	Samtse	Shortlisted
49	Kencho	20140104140	Teacher II	Panbari PS	Samtse	Shortlisted
50	Sonam	20130201381	Teacher II	Samtse LSS	Samtse	Shortlisted
51	Jigme Tenzin	20170308783	Teacher III	Sherubgatshel LSS	Samtse	Shortlisted
52	Karma Thinley	20140104073	Teacher II	Sherubgatshel LSS	Samtse	Shortlisted
53	Chencho Norbu	20170107636	Teacher III	Tendruk CS	Samtse	Shortlisted
54	Dechen Wangda	20150305386	Teacher II	Tendruk CS	Samtse	Shortlisted
55	Yeshi Dorji	20170107598	Teacher III	Yoeseltse MSS	Samtse	Shortlisted
56	Ngawang Tenzin	201101684	Teacher I	Choekhorling MSS	Sarpang	Shortlisted
57	Pema Letho	20140303660	Teacher II	Chuzagang PS	Sarpang	Shortlisted
58	Tshering Dorji	20150305473	Teacher II	Jangchubling MSS	Sarpang	Shortlisted
59	Karma Tenzin	20170308843	Teacher III	Jangchubling MSS	Sarpang	Shortlisted
60	Thinley penjor	20150105238	Teacher II	Samtenling PS	Sarpang	Shortlisted
61	Dechen Wangmo	9908206	Teacher I	Hongtsho PS	Thimphu Dzongkhag	Shortlisted
62	Tandin zangmo	200901420	Teacher II	Kuzhugchem MSS	Thimphu Dzongkhag	Shortlisted
63	Deki Wangmo	201101704	Teacher I	Kuzhugchem MSS	Thimphu Dzongkhag	Shortlisted

64	Tshering Wangmo	20160306751	Teacher III	Yangchen Gatshel MSS	Thimphu Dzongkhag	Shortlisted
65	Sangay Cheki	200901404	Teacher I	Jigme Losle PS	Thimphu Thromde	Shortlisted
66	Ugyen Dorji	200201163	Teacher I	Lungtenzamo MSS	Thimphu Thromde	Shortlisted
67	Kinley Dem	200803070	Teacher I	Rinchenkuenphen PS	Thimphu Thromde	Shortlisted
68	Sonam Zangpo	20160306686	Teacher III	Barshong PS	Trashigang	Shortlisted
69	Chimi Rinzin	20150305352	Teacher II	Bartsham CS	Trashigang	Shortlisted
70	Ugyen Phuntsho	20140104083	Teacher II	Kamji CS	Trashigang	Shortlisted
71	Chogay Dema	20130201462	Teacher II	Kanglung PS	Trashigang	Shortlisted
72	Yangchen Lhamo	20150305430	Teacher II	Kurchilo PS	Trashigang	Shortlisted
73	Pema zangmo	20150305514	Teacher II	Pam PS	Trashigang	Shortlisted
74	Kencho Wangmo	200901342	Teacher I	Phegpari PS	Trashigang	Shortlisted
75	Phuntsho Wangmo	20160106663	Teacher III	Radhi MSS.	Trashigang	Shortlisted
76	Chogyel Dawa	20130201429	Teacher II	Ritsangdung PS.	Trashigang	Shortlisted
77	Jurme Dorji	20160306752	Teacher III	Trashigang MSS	Trashigang	Shortlisted
78	Chador Tenzin	201101426	Teacher I	Trashigang MSS	Trashigang	Shortlisted
79	Rinzin Dorji	201202308	Teacher II	Udzorong CS	Trashigang	Shortlisted
80	Jamyang Norbu	20160306771	Teacher III	Yabrang PS	Trashigang	Shortlisted
81	Lungten Selden	20140303777	Teacher II	Yangneer PS	Trashigang	Shortlisted
82	Sangay Cheda	20130201481	Teacher II	Yangneer PS	Trashigang	Shortlisted
83	Karma Dorji	201001272	Teacher I	Bumdeling LSS	Trashiyangtse	Shortlisted
84	Yeshe Chenzom	20160106654	Teacher III	Jamkhar PS	Trashiyangtse	Shortlisted
85	Duptho Tenzin	20150105207	Teacher II	Kunzangling CS	Trashiyangtse	Shortlisted
86	Tshering Zangmo	200707313	Sr. Teacher II	Langthel LSS	Trongsa	Shortlisted
87	Karma Choden	20140104053	Teacher II	Taktse CS	Trongsa	Shortlisted
88	Pema Wangchuk	2101159	Teacher II	Langthel Lss	Trongsa	Shortlisted
89	Namgay Peldon	20150305444	Teacher III	Doonglagang PS	Tsirang	Shortlisted
90	Damche Wangdi	20160306769	Teacher III	Kilkhorthang PS	Tsirang	Shortlisted
91	Yeshe Gyeltshen	201001282	Teacher I	Mendrelgang PS	Tsirang	Shortlisted
92	Sonam Tshering	200803079	Teacher I	Semjong PS	Tsirang	Shortlisted
93	Sherab Dorji	20170308855	Teacher III	Sergithang PS	Tsirang	Shortlisted
94	Tshering Wangchuk	20140303894	Teacher II	Tsholingkhar PS	Tsirang	Shortlisted
95	Thukten	200901442	Teacher I	Bajo HSS	Wangdue	Shortlisted
96	Sangay Dorji	200901688	Teacher I	Bajo HSS	Wangdue	Shortlisted
97	Namgay	9607141	Sr. Teacher II	Bajo HSS	Wangdue	Shortlisted
98	Yonten Jamtsho	20150105198	Teacher III	Bjena PS	Wangdue	Shortlisted
99	Kinley Zangmo	201202294	Teacher II	Bjimthangkha PS	Wangdue	Shortlisted
100	Kinga wangchuk	20130101836	Teacher II	Hebesa PS	Wangdue	Shortlisted
101	Sangay Tshering	201202306	Teacher II	Phatekha PS	Wangdue	Shortlisted
102	Kinley Wangchuk	20130201437	Teacher II	Phatekha PS	Wangdue	Shortlisted

103	Jigme Sherab	20170308709	Teacher III	Rukubji PS	Wangdue	Shortlisted
104	Ngawang Thinley	20170107691	Teacher III	Samtengang CS	Wangdue	Shortlisted
105	Sangay Tshering	20130201427	Teacher II	Wangdue PS	Wangdue	Shortlisted
106	Lobzang Phuntsho	20170308693	Teacher III	Buli CS	Zhemgang	Shortlisted
107	Pema Tashi	201001289	Teacher I	Shingkhar PS	Zhemgang	Shortlisted

Important information

- a. 107 out of 114 candidates are shortlisted based on the set criteria and BCSR 2018.
- b. Seven applicants are not eligible for shortlisting as per clause 9.7.3 and 9.7.4.1 of BCSR 2018.
- c. Shortlisted candidates must attend selection test administered by Paro CoE. The date for selection test will be announce on MoE and college website later.
- d. 25 candidates will be selected.

For any clarification, please contact at 02-338570 or 02-338574 during office hours.

