

**TELANGANA MINORITIES RESIDENTIAL EDUCATIONAL INSTITUTIONS SOCIETY
(TMREIS), HYDERABAD**

**Telangana Minorities Residential Junior Colleges Entrance Test for Admission in
Intermediate 1st Year for the Academic Year 2019-20.**

PROSPECTUS CUM APPLICATION FORM

INTRODUCTION

Honourable Chief Minister of Telangana Shri. K Chandrasekhar Rao Garu has high vision of making the state "Bangaru Telangana" (Golden Telangana). Inclusive development of all communities, Empowerment and integration of all marginalised sections of the state is an important first step in the direction of building a Golden Telangana. As part of Minorities development and KG to PG Mission, the Honourable Chief Minister Sri. K. Chandrasekhar Rao Garu has sanctioned total 204 Minorities Residential Schools which includes 12 upgraded Jr. Colleges in 31 districts of Telangana where more than 1 lakh minority students will get quality education every year. This is a landmark initiative in the Indian history which has created an opportunity to minorities and a stepping stone to educate economically backward minorities children.

TMREIS has an excellent track record of establishing 204 Minority Residential Schools and 12 Residential Junior Colleges in a span of 2 Years time in all the 31 districts of Telangana State.

These schools are meant for children of poor parents who have a meagre income and economically deprived communities. The objective of having a fully residential school is to focus on the child's overall development. These schools are home away from home where traditional values and complete family atmosphere is maintained by trained and caring professionals.

VISION

The Society aims to provide high quality and free education to the children of most economically backward minorities communities of the state of Telangana, to enable them to avail professional educational courses and jobs in the government and public and private sectors but also to have access to the best opportunities in education on par with other communities.

MISSION

- Our **mission** is to empower students of varied communities with knowledge, skills and values to meet revolutionary global challenges, to be confident, risktakers and global citizens to make independent decisions.
- To **focus** on holistic development of students and instil values like discipline, creativity, integrity and excellence to create thoughtful and engaged individuals.
- To **develop** and nurture the potential of our students and help them excel by providing opportunities beyond academics such as in sports, community service, art, science, robotics and skills labs
- To **build** infrastructure that facilitates physical, environmental, cultural evolution of students.

The sports classes at TMREIS inculcates the best sporting instincts in students and getting children involved socially as well as in physical activities. Team spirit and sportsmanship skills are given utmost importance. The learning environment is conducive integrated with moral and spiritual values leading to a holistic development of each child. All these facilities come in a complete package which is FREE with the cost taken care by the Telangana State Government.

Initially, the schools were catering to 5th, 6th, & 7th class students but are now upgraded up to Class 10th and will be upgraded every year up to class 12. Telangana State government is providing free Boarding, Lodging with all the necessities at FREE of cost like Text books, Note books, uniforms, shoes, sports dress, Cosmetic kits, medical care etc.

The enrolment in TMR Junior Colleges for admissions in Intermediate First Year through Entrance Test for the academic year 2019-20 is being done ONLINE on TMREIS website (tmreis.telangana.gov.in).

INSTITUTIONS AT A GLANCE:

Total No. of TMR Institutions 204

S.No	Type of Institution	Boys	Girls	Total
1	Upgraded Schools up to Intermediate	9	3	12
2	Schools from class V to IX	39	32	71
3	Schools from V to VIII	59	62	121
Total		107	97	204

SCHOOL INFRASTRUCTURE

TMREIS is providing the best of child friendly infrastructure to all Institutions with an environment conducive for living. These facilities are on par with the International Standards. TMREIS has the best technology to help maintain the day to day affairs of running the school and to provide the services required for students education and accommodation.

1. Separate Schools for Boys and Girls
2. All class rooms are fairly spacious, well ventilated and aided with multimedia facilities for effective teaching & learning process.
3. Well-equipped Science Laboratories.
4. Availability of computer Labs with Internet facility to impart computer education.
5. Well-equipped Library with availability of books in all disciplines.
6. Robotics & Engineering Skills Laboratories.
7. Well ventilated, spacious dormitories for students stay.
8. R.O. plant for clean and safe drinking water.
9. Hot water facility for bathing.
10. 24 Hours surveillance through CCTV Cameras.

HOSTELS

The hostels at TMREIS have modern amenities with customised bunker beds in Dormitory area, comfortable Dining Tables, common and recreational rooms, a quiet area and a Library, sufficient Toilets, Bathroom facilities and Geysers for hot water bath. A hygienic with trained kitchen staff to prepare delicious dishes for the students. Hygiene and Quality are absolute priorities. The dietician plans the Menu (Daily Milk with Boost, Egg, Fruits, Snacks and Weekly Chicken/Mutton at TMREIS which is fresh, wholesome, nutritious and plentiful R.O. Plant for clean and safe drinking water.

ACADEMICS

1. Classes : V to XII
2. Total Strength : 640
3. Medium of Instructions : English
4. Curriculum : Intermediate curriculum as per State Government.
5. Annual Academic Calendar for Implementation of Curriculum
6. COURSES OF STUDIES IN INTERMEDIATE

Part I : English

Part II: Second Language; Any one of the following Telugu, Urdu.

Part III: Optional Subjects:

1. Mathematics, Physics and Chemistry (MPC).

2. Biological Sciences consisting Botany, Zoology, Physics and Chemistry (BiPC).

3. Commerce, Economics & Civics (CEC).

7. The Curriculum is integrated with EAMCET/IIT- JEE/CA – CPT/CLAT/5 years PG Integrated Courses.

8. Our Teachers: Passionate, Well Qualified, Trained & Experienced.

Note: Daily Arabic language classes will be conducted in the Colleges.

HEALTH

- Regular free Health check-up of students with qualified doctors.
- Availability of Regular Staff Nurse to monitor the Health of students and monitor the Hygienic conditions.
- Free medical treatments for sick students.

FOOD

Students are provided with good Quality Nutritious Food as per the menu.

- Milk with Boost in the morning.
- Breakfast, Lunch & Dinner.
- Evening Snacks.
- 4 times Eggs per week.
- 6 times Non- Veg (4 times chicken & two times mutton) per month.
- Daily Fruit.

SAFETY & SECURITY

Safety & Security of students is utmost important in TMR Schools.

- 24 Hours Surveillance through CCTV cameras and monitored from Head Office TMREIS.
- Availability of Security Guards round the clock
- Arrangements of fire safety Equipments.

STUDENTS AMENITIES

Following amenities are provided to the students at free of cost.

- Bunker cots in the Hostel
- Text Books, Note Books, Stationary items (Pens, Pencils, Record Books, Geometry box etc.
- Bedding material, plate & glasses
- School uniform, P.T. dress, Track suit, Sport shoe & socks, cosmetic kit (Soaps, toothpaste & brush etc.)

STUDENT SERVICES

Following services are extended to the students at free of cost.

- Arrangements for washing clothes
- Hair cutting (Boys) in the school premises
- 24x7 Medical Services.
- 24x7 availability of teachers who act as House Master/Mistress or Loco parent to help the student in all respects.

CO-CURRICULAR ACTIVITIES

To Supplement and compliment the scholastic areas, the following Co-curricular activities are conducted regularly through the following Clubs.

- Literary (English, Urdu, Telugu & Hindi)
- Science
- Mathematics
- Social Studies
- Painting & Craft
- Performing Arts & Music
- Eco Club
- Computer
- Readers
- Sports & Games
- Robotic Club
- Astronomy Club

EXTRA-CURRICULAR ACTIVITIES

In order to nurture the latent hidden talent the following activities are being conducted.

- Adventure activities.
- Summer camps (in sports & games) Literacy activities (Debate, Essay writing, Extempore speech, creative writing etc.).
- Field Trips/Educational Tours.
- NCC/NSS

SPORTS & GAMES

- Sprawling play grounds with excellent sports facilities.
- Every day Morning physical fitness training and Evening Sports & Games activities.
- Conduct of Zonal Level & State Level Sports & Games
- Special Training in different disciplines of Sports & Games activities for selected Students.

PARENT TEACHER MEETINGS

In order to develop good rapport between the Parents & School and utilise their collective wisdom and resources for betterment of students. Parent Teachers Meetings are conducted regularly every month.

BEST PRACTICES:

1. Focus on Knowledge based, Skill based and Value based Education.
2. Continuous Empowerment of Students
3. Promoting Healthy and Competitive Spirit among the Students, Teachers and Schools.
4. Providing well researched ,Systematic study material
5. Activity Based Learning, Interactive, Involving and Evolving Teaching.
6. Intensive and Scientific revision programme.
7. Micro analysis of tests, assignments and progress.
8. Use of Information Technology in both Academic & Administrative Activities
9. Unique Pedagogy and Personalised Academic Supervision.
- 10.Round the Clock (24x7) Medical Services.
- 11.24x7 Surveillance through CCTV Cameras & Monitoring from Head Office TMREIS.
- 12.Empowering the Girl Child by conducting regular Life Skills and Personality Development Workshops.
13. Self Defence Training Programme for Girl Students.
- 14.Bridge Course Programmes in all Subjects.
- 15.Conduct of Parent Teacher Meetings to utilize their collective wisdom and resources.
- 16.Conduct of Summer Camps.
- 17.Daily conduct of Club Activities like E+ Club, T+ Club, W+ Club etc.
- 18.Encouraging the Students at Younger age to adapt to the future Technology by Organising trainings in Robotics & Engineering Skills.
- 19.In order to promote Scientific Temper among the students, the students are exposed to Astronomy in collaboration with Astronomy Society of India.
20. All India Tour Programme (Excursions) for students.
21. Brighter Minds Alpha Programme for Students and Teachers. It is an Educational Initiative to equip every child with tools and methods to enhance cognitive functioning for achieving personal excellence and instil confidence in oneself.

OUR ACHIEVEMENTS

1. NASA VISIT

- In collaboration with Planet Society of India Six students visited NASA Space Centre (USA).

2. ACADEMICS

- Activity Based Learning is being used in Teaching Learning Process.
- Students participated in Robotics Work Shops.
- Organised District and State Level Spark Fest in English Literary activities.
- Launched News Letter namely “TMREIS TIMES” to bring out the Latent Talents of Students.
- Organised accelerated Learning Programme in Mathematics and English subjects.
- Art & Craft curriculum programme has been developed.

3. SPORTS & GAMES and ADVENTURES ACTIVITIES

- Four Students climbed Mount Kilimanjaro, Tanzania, South Africa successfully and hoisted TMREIS Flag at Africa’s highest peak.
- Students excelled in Youth Nationals & Indian International Regatta Championship held at Krishnapatnam, Nellore district from 23-11-2017 to 01-01-2018.
- Our Students Secured Medals in International Regatta Championship

4. EXTRA-CURRICULAR ACTIVITIES

- About 300 student and 35 Teachers have undergone Brighter Minds Alpha Programme at Kanha Shanti Vanam, Chegur, Kothakota Mandal, Rangareddy.
- TMREIS has launched “Self Defence” training programme for girl students of TMR Schools in collaboration with a well-known International Karate Trainer.
- Organised Life Skills for Girl Child Development to build up self-awareness & Confidence, Stress Management Skills, Communication Skills etc.
- Organised All India Tour Programme (Excursion) for students.

PROSPECTUS CUM APPLICATION FORM FOR ENTRANCE TEST FOR ADMISSIONS
IN INTERMEDIATE FIRST YEAR FOR THE ACADEMIC YEAR 2019-20

Online applications are invited through TMREIS Official website tmreis.telangana.gov.in from the eligible candidates from Minorities (Muslims, Christians, Parsis, Jains, Sikhs & Buddhists) and Non- Minorities (SCs, STs, BCs & OCs) Communities for Admissions into Intermediate First Year in TMR Jr. Colleges of Telangana State through Entrance Test.

I. HOW TO SUBMIT APPLICATION

- a) The Applicant must submit his/her application only through online by visiting TMREIS website tmreis.telangana.gov.in
- b) Offline application forms can also be obtained from the TMR Junior Colleges / Schools and can be submitted to the concerned Principals directly.
- c) Sample Application given at Annexure-I.
- d) Before submission of ONLINE Applications the candidates should go through the prospectus and application form by visiting TMREIS Official website tmreis.telangana.gov.in
- e) After fulfilling the eligibility, the candidate should submit the duly filled in ONLINE application through the official website tmreis.telangana.gov.in from any internet center or any TMR Jr. College/School.
- f) Candidates should upload his/her Passport size photo and signature.
- g) The candidates must opt only one group i.e. MPC, BiPC or CEC.
- h) The candidate may opt any three TMR Junior colleges in the order of preference for admission. However the candidates(Boys) who have opted CEC group, they can opt only two Jr. colleges namely TMR Jr. College Nagaram(B), Nizamabad Dist. and Barkas(B) Hyderabad Dist.in order of preference for admission.
- i) There is no ONLINE registration fee.
- j) There is no scope for change of any particulars mentioned in the application after submission of ONLINE application.

II. ELIGIBILITY

1. **Study Particulars:** The candidates must be appearing for SSC/10th class Board Examinations to be held in March/April, 2019 on regular basis. However at the time of admission the candidate must have passed SSC/X class Board examination held in March/April 2019 with minimum of 6.0 CGPA.
2. **The Age:** The age of the candidate shall not exceed 18 years as on 31-08-2019.
3. **Annual Income of Parent:** For Rural candidates the Annual Income of parent shall not exceed 1.5 Lakhs, for urban candidates shall not exceed Rs. 2.0

Lakhs. (Income Limit is not applicable to disabled and Armed Force/Ex-Servicemen/Widows of Ex-Servicemen Children).

4. **Nativity:** The candidate may be resident of any district of Telangana State.

5. Candidate should be medically fit at the time of admission.

III. RULE OF RESERVATION

For Sanctioned Strength of 40

Minority				Non-Minority			
Community	% of seats	No. of seats allotted	3% of seats for orphan/Disabled /Armed force personnel or Ex-servicemen or widows Ex-servicemen children in every category	Community	% of seats	No. of seats allotted	3% of seats for orphan/Disabled /Armed force personnel or Ex-servicemen or widows Ex-servicemen children in every category
Muslims	64%	26	1	SC	6%	2	0
Christians	7%	2	0	ST	4%	2	0
Jains	4%	2	0	BC	12%	5	0
Parsis				OC	3%	1	0
Buddhist							
Sikhs							
Total	75%	30	1	Total	25%	10	0

For Sanctioned Strength of 30

Minority				Non-Minority			
Community	% of seats	No. of seats allotted	3% of seats for orphan/Disabled /Armed force personnel or Ex-servicemen or widows Ex-servicemen children in every category	Community	% of seats	No. of seats allotted	3% of seats for orphan/Disabled /Armed force personnel or Ex-servicemen or widows Ex-servicemen children in every category
Muslims	64%	19	1	SC	6%	2	0
Christians	7%	2	0	ST	4%	1	0
Jains	4%	2	0	BC	12%	3	0
Parsis				OC	3%	1	0
Buddhist							
Sikhs							
Total	75%	23	1	Total	25%	7	0

For Sanctioned Strength of 20

Minority	Non-Minority
----------	--------------

Community	% of seats	No. of seats allotted	3% of seats for orphan/Disabled /Armed force personnel or Ex-servicemen or widows Ex-servicemen children in every category	Community	% of seats	No. of seats allotted	3% of seats for orphan/Disabled /Armed force personnel or Ex-servicemen or widows Ex-servicemen children in every category
Muslims	64%	13	1	SC	6%	1	0
Christians	7%	1	0	ST	4%	1	0
Jains	4%	1	0	BC	12%	2	0
Parsis				OC	3%	1	0
Buddhist							
Sikhs							
Total	75%	15	1	Total	25%	5	0

The number of seats earmarked for Orphan / Disabled / Armed force personnel of Ex – Serviceman or widows of Ex – Servicemen children shall be allotted from the quota of respective community. If more number of candidates are registered from these categories against the allotted seats, the admission shall be given based on the merit. If no child is registered from these specialised categories, the seats shall be filled by giving the admission to the children of respective community based on the merit.

IV. COURSES OF STUDIES OFFERED:

Part I: English

Part II: Second Language; Any one of the following Telugu, Urdu.

Part III: Optional Subjects:

- a) Mathematics, Physics and Chemistry (MPC).
- b) Biological Sciences consisting Botany, Zoology, Physics and Chemistry (BiPC).
- c) Commerce, Economics & Civics (CEC) (Available only in TMR Jr. College Nagaram (B), Nizamabad and Barkas (B) Hyderabad.)

The candidate can opt any one of the Groups from the Part III

V. MEDIUM OF INSTRUCTIONS: English

VI. List of Junior Colleges along with the Addresses and groups available

S.No.	District	Name of the TMR Jr. College & Address	Groups Available	Official Phone numbers
1	Kamareddy	TMRJC Kamareddy Boys H.No.5-33/1, Devanapally GP., Kamareddy.	MPC & BiPC	8978847884
2	Sangareddy	TMRJC Sangareddy Boys Govt. Building, ODF Road, Khandi, Sangareddy, Pin: 502285.	MPC & BiPC	9502011126
3	Algol, Zaheerabad	TMRJC Algol Boys Govt. Building, Behind Sub-Station, Agole, Zaheerabad (M), Sangareddy Dist. Pin: 502318	MPC & BiPC	9866377414
4	Mahabubnagar	TMRJC Mahabubnagar Girls H.No. 14-3-81, Jayaprakash Narayana Educational Society Engineering College, Opp: Bhageeratha Colony, Christianpally (V), Mahabubnagar Municipality.	MPC & BiPC	8499900015
5	Wanaparthy	TMRJC Wanaparthy Boys H.No. 42-38/1, Old Sandeepani High School, Sainagar Colony, Wanaparthy.	MPC & BiPC	9440454595
6	Hayathnagar	TMRJC Hayathnagar Boys H.No. 5-2-394/76, Near Bhagyalatha Main Road, Samanagar, Hayathnagar, Rangareddy District.	MPC & BiPC	9440721212
7	Ibrahimpattam	TMRJC Ibrahimpattam Girls Raja Mahendra Education Society, Cherlapatlaguda, Ibrahimpattam (M), Rangareddy District.	MPC & BiPC	8328378413
8	Nalgonda	TMRJC Nalgonda Girls Mona Education Society, H.No. 5-8-75 & 77, Opp: Kendhriya Vidhyalayam, Miryalguda Road, Nalgonda Town, Pin: 508001.	MPC & BiPC	7702100880
9	Nalgonda	TMRJC Nalgonda Boys Beside M.A.Baig Function Hall, Near YSR Park, Ram Nagar, Miryalguda Road, Nalgonda, Pin: 508001.	MPC & BiPC	8374401869
10	Warangal (U)	TMRJC Warangal Boys Govt. Building, Rangasaipet, Near Shabasha Dargah, Khila Warangal, Warangal (U), Pin: 506005.	MPC & BiPC	9866660374
11	Nizamabad	TMRJC Nagaram Boys Behind V-Town Police Station, Post and Village Nagaram, Nizamabad Dist. 503001	MPC, BiPC & CEC	9849419469
12	Hyderabad	TMRJC Barkas Boys Barkas, Opp: Peeli Durga, Al Kurmoshi College of M.B.A., Hyderabad.	MPC, BiPC & CEC	9849033251

VII. INFORMATION TO BE FURNISHED AT THE TIME OF ONLINE REGISTRATION BY THE CANDIDATE:

1. At the time of submission of ONLINE application the candidate should upload his/her passport size photograph and signature and furnish the following information in the prescribed format.
 - a) Name of the candidate and Mother & Father name
 - b) Date of Birth.
 - c) Aadhaar card number.
 - d) Gender (Boy or Girl)
 - e) X class study details like year of study (academic year), school name, location and address.
 - f) Annual Income of parents.
 - g) Information about Religion/caste:
Minority category (Muslim/Christian/Jain/Parsi/Buddhist/Sikh),
Non-Minority category (SC/ST/BC/OC)
 - h) Mobile no. of Parents.
 - i) Residential address.
 - j) Option of Group i.e. M.P.C., Bi. P.C. or C.E.C.(Only one group is to be opted)
 - k) Candidate can opt any three TMR Junior Colleges in order of preference for admission.
 - l) Name of the Examination Centre for appearing the entrance test given at **annexure II**.
 - m) Participation **if any**, in Sports, NCC, Scout/Guide, Exhibitions and Adventure activities at National, State and District level.
 - n) Information about Physical Disability, Orphan or son/daughter of Armed Personnel/Ex-servicemen **if applicable**.

VIII. HALL TICKET DOWNLOADING

Hall ticket will be generated immediately after submission of ONLINE application which can be downloaded and print out can be taken and preserved for appearing the test. The examination centre will be mentioned in the Hall Ticket.

Hall Ticket can also be down loaded by entering any two of the following by visiting TMREIS Official website tmreis.telangana.gov.in

- Application Number
- Name of the candidate
- Date of Birth

- Mobile Number furnished in the application.

IX. EXAMINATION CENTER

The candidate can opt the examination center in the application form as shown in the website at **annexure – II**.

X. ADMISSION SCHEDULE

S.No	Activity	Schedule Dates
1.	Submission of ONLINE application at free of cost.	25-02-2019 to 15-03-2019
2.	Date of Entrance Test.	13-04-2019 (Saturday)
3.	Declaration of Results	02-05-2019
4.	Certificate Verification of provisionally selected for admissions	05-05-2019 to 15-05-2019
5.	Commencement of classes.	01-06-2019

XI. ABOUT THE ENTRANCE TEST

1. Duration of the Test : 2 Hours.
2. Candidate should appear the Entrance Test at the centre allotted to him/her as indicated in the Hall Ticket. No candidate is allowed to appear the test without Hall Ticket.
3. Candidate should report half an hour before the commencement of test.
4. Nature of Test: Objective type, 100 questions & 100 marks, each question carries one mark.
5. Medium of Test/ : English
6. Composition of the Test : Consisting following 4 sections for MPC, BiPC and CEC groups and all the sections are in the same Question Paper Booklet.

For the candidates opted M.P.C. Group

S.No	Subjects	No. of questions	Marks
1	English (Comprehension and Grammar)	20	20

2	Mathematics	40	40
3	Physical Science	20	20
4	Social Studies & General Knowledge	20	20
Total		100	100

For the candidates opted BiPC. Group

S.No	Subjects	No. of questions	Marks
1	English (Comprehension and Grammar)	20	20
2	Biological Science	40	40
3	Physical Science	20	20
4	Social Studies & General Knowledge	20	20
Total		100	100

For the candidates opted C.E.C Group

S.No	Subjects	No. of questions	Marks
1	English (Comprehension and Grammar)	25	25
2	Mathematics	25	25
3	Gen. Science	25	25
4	Social Studies & General Knowledge	25	25
Total		100	100

7. Standard of the Question Paper is of class 10th.

8. Method of Recording Answers: All the questions are compulsory and should answer in separate OMR answer sheet provided. Every Question is followed by four alternative answers (1, 2, 3 and 4 or a, b, c, and d), out of which only one is correct. Choose the correct answer and darken the relevant circle in the OMR sheet against the corresponding question number with Blue/Black ball point pen.

9. Only blue/black ball point pen should be used.

10. Candidates are not allowed with the printed/written material, cell phones, calculators, smart watches to the examination hall.

11. There is no negative marking.

12. Marks will be indicated against each question.

13. After receiving the OMR answer sheet, the candidate should check his/her Hall ticket number, name and other details and read the instructions given.

14. Before attempting the question candidate should read the instructions given in the question paper.
15. Model Question paper of Entrance Test is given at **annexure – III**.

XII. Criteria for Selection of Candidates:

1. Candidates should get Minimum qualifying marks of 35% in the Entrance Test and 6.0 CGPA in SSC/X class board examination for getting admission. However Selection of candidates is done based on the merit in the entrance test and rule of reservation of TMREIS and the candidates should medically fit at the time of admission.
2. Before confirming the admission, Health Screening test will be conducted to the provisionally selected candidates. The admission of the candidates will be confirmed only those who are medically fit.
3. Preference will be given to the students who have studied in TMR Schools subject to their eligibility. After allotting the seats to the TMR School students subject to their eligibility, the left over seats will be allotted to other students based on their merit as per the criteria.
4. If more than one candidate secures the same marks/rank in the entrance test, the selection is done based on the following criteria:
 - a. **For MPC Group:** If more than one candidate who opted MPC group secured the same Marks/Rank in the entrance test, the selection is done based on the Marks secured in Mathematics subject in the Entrance Test. If the candidates possess same Marks in Mathematics, then Marks secured in Physical Science subject in Entrance Test are considered, if it is also same, the Marks secured in English subject in the entrance test are considered, if it is also same D.O.B is taken into consideration i.e. senior student will be given preference.
 - b. **For BiPC Group:** If more than one candidate who have opted BiPC group secured the same Marks/Rank in the entrance test, the selection is done based on the Marks secured in Biological Science subject in the Entrance Test, if they possess same marks in Biological Science also, then Marks secured in Physical Science subject in the Entrance Test is considered, if it is also same the marks secured in English subject is considered, if they possess same marks in English subject also, then selection is done based on D.O.B. i.e. senior student will be given Preference.
 - c. **For CEC Group:** If more than one candidate who have opted CEC group secured same Marks/Rank in the entrance test, the selection is done based on the Marks secured in Mathematics subject in the Entrance Test, if they

possess same marks in Mathematics subject also, then the Marks secured in English subject in the Entrance Test is considered, if they possess same marks in English subject also, then the selection is done based on D.O.B. i.e. senior student will be given Preference.

5. Weightage in marks will be given to the eligible candidates participated at National/State/District level in the activities of Sports & Games, Adventure Exhibition NCC , Scouts & Guides, as per the details given below.

Activity	Weightage of Marks participation at Level		
	National Level	State Level	District Level
Sports& Games	5	3	2
Adventure	5	3	2
Exhibition	5	3	2
NCC	5 ('A' Certificate and participation in RD Parade at Red Fort New Delhi	3 ('A' Certificate and best Cadet at State Level camp)	2 ('A' Certificate with best cadet at District level camp)
Scouts & Guides	5 (President's Badge Holder with 6 Proficiency Badges/ P.M Rally)	3 (1 st class with 6 proficiency Badges)	2 1 st class Scout/Guide

Note: If the candidates having more than one special achievements in the activities mentioned above, the highest achievement only be considered for awarding weightage.

6. Candidates belong to orphan, disabled, armed personnel/ex-servicemen children, the seats are allotted from the respective category as per the rule of reservation of TMREIS. If any vacancies are left over in this special category the seats are allotted to the other candidates of the same category based on merit in the entrance test.

XIII.ADMISSION PROCESS:

1. After the selection process, the list of provisionally selected candidates will be displayed in the respective Junior Colleges and communicated to the candidates over phone through the mobile number furnished by the candidate in the online application.
2. The provisionally selected candidates should report to the respective Junior colleges with the following documents in original along with one set of Xerox copies of certificate for verification.
 - a) Memorandum of marks of SSC/X Class Board Exam.
 - b) The candidates who have passed X class Board Exam other than SSC Board of Telangana they should submit the equivalence certificate issued by the competent authority (SSC Board, Govt. of Telangana).
 - c) Bonafide Certificate duly mentioning the Date of Birth issued by the concerned school where the candidate has studied class X.
 - d) Transfer certificate issued by the School where the candidate has studied Class X.
 - e) Aadhaar card.
 - f) Annual Income Certificate of Parent issued by the Tahsildar. (Income Limit is not applicable to disabled and Armed Force/Ex-Servicemen Children)
 - g) For SC, ST and BC candidates caste certificate issued by Tahsildar
 - h) For disabled candidate's medical certificate issued by concerned medical officer.
 - i) For Armed Force personnel/Ex- servicemen children – certificate obtained from concerned authorities.
 - j) For Orphans – Certificate issued by the Tahsildar.
 - k) Converted Christians – Certificate issued by the concerned authorities as mentioned below:
 - i. For the persons of Scheduled castes converted to Christians & their progeny (BC-C) the community certificate issued by the Tahsildar.
 - ii. For all other persons converted in Christian either of the following proof shall be submitted.
 - The Transfer certificate/leaving certificate/Bonafide issued by respective schools wherein it is mentioned as Indian Christian/Roman Catholic/Anglo Indian.
 - The Baptism certificate issued by Church authorities to the student/Individual or if in case student does not have Baptism certificate then their Father/Mother/Guardian's Baptism certificate.
 - l) Two Passport size Photographs of candidates and one Photograph of Parents.

3. The provisionally selected candidates should also attend the medical screening test arranged by the Junior college wherein the candidate was selected for admission and the candidates who are medically fit only will be eligible for admission.
4. The admissions of the provisionally selected candidates who fulfil the eligibility criteria and medically fit are only will be admitted in the college.

XIV. IMPORTANT INSTRUCTIONS TO THE CANDIDATES.

1. Before submission of ONLINE application candidate should fill the sample application form given at **Annexure – I**.
2. Candidates should upload his/her Passport size photograph and Signature.
3. Particulars given in the application should be filled carefully with correct information.
4. There is no scope for change of any data recorded in the application and submitted on online.
5. The marks secured by the candidate in the entrance test will not be displayed or revealed to the candidates/parents/others.
6. There is no provision for revaluation of the answer scripts.
7. There is neither provision for revaluation of the answer scripts nor providing the copies of valued answer scripts to the students/parents.
8. In case of any dispute the decision of the Secretary TMREIS shall be final and binding on the candidates.
9. The Secretary reserves the right to postponed/modify/change of admission schedule or change of examination center.
10. Parents/Guardians are responsible for any wrong entry in the application form.
11. Phone numbers mentioned in the application form should be of parents/guardians only (Not of any Internet centre).
12. Candidate has no right to claim the admission in TMR Institution by mere appearing the Entrance Test.
13. The provisional selection of the candidate shall not vest any right with the candidate to secure admission. The admission shall be confirmed only on submission of required documents as stated in the prospectus and medically fit (failing which admission will be cancelled).
14. Boys have to apply for admission in Boys Colleges and Girls have to apply in Girls colleges only.

15. Application can be submitted through ONLINE by visiting TMREIS official website **tmreis.telangana.gov.in** from 18-02-2019 to 15-03-2019.
16. Candidate can opt any three TMR Junior Colleges in order of preference for admission while submitting the online application. However the candidates(Boys) who have opted CEC group, they can opt only two Jr. colleges namely TMR Jr. College Nagaram(B), Nizamabad Dist. and Barkas(B) Hyderabad Dist. in order of preference for admission.
17. The candidate must opt only one group i.e. MPC, BPC or CEC. MPC and BiPC groups are available in all 12 TMR Jr. colleges, whereas CEC group is available only in TMR Jr. College (Boys) Nagaram, Nizamabad Dist. and Barkas (Boys), Hyderabad Dist.
18. After submission of ONLINE application, candidate should take print out of the application & Hall-ticket and should be kept it safely.

Admission of Provisionally selected candidates is confirmed subject to submission of above certificates and medically fit.

For any other information the candidates can contact helpline centre (040-23437909), any TMR Jr. College, concerned DMWO office or TMREIS Head office, Near Star Hospital, Road No. 10, Banjara Hills, Hyderabad.

Annexure - I

TELANGANA MINORITIES RESIDENTIAL EDUCATIONAL INSTITUTIONS SOCIETY (TMREIS)
(Regd. 139/2016)

APPLICATION FORM
For Admissions In Intermediate 1st Year In TMR Junior Colleges
for the Academic Year 2019-20 through Entrance Test

Affix Applicant's
Recent size
Photo here

PERSONAL DETAILS

Name of the Applicant:

Father's / Guardian's Name:

Mother's Name:

Religion / Caste: Minority Category [Muslim/Christian/Jain/Parsi/Sikh/Buddhist]

Non - Minority Category [SC/ST/BC/OC]

Date of Birth: DD-MM-YYYY Gender: Boy [] Girl []

Physically Handicapped: Yes [] No [] If Yes, Handicapped Percentage [] %

Orphan: Yes [] No [] Aadhar Number:

Son/Daughter of Armed Force Personnel/Ex-Servicemen/Widows of Ex-Servicemen: Yes [] No []

Whether the Parents Annual Income is below : Yes [] No [] Mobile Number of Parent:

Rs1,50,000/- (For Rural), Rs2,00,000/- (For Urban)

Parent / Guardian Educational Qualification: Parent / Guardian Occupation:

RESIDENTIAL ADDRESS

District: Mandal: Village:

Locality: H.No.: Pin Code:

X CLASS STUDY DETAILS

Year of Study (Academic Year): Name of the Board (SSC / CBSE / ICSE):

School Name: Village/Town (School Location):

Mandal: District:

OPTION OF GROUP

MPC/BI.PC/CEC (only one group is to be opted)

NOTE: CEC group is available in Nagaram(B), Barkas(B) Jr. Colleges only

Special Achievements	Participation at	Sports	NCC	Scouts / Guides	Exhibition	Adventure
	National Level					
	State Level					
	District Level					

ORDER OF PREFERENCE OF TMR JUNIOR COLLEGES FOR ADMISSION

1st Preference: 2nd Preference: 3rd Preference:

Option for Entrance Examination Centre:

I hereby solemnly declare that all the information furnished above is true to the best of my knowledge. Signature of the Candidate

Size: 8"x11"

**TELANGANA MINORITIES RESIDENTIAL EDUCATIONAL INSTITUTIONS
SOCIETY(TMREIS), HYDERABAD**

**Examination Centres for conduct of Entrance Test for Admission in TMR
Junior College for the Academic year 2019-20**

S.No.	District	Name of the Examinations center(TMREIS)	Address	Phone Numbers
1	Adilabad	TMRS Adilabad (B)-1	Old Hindi Pandith Training Jr College Building, Ramnagar, Adilabad, Adilabad District. Pincode: 504001	7331170867
2	Nirmal	TMRS Nirmal (G)-1	Old Govt School Building, Khasba, Nirmal Nirmal District. Pincode:504106	7331170838
3	Komaram Bheem (Asifabad)	TMRS Kagaznagar (B)-1	21st Century Gurukulam, Gannaram, Kagaznagar - Govt. Building.	7331170840
4	Mancherial	TMRS Mancherial (G)-1	H-No:1-1-16 Laxminagar road Mancherial, Mancherial District. Pincode:504208	7331170841
5	Nizamabad	TMRC Nagaram Boys	Behind V-Town Police Saion, Post and village Nagaram, Nizamabad District. 503001	9849419469
		TMRS Nizamabad (G)-1	MOPAL MBA college Building, Borgaon Road, Nizamabad District. Pincode:503001	7331170811
		TMRS Nizamabad (B)-2	Balaji Educational Society, Srinivasa Reddy Eng. College, Munipally(V), Armoor(M), Nizamabad District.	7995057904
6	Kamareddy	TMRC Kamareddy Boys	H.No. 5-33/1, Devanapally GP, Kamareddy.	8978847884
7	Karimnagar	TMRS Karimnagar (B)-1	VITS Engineering College campus, Bommakal , Karimnagar Karimnagar District. Pincode:505001	7331170844
7	Karimnagar	TMRS Karimnagar (B)-2	VITS COLLEGE CAMPUS, BOMMAKAL BYPASS ROAD, KARIMNAGAR-505001.	7995057953

8	Peddapally	TMRS Peddapally (G)- 1	Dr.No.2-49/3/1 Indian Gas, Rangampalli(v,) Karimanagar Road, Peddapalle District. Pincode:505127	7331170848
9	Jagitial	TMRS Jagitial (G)-1	H.NO 4-66 / 7, Near Cocokola godown, Mothy Village, Raghuramulakota X Road, District Jagtial	7331170846
10	Siricilla	TMRS Siricilla (G)-1	H.No.3-32/2 Thangallapalli (v), Siricilla (M), Rajanna (Siricilla) District. Pincode:505301	7331170865
11	Khammam	TMRS Khammam (G)- 1	Sharada Engineering College, Yellandu Road, Raghunadhapalem (V)&(M). Khammam District	7331170860
12	Badradi Kothagudem	TMRS Kothagudem (G)-1	H.No. 17-1-186, Bollorigudem, Palwancha Town & Mandal, Bhadradi Kothagudem District.	7331170862
13	Mahabubnagar	TMRJC Mahabubnagar Girls	H.No. 14-3-81, Jayaprakash Narayana Educational Society Engineering College, Opp: Bhageeratha Colony, Chritianpally (V), Mahabubnagar Municipality.	8499900015
14	Nagarkurnool	TMRS Nagarkurnool (B)-1	H.No. 13-117/1,117/2 & 117/3, Opp: Housing Board Colony, Main Road, Nagarkurnool.	7995057971
15	Jogulamba Gadwal	TMRS Gadwal (G)-1	2nd Railway Gate, Renu Colony, Backside of Collectorate, Gadwal - Pin Code: 509125.	7331170829
16	Wanaparthy	TMRJC Wanaparthy Boys	H.No. 42-38/1, Old Sandeepani High School, Sainagar Colony, Wanaparthy.	9398542713
17	Medak	TMRS Medak (G)-1	Social Welfare Girls Hostel, Near Medak Stadium, Medak District.	7331170821

18	Sangareddy	TMRJC Sangareddy Boys	MIG-142, Phase-1, beside-SBI,Bi-Pass road, Potireddypally, Sangareddy-502001	7989672895
	Algol, Zaheerabad	TMRJC Algol Boys	Govt. Building. Behind Sub Sttion, Algole, Zaheerabad (M), Sangareddy District-502318.	9866377414
19	Siddipet	TMRS Siddipet (B)-1	Ellenki Building Complex, Vill: Chinna Gundavelly, Mdl & Dist: Siddipet, Pincode-502107.	9052949529
20	Hyderabad	TMRJC Barkas Boys	H.No.#18-11-26/7, Jamal Banda, Barkas, Hyderabad-500005, Opp: Peeli Darga, Al Qurmoshi College of M.B.A., Hyderabad,Pin: 500 005	989033251
		TMRS Sanathnagar Boys-1	SHAD TOWERS, H.No : 7-1-37/C DHARAM KARAM ROAD,AMEERPET, HYDERABAD.	7995057994
		TMRS Bahadurpura (G)-1	H.No. 19-5-479/B/13, NM Guda, Near Kishan Bagh, Bahadurpura(M),Hyderabad District. Pincode:500064 Telangana State, India	7331170794
		TMRS Charminar (G)-1	H.no.20-4-209/1/45-46/A,Quresh complex, located at shalibanda, Opposite gowtham model schoolCharminar, hyderabad, Pincode 5000064.	7331170796
		TMRS Golconda (B)-1	H.No. 9-11-35/2 & 9-11-35/3, Plot No. 15 & 16, Ward No. 09, Block No.11, Qazi Galli, Beside Bilal Masjid, Moti Darwajah, Golconda Fort	7995057976
20	Hyderabad	TMRS Golconda (G)-2	H.No. 9-1-364/B/81, situated at Gandhi Nagar, Langer House, Opp: Bapughat, Hyderabad.	7995057893

		TMRS Asifnagar (G)-1	6-2-42 life style residency, AC Guard, near mehdi function hall ladkikapool, opposite lane of hundai showroom, Hyderabad - 500004, Zakiya tanveer.	7995057986
		Khairatabad (G)-1	H.No.6-1-85/1 & 2, Land Saifabad, Opp: Telephone Bhavan, Hyderabad.	7995057984
		TMRS Secunderabad Cont. (B)-1	Mallikarjuna Colony, Road No.3, Plot No.4, Old Boinpally, Secunderabad-500011.	7331170800
		TMRS Secunderabad (B)-1	SPlot No. S-13 F No.CFZ in Survey No.96/1/A, Auto Nagar, Hayathnagar, R.R.District.	7995057896
		TMRS Saidabad (B)-2	H.No.13-23-37, Krishnaveni Nagar, Kothapet, Hyderabad (Arvindo College).	7995057987
		TMRS Yakuthpura (B)-1	HNO 18-7-205/C/2/9/1 , Near Boleshah shahab darga ,Volta circle,Mogulpura, Hyderabad	7995057934
21	Rangareddy	TMRJC Hayathnagar Boys	H.No. 5-2-394/76, Near Bhagyalatha Main Road, Samanagar, Hayathnagar, Rangareddy District.	8520851337, 9701889872
		TMRJC Ibrahimpattam Girls	Raja mahendra Education Society, Cherlapatlguda, Ibrahimpattam(M),Rangareddy District.	9989752088, 7993126622
21	Rangareddy	TMRS Serilingampally (B)-1	H.no. 2-22, BCP Complex, Opp. Chermas Showroom, Above Varun Motor, Hydernagar, Kukatpally, Hyderabad - 500072	7331170805, 9491877966
22	Vikarabad	TMRS Vikarabad (B)-1	OLD SP BUILDING,AT SADASHIVIMPET, Vikharabad, Vikarabad District. Pincode:501101	7331170809, 9959746436
23	Medchal	TMRS Uppal (G)-1	Plot No.5 by part, I.D.A. Nacharam X Roads, Uppal (M), Medchal Malkajgiri District.	7331170806, 9154096340

		TMRS Qutbullapur (B)-1	22-2- TSII COLONY PHASE-2 SHAHPUR ROAD , SBH LANE , IDA JEDIMETLA Medchal (Malkajgiri) District. Pincode:500055	7331170803, 9963000689
24	Nalgonda	TMRJC Nalgonda Boys	SLBC, Beside M.A.Baig Function hall, near YSR Park, Ram Nagar, Miryalaguda Road, Nalgonda, 508001	8374401869
		TMRJC Nalgonda Girls	Mons Education Society, H.No. 5-8-75 & 77, Opp: Kendhriya Vidhyalayam, Miryaladuda Road, Nalgonda Town, Pin: 508001	7702100880
25	Suryapet	TMRS Suryapet (B)-1	60'Road, Triveni Junior College, Suryapet, Suryapet District. Pin Code: 508213.	7331170857
26	Yadadri	TMRS Bhongir (B)-1	KBR Engineering College, Post & Village Pagidipally, Yadadri District.	7331170858
27	Warangal (U)	TMRJC Warangal Boys	Govt. Building, Rangasaipet, Near Shabasha Dargah, Khila Warangal, Warangal (U), Pin: 506005.	9440454595
28	Mahabubabad	TMRS Mahabubabad (B)-1	H.No. 1-4-112/A5 By-pass road, NH-365, Mahbubabad, Mahabooba-bad I District. Pincode:506101	7331170852
29	Jangaon	TMRS Jangaon (B)-1	Prasad Engineering College, Vikas Nagar, Shameerpet Road, Jangaon District.	7331170853
30	Jayashankar Bhupalpally	TMRS Bhupalpally (B)-1	Municipal No. 3-240, Karl Marks Colony, Bhupalapally(V) & (M), Jayshanker Bhupalpally District.	7995057911