Our IIT-JEE Centres	Agra	(Ph: 2855814)
Bangalore (Ph: 41239125; Shivaji Nagar, Jaya Nagar, Malleswaram, Koramangala, Yelahanka, M.G.Road, Indira Nagar) Chennai (Ph: 42068720; Nungambakkam, Adyar, Anna Nagar, Egmore, Tambaram, Pazhavanthangal) New Delhi (Ph: 23321275; North Campus, Preet Vihar, Kalusarai, Pitampura, Connaught Place, Punjabi Bagh, Kailash Colony, Rajouri Gardern) Cochin (Ph: 2358621; Ravipuram, Ernakulam North, Kacheripady, Palarivattom, Kalamassery) Trivandrum (Ph: 2465160; Palayam, Pattom, Statue Road)	Amritsar Berhampur Bhimavaram Chandigarh Cuttack Guntur Gurgaon	(Ph: 5099775) (Ph: 2223457) (Ph: 227812) (Ph: 4630020) (Ph: 2335736) (Ph: 2230419) (Ph: 4087120)
Madurai (Ph: 2630615; Vakil Street, Anna Nagar) Kollam (Ph: 3253484; S.N.College Junction) Trichy (Ph: 3299097; Thillai Nagar) Salem (Ph: 6547720; Meyyanoor By pass Road) Kozhikode (Ph: 2721239; Galleria Trade Centre, Christian College Cross Road)	Jaipur Kakinada Khammam Kottayam	(Ph: 5108050) (Ph: 2363127) (Ph: 252488) (Ph: 6454101)
Our other centres across India Kolkata (Ph: 24296151; South Kolkata, Rash Behari, Salt Lake, Park Street, Howrah) Mumbai (Ph: 26833059; Andheri (E), Borivali (W), Dadar (W), Thane, Vashi, Churchgate, Dombivili) Hyderabad (Ph: 27819116; Ameerpet, Dilsukhnagar, Kukatpally, Mehdipatnam, Narayanguda, Parklane, S.R.Nagar) Ahmedabad (Ph: 26565702; Near Golden Triangle, Satellite) Bhubaneshwar (Ph: 2561211; Nayapalli, Kalpana) Coimbatore (Ph: 2216587; Avinashi Road, R.S.Puram, Peelameur (Ph: 2365500; Pirhana Road, Kalkadae)	Kukas Mangalore Mysore Nasik Pune Rajahmundry Rourkela Trichur	(Ph: 247522) (Ph: 2496911) (Ph: 2411299) (Ph: 2580020) (Ph: 66013410) (Ph: 2437941) (Ph: 3240985) (Ph: 2321086)
Kanpur (Ph: 3256590; Birhana Road, Kakadeo) Lucknow (Ph: 4024183; Aliganj, Alambagh, Gomti Nagar) Vijayawada (Ph: 2488211; Labbipet) Vizaq (Ph: 6661634; Dwaraka Nagar)	Udaipur Warangal	(Ph: 2525820) (Ph: 2571905)

Head Office: 95B, 2nd floor, Siddamsetty Complex, Park Lane, Secunderabad - 500 003. **Tel**: 27898194 / 5 **Fax**: 27847334 **email**: info@time4education.com

visit us at: www.time4education.com

IIT-JEE preparation that will put **you** way ahead of your peers.

Comprehensive programme for IIT-JEE/Engg. Entrance Exams.

First a word about us

T.I.M.E. is the largest classroom-based entrance-exam training institute in India. With a brand turnover expected to touch Rs 100 Crores in the financial year 2006-07, and with more than 115 offices across the country, **T.I.M.E.** has emerged as a giant in the test-prep industry.

We have helped more than 250,000 students realize their career dreams in the last 14 years.

The **T.I.M.E.** team consists of highly qualified & experienced professionals from IITs, NITs, IIMs and other top academic institutes in India and abroad. With more than 1000 full-time team members, **T.I.M.E.** has the largest team focussed totally on building student careers.

An academic team of more than 150 full-time members including 30 members from various IITs backs our IIT JEE programme. The team includes a large number of people who have themselves cracked IIT-JEE and are known to be some of the best mentors in the country.

We have so far trained more than 10,000 students for various Engineering and Medical entrance exams that include IIT-JEE, AIEEE, AIPMT and other state-level engineering and medical entrance exams.

We are passionate about education. Our students are the biggest source of our motivation and their success is our reward.

Our key strengths are strong academics and unlike many others, we develop each and every bit of course material used at **T.I.M.E.** We are very selective in our faculty recruitments and, typically, only one out of 10 applicants make it to the **T.I.M.E.** faculty team.

TEST SERIES

This is a Correspondence test series course meant for those who require support for IIT-JEE / other exams through test papers.

This is a comprehensive test series that includes

- 10 IIT-JEE Model Papers
- 5 AIEEE Model Papers
- 5 BITSAT Model Online Tests
- 30 Module-wise Tests

Admission to the IIT-JEE Courses

Admission to **T.I.M.E.** IIT-JEE two-year / one-year course is based on the student's performance in the admission-cum-scholarship test.

We offer attractive scholarships based on the student's performance in this test.

Scholarships are also offered based on the student's performance in class X/XII board exams.

Please contact **T.I.M.E.** centres for further details.

* If a student is eligible for more than one scholarship; he/she will get the highest eligible.

Comprehensive Preparation for other tests

While the programme aims at IIT-JEE, we also provide comprehensive support to prepare for other engineering entrance exams like BITSAT (including 5 online tests), AIEEE and other state-level engineering entrance examinations.

We continue to help and guide students even after IIT-JEE till the students take the last examination.

Our Library

To crack JEE, your child needs to practice extensively. That's why we encourage our students to use our well-stocked library. Your child will find all the necessary textbooks, reference books and preparatory magazines that he or she will need. They are current, up-to-date and very, very useful.

Courses offered

TWO-YEAR COURSE

The course includes regular classes to prepare students for IIT-JEE and provides support for the school curriculum. The course has a total of over 1100 classroom-hours, including tests and test discussions.

Admission is open to those who are going to appear or have appeared in X board exam.

ONE-YEAR COURSE

The course is specifically designed for those who wish to focus on IIT-JEE after completing their XI / XII exams. The course has a total of overs 780 classroom hours, including tests and test discussions.

Our track record

Here's what a few of our toppers have to say.

The abilities to think, interpret and crack even the toughest problems are not inborn and need to be developed by practice. **T.I.M.E.** developed these abilities in me through a series of tests. Their exams made me aware of the mode of questioning and helped me to move through the apt channel to the IIT campus.

ARUN ASHOK - A.I.R. 14 SC

The Test Materials from **T.I.M.E.** are well thought out and give us an experience very similar to that of writing the real examination. The well-stocked library at **T.I.M.E.** is an invaluable asset. I got many tips and hints that only the experienced faculty of **T.I.M.E.** could give.

Sarath Nair - A.I.R. 599

The two year IIT-JEE course of **T.I.M.E.** was an essential part of my preparation and subsequent success. The teachers guided us well at every stage of preparation beginning with teaching the course material, through the chapter wise tests, doubt clearance sessions and problem solving sessions, till the numerous full syllabus tests.

Navneet Sankara Potti - A.I.R. 1100

Other entrance examinations

While the focus of the preparation is on cracking IIT-JEE, we also ensure that our students get comprehensive training to crack exams like AIEEE, BITSAT and other State Level Entrance Examinations.

The changing Colours of IIT-JEE

IIT-JEE exam has been undergoing regular changes in the recent years. From a two-stage test, it became a single stage test in 2006. The nature of the test has changed from subjective type (mains) to objective type. The test pattern has evolved further, from three tests comprising two hour test of Mathematics, Physics and Chemistry each in 2006, to two tests of three hours each in 2007.

Each of the two tests include multiple choice objective type questions based on the three subjects - Mathematics, Physics and Chemistry. Subject-wise cut-offs make these tests more challenging in terms of time management.

IIT-JEE is different from many other engineering entrance exams because it does not test the students in the conventional manner. The exam demands strong fundamentals and conceptual knowledge, an integrated approach for solving the problems, good comprehension and analytical skills.

Tightening of the eligibility criteria with the number of attempts reduced to a maximum of two means that students get fewer attempts and need to focus strongly on the exam.

Further, it is equally important for a student to be able to balance his/her school studies with IIT-JEE preparation since the student needs to score minimum 60% in his/her XII board exams for admission into an IIT.

Regular Testing to Track Performance

We conduct regular tests from each topic to help the student benchmark his/her performance against others, test his/her conceptual clarity and develop problem-solving skills.

A record of test scores is maintained to track improvements in the student's performance.

Integration of Concepts / Revision Tests

Revision tests assess the student's ability to solve the questions through integration of concepts. Facing problems similar to IIT-JEE in these tests helps the student build up the necessary problem-solving skills.

The students also learn how to solve a complex problem by dividing it into smaller, easier and manageable parts. In this module, they also learn the importance of speed, time management and how the questions can be solved in the shortest possible time.

IIT-JEE Mock Tests & Analysis

Since doing well in IIT-JEE is about getting a good rank rather than aiming for a score, identification of relative strengths and weaknesses is the most crucial aspect for every student.

This module prepares the student to face IIT-JEE. The tests are simulations of IIT-JEE in all respects. These are conducted in a similar environment and every student's relative strengths & weaknesses are identified.

Thorough analysis of the mock tests and individual feedback to the students helps each student in improving his/her performance in these tests.

The analysis and feedback includes

- Performance in each subject area detailing correct and wrong answers.
- Rank in each subject and the overall rank on all-India basis.
- Toppers list and their scores.
- Qualitative analysis of performance by the experts.

T.I.M.E. Course Methodology

The modular course structure facilitates learning in a structured manner.

Concepts Training

Basic concepts take the student through fundamentals. Classroom teaching complemented by basic study material is focused on building a strong conceptual base. Our teachers ensure that each student gets a good understanding in the basic concepts.

Application of Concepts / Practice Exercises

Since IIT-JEE deals with the questions at application level, a great deal of stress is laid on discussing practice exercises that helps the students develop and build application skills.

Some of these are conducted and discussed in the class while the others are given as home-work.

Why T.I.M.E.

Our course material and course structure is specifically designed to ensure that a student develops the capabilities required for cracking IIT-JEE and builds up competency for the school curriculum, thus enabling the student to simultaneously cope with both the areas.

Conceptual Clarity

Our approach is based on the key concepts in every chapter in each subject. We spend a lot of time in explaining each and every important concept or principle, supported by appropriate examples, so that a strong foundation is built. Practice questions go to the root of every concept since superficial knowledge is not sufficient for answering the questions.

Problem-solving Skills

We provide a large number of questions, through practice exercises and class tests, that help the students to learn the application of concepts and develop to problem-solving skills.

We strongly believe that a large number of mock tests help the student check his problem-solving skills and enhance his/her ability to apply the concepts learnt and develop time management skills as well as accuracy.

Integrated Approach

As against the conventional way of testing students in school or in most of the entrance examinations, IIT-JEE requires that the test-takers have the ability to apply the concepts from various topics simultaneously, in solving a question.

Our unique approach, supported by a wealth of questions, helps the students to practice and build the required skill in this key area. The students learn how to analyse the seemingly complex problems and break them down into two or three simpler parts and thus solve problems that appear unsolvable at the first glance.

Personal Attention and Doubt Sessions

T.I.M.E. believes that every student is unique and needs guidance to succeed in cracking IIT-JEE and other engineering entrance exams.

We ensure that the doubts are promptly addressed and resolved so that the students build a strong foundation. Students are provided help in solving questions, by clarifying their doubts, from their schools portions also.

We conduct regular parent-teacher meetings in which we discuss the student's performance with his/her parents to determine how to channelise the student's efforts for further improvements. Parents are always welcome to meet any of the faculty members after taking an appointment.

Winning Strategy & Tactics

T.I.M.E. is the acknowledged master and leader in designing and conducting multiple choice objective type tests. Nobody understands how to approach and crack the objective tests better than we do.

It is recognised that objective type tests require a different approach and strategy, and proper guidance in this area can make a difference of a few marks which is crucial to get a good rank in the IIT-JEE.

Academic Strength

Our core strength is academics. That has been the foundation of our success in becoming the No.1 coaching institute in the country. We have a team of more than 150 highly qualified professionals including more than 30 professors from IITs who are dedicated to IIT-JEE and other engineering entrance examinations. We have a strong standardised model of faculty recruitment and training and our regular refresher training programme keeps our faculty upto date.

Courseware

A team of experienced and qualified academicians that includes retired professors from IITs, IIT-JEE teachers and other R&D team members, keeps a close watch on the changing nature of IIT-JEE. The team ensures that the high quality study material developed and updated by us is fully aligned to meet the changing exam pattern.

Our entire course material is developed in-house by the full-time members of our academic team and is constantly updated to ensure its relevance. It includes lucid representation of concepts followed by a large number of solved examples to facilitate better understanding of the applications of these concepts.

We also provide a question bank for practice, and conduct tests on a regular basis to track the student's performance.