

APRS CAT - 2023

(A.P Residential Schools Common
Admission Test – 2023)

2023-24

PROSPECTUS

For Admissions into
5th, 6th, 7th & 8th Classes in
A.P. Residential Schools

**A.P. RESIDENTIAL EDUCATIONAL INSTITUTIONS SOCIETY
GUNTUR**

1. ఆంధ్రప్రదేశ్ గురుకుల విద్యాలయాల ప్రత్యేకతలు :

- ఆంధ్రప్రదేశ్ గురుకుల విద్యాలయాలు, ఆంధ్రప్రదేశ్ ప్రభుత్వ విద్యా శాఖ ఆధ్వర్యంలో నిర్వహించబడుచున్నవి.
- ఈ విద్యాలయాలు పూర్తిగా గురుకుల విధానంలోనే విద్యను అందిస్తున్నవి మరియు విద్యాలయాలు అన్నియు పూర్తిగా ఆంగ్ల మాధ్యమంలో నిర్వహించబడుచున్నవి.
- ఈ విద్యాలయాలలో ప్రతి విద్యార్థి పట్ల వ్యక్తిగత శ్రద్ధ వహించబడును.
- ఈ విద్యాలయాలలో మంచి మౌళిక వసతులతో కూడిన ప్రయోగశాలలు, గ్రంథాలయాలు, క్రీడాప్రాంగణాలు అందుబాటులో ఉన్నాయి.
- విద్యార్థుల సర్వతోముఖాభివృద్ధి కొరకు, విద్యతో పాటుగా, సహ పాఠ్యాంశాలు మరియు క్రీడలకు కూడా ప్రాధాన్యత ఇవ్వబడుతుంది.
- ప్రతి తరగతికి ఒక ఉపాధ్యాయుడు లోకో పేరెంట్ గా నియమించబడును. వీరు ప్రతి విద్యార్థి పట్ల వ్యక్తిగత శ్రద్ధ తీసుకొనెదరు.
- దైనందిన కార్యక్రమాలు ఉదయం గం. 5 లకు శారీరక వ్యాయామంతో ప్రారంభమై, బోధనా తరగతులు మరియు ఇతర అభ్యసన కార్యక్రమాలు రాత్రి గం. 9.00 వరకు కొనసాగుతాయి.
- విద్యార్థులకు గణిత ఒలింపియాడ్, సైన్స్ ఫెయిర్ మరియు NTSE మొదలైన ప్రతిష్టాత్మక పరీక్షల కొరకు తర్ఫీదు ఇవ్వబడును.
- ఉత్తమ మరియు మంద అభ్యాసకుల కొరకు ప్రత్యేక తరగతులు నిర్వహించబడును.

2. గురుకుల పాఠశాలల వివరాలు, చిరునామా, 5 వ తరగతిలో సీట్ల సంఖ్య మరియు అన్ని తరగతులకు సీట్ల కేటాయింపుకు జిల్లాల పరిధి:

క్రమ సంఖ్య	గురుకుల పాఠశాల పేరు	బాలురు/ బాలికలు	కేటగిరి	5 వ తరగతిలో లభ్యమగు సీట్లు	ఈ క్రింది జిల్లాల లోని పాత జిల్లాల మండలాలు (అన్ని తరగతులకు)
1.	ఎ.పి.ఆర్.ఎస్. ఎస్. యం.పురం, ఎచ్చెర్ల మండలం శ్రీకాకుళం జిల్లా, పిన్ కోడ్: 532401 ఫోన్ నంబరు 9866559611	బాలురు	సాధారణ	80	1) శ్రీకాకుళం, 2) పార్వతీపురం మన్యం, 3) విజయనగరం

2.	ఎ.పి.ఆర్.ఎస్. వొమరవల్లి, కళింగపట్నం, గార మండలం, శ్రీకాకుళం జిల్లా, పిన్ కోడ్: 532406 ఫోన్ నంబరు 9866559612	బాలికలు	సాధారణ	80	1) శ్రీకాకుళం, 2) పార్వతీపురం మన్యం, 3) విజయనగరం
3.	ఎ.పి.ఆర్.ఎస్. బొబ్బిలి, విజయనగరం జిల్లా పిన్ కోడ్: 535558 ఫోన్ నంబరు 9866559614	బాలురు	సాధారణ	80	1) పార్వతీపురం మన్యం, 2) విజయనగరం
4.	ఎ.పి.ఆర్.ఎస్. తాటిపూడి, ఎస్ కోట మండలం, విజయనగరం జిల్లా పిన్ కోడ్: 535160 ఫోన్ నంబరు 9866559615	బాలికలు	సాధారణ	80	1) పార్వతీపురం మన్యం, 2) విజయనగరం
5.	ఎ.పి.ఆర్.ఎస్. నర్సపట్నం, పెద్దబొడ్డేపల్లి నర్సపట్నం మండలం, అనకాపల్లి జిల్లా, పిన్ కోడ్:531116. ఫోన్ నంబరు 9866559617	బాలురు	సాధారణ	80	1) అనకాపల్లి, 2) విశాఖపట్నం, 3)అల్లూరిసీతారామరాజు
6.	ఎ.పి.ఆర్.ఎస్. అచ్యుతాపురం, యలమంచిలి మండలం, అనకాపల్లి జిల్లా, పిన్ కోడ్: 531011 ఫోన్ నంబరు 9866559621	బాలికలు	సాధారణ	80	1) అనకాపల్లి, 2) విశాఖపట్నం, 3) అల్లూరిసీతారామరాజు
7.	ఎ.పి.ఆర్.ఎస్. భీమునిపట్నం, బాలికలు	సాధారణ	80	1) అనకాపల్లి, 2) విశాఖపట్నం, 3) అల్లూరిసీతారామరాజు	

	విశాఖపట్నం జిల్లా పిన్ కోడ్: 531163 ఫోన్ నంబరు 9866559618				
8.	ఎ.పి.ఆర్.ఎస్. భూపతిపాలెం, వయా. కొత్తపల్లి, గోకవరం మండలం, తూర్పు గోదావరి జిల్లా, పిన్ కోడ్: 533285 ఫోన్ నంబరు 9866559622	బాలురు	సాధారణ	80	1) తూర్పు గోదావరి, 2) కాకినాడ, 3)అల్లూరిసీతారామరాజు, 4) డా. బి.ఆర్. అంబేద్కర్ కోనసీమ
9.	ఎ.పి.ఆర్.ఎస్. తుని, జగన్నాథగిరి, తుని, కాకినాడ జిల్లా పిన్ కోడ్: 533401 ఫోన్ నంబరు 9866559624	బాలికలు	సాధారణ	80	1) తూర్పు గోదావరి, 2) కాకినాడ, 3)అల్లూరిసీతారామరాజు, 4) డా. బి.ఆర్. అంబేద్కర్ కోనసీమ
10.	ఎ.పి.ఆర్.ఎస్. అప్పలరాజు గూడెం, టి. నర్సాపురం మండలం, ఏలూరు జిల్లా, పిన్ కోడ్: 534456 ఫోన్ నంబరు 9866559625	బాలురు	సాధారణ	80	1) తూర్పు గోదావరి, 2) ఏలూరు, 3) పశ్చిమ గోదావరి
11.	ఎ.పి.ఆర్.ఎస్. నాగిరెడ్డి గూడెం, ప్రగడవరం మండలం, ఏలూరు జిల్లా, పిన్ కోడ్: 534461 ఫోన్ నంబరు 9959666156	బాలికలు	సాధారణ	80	1) తూర్పు గోదావరి, 2) ఏలూరు, 3) పశ్చిమ గోదావరి
12.	ఎ.పి.ఆర్.ఎస్. ముసునూరు, నూజివీడు మండలం, ఏలూరు జిల్లా,	బాలికలు	సాధారణ	80	1) ఏలూరు, 2) కృష్ణా, 3) ఎన్. టి.ఆర్.

	పిన్ కోడ్: 521207 ఫోన్ నంబరు 9866559629				
13.	ఎ.పి.ఆర్.ఎస్. పులిగడ్డ, కృష్ణా జిల్లా, పిన్ కోడ్ : 521123 ఫోన్ నంబరు 9866559628	బాలురు	సాధారణ	80	1) ఏలూరు, 2) కృష్ణా, 3) ఎన్. టి.ఆర్.
14.	ఎ.పి.ఆర్.ఎస్. (కో-ఎడ్యుకేషన్) నిమ్మకూరు, పామర్రు మండలం, కృష్ణా జిల్లా పిన్ కోడ్ : 521176 ఫోన్ నంబరు 9866559630	బాలురు	సాధారణ	40	1) ఏలూరు, 2) కృష్ణా, 3) ఎన్. టి.ఆర్.
		బాలికలు	సాధారణ	40	
15.	ఎ.పి.ఆర్.ఎస్. మచిలీపట్నం, ఎస్ .వి.ఎల్ . పాలిటెక్నిక్ కళాశాల, రైల్వే స్టేషన్ దగ్గర, చిలకలపూడి, మచిలీపట్నం, కృష్ణా జిల్లా పిన్ కోడ్ : 521002 ఫోన్ నంబరు 9000900473	బాలురు	మైనారిటీ	80	1) శ్రీకాకుళం, 2) పార్వతీపురం మన్యం, 3) విజయనగరం , 4)అల్లూరిసీతారామరాజు, 5) అనకాపల్లి, 6) విశాఖపట్నం , 7) తూర్పు గోదావరి, 8) కాకినాడ , 9) డా. బి.ఆర్. అంబేద్కర్ కోనసీమ, 10) పశ్చిమ గోదావరి, 11) ఏలూరు , 12) కృష్ణా, 13) ఎన్. టి.ఆర్
16.	ఎ.పి.ఆర్.ఎస్. విజయవాడ, ఐరన్ యార్డ్, భవానీపురం , విజయవాడ, ఎన్.టి.ఆర్. జిల్లా, పిన్ కోడ్ : 520012 ఫోన్ నంబరు 8978344949	బాలికలు	మైనారిటీ	40	1) శ్రీకాకుళం, 2) పార్వతీపురం మన్యం, 3) విజయనగరం , 4)అల్లూరిసీతారామరాజు, 5) అనకాపల్లి, 6) విశాఖపట్నం , 7) తూర్పు గోదావరి, 8) కాకినాడ , 9) డా. బి.ఆర్. అంబేద్కర్ కోనసీమ ,

					10) పశ్చిమ గోదావరి,, 11) ఏలూరు, 12) కృష్ణా, 13) ఎన్. టి.ఆర్, 14) గుంటూరు , 15) బాపట్ల, 16) పల్నాడు, 17) ప్రకాశం, 18) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు 19) తిరుపతి
17.	ఎ.పి.ఆర్.ఎస్. తాడికొండ, గుంటూరు జిల్లా, పిన్ కోడ్: 522236 ఫోన్ నంబరు 9866559633	బాలురు	సాధారణ	80	1) శ్రీకాకుళం, 2) పార్వతీపురం మన్యం, 3) విజయనగరం, 4)అల్లూరిసీతారామరాజు, 5) అనకాపల్లి, 6) విశాఖపట్నం , 7) తూర్పు గోదావరి, 8) కాకినాడ, 9) డా. బి.ఆర్. అంబేద్కర్ కోనసీమ, 10) పశ్చిమ గోదావరి 11) ఏలూరు, 12) కృష్ణా, 13) ఎన్. టి.ఆర్, 14) గుంటూరు, 15) బాపట్ల, 16) పల్నాడు, 17) ప్రకాశం, 18) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు
18.	ఎ.పి.ఆర్.ఎస్. గుంటూరు, సుభాష్ నగర్ , నందివెలుగు రోడ్, రైల్వే గేట్ వద్ద, గుంటూరు, పిన్ కోడ్: 522001 ఫోన్ నంబరు 9949435594	బాలురు	మైనారిటీ	80	1) శ్రీకాకుళం, 2) పార్వతీపురం మన్యం, 3) విజయనగరం , 4)అల్లూరిసీతారామరాజు, 5) అనకాపల్లి, 6) విశాఖపట్నం , 7) తూర్పు గోదావరి, 8) కాకినాడ , 9) డా. బి.ఆర్. అంబేద్కర్ కోనసీమ , 10) పశ్చిమ గోదావరి, 11) ఏలూరు , 12) కృష్ణా,

					13) ఎన్. టి.ఆర్, 14) గుంటూరు, 15) బాపట్ల, 16) పల్నాడు, 17) ప్రకాశం, 18) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు 19) తిరుపతి
19.	ఎ.పి.ఆర్.ఎస్. గుంటూరు, డోర్. నెం. 70-15-1752, 19వ వార్డ్, సంగడిగుంట, పొన్నూరు రోడ్, గుంటూరు, పిన్ కోడ్: 522003 ఫోన్ నంబరు 7702774387	బాలికలు	మైనారిటీ	80	1) శ్రీకాకుళం, 2) పార్వతీపురం మన్యం, 3) విజయనగరం , 4)అల్లూరిసీతారామరాజు, 5) అనకాపల్లి, 6) విశాఖపట్నం , 7) తూర్పు గోదావరి, 8) కాకినాడ , 9) డా. బి.ఆర్. అంబేద్కర్ కోనసీమ 10) పశ్చిమ గోదావరి, 11) ఏలూరు , 12) కృష్ణా, 13) ఎన్. టి.ఆర్, 14) గుంటూరు , 15) బాపట్ల, 16) పల్నాడు
20.	ఎ.పి.ఆర్.ఎస్. చిలకలూరిపేట, రాజాపేట, చిలకలూరిపేట మండలం పల్నాడు జిల్లా, పిన్ కోడ్:522626 ఫోన్ నంబరు 8309559767	బాలురు	సాధారణ	80	1) గుంటూరు , 2) బాపట్ల, 3) పల్నాడు
21.	ఎ.పి.ఆర్.ఎస్. కావూరు, వినయాశ్రమం, చెరుకుపల్లి మండలం, బాపట్ల జిల్లా, పిన్ కోడ్: 522309 ఫోన్ నంబరు 9866559634	బాలికలు	సాధారణ	80	1) గుంటూరు , 2) బాపట్ల, 3) పల్నాడు

22.	<p>ఎ.పి.ఆర్.ఎస్. గణపవరం, త్రిపురాంతకం మండలం, ప్రకాశం జిల్లా, పిన్ కోడ్ : 523326</p> <p>ఫోన్ నంబరు 9704166681</p>	బాలురు	సాధారణ	80	<p>1) ప్రకాశం, 2) బాపట్ల , 3) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు</p>
23.	<p>ఎ.పి.ఆర్.ఎస్. అమ్మనబ్రోలు, నాగులుప్పలపాడు మండలం, ప్రకాశం జిల్లా, పిన్ కోడ్: 523140</p> <p>ఫోన్ నంబరు 9866559638</p>	బాలికలు	సాధారణ	80	<p>1) ప్రకాశం, 2) బాపట్ల , 3) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు</p>
24.	<p>ఎ.పి.ఆర్.ఎస్. సంతనూతలపాడు, ప్రకాశం జిల్లా, పిన్ కోడ్: 523225</p> <p>ఫోన్ నంబరు 9701222078</p>	బాలురు	సాధారణ	80	<p>1) ప్రకాశం, 2) బాపట్ల , 3) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు</p>
25.	<p>ఎ.పి.ఆర్.ఎస్. గండిపాలెం, ఉదయగిరి మండలం, ఎస్.పి.ఎస్.ఆర్. నెల్లూరు జిల్లా, పిన్ కోడ్: 524 236</p> <p>ఫోన్ నంబరు 9441601085</p>	బాలురు	సాధారణ	80	<p>1) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు, 2) తిరుపతి</p>
26.	<p>ఎ.పి.ఆర్.ఎస్. తుమ్మలపెంట, కావలి మండలం, ఎస్.పి.ఎస్.ఆర్. నెల్లూరు జిల్లా, పిన్ కోడ్: 524 204</p> <p>ఫోన్ నంబరు 9866559641</p>	బాలికలు	సాధారణ	80	<p>1) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు, 2) తిరుపతి</p>

27.	<p>ఎ.పి.ఆర్.ఎస్. ఆత్మకూరు, ఔంకాయతోపు ఆత్మకూరు (పోస్ట్), ఎస్.పి.ఎస్.ఆర్. నెల్లూరు జిల్లా, పిన్ కోడ్: 524 322</p> <p>ఫోన్ నంబరు 8008304065</p>	బాలికలు	సాధారణ	80	<p>1) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు, 2) తిరుపతి</p>
28.	<p>ఎ.పి.ఆర్.ఎస్. నెల్లూరు, డోర్. నెం. 26-113174, ఎస్.సి.బోస్ నగర్, ఎ.కె. నగర్ పోస్ట్ నెల్లూరు, పిన్ కోడ్: 524004</p> <p>ఫోన్ నంబరు 9701889873</p>	బాలురు	మైనారిటీ	80	<p>1) గుంటూరు, 2) బాపట్ల, 3) పల్నాడు , 4) ప్రకాశం, 5) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు, 6) తిరుపతి</p>
29.	<p>ఎ.పి.ఆర్.ఎస్. చిల్లమానుచేను, ఓజిలి మండలం తిరుపతి జిల్లా, పిన్ కోడ్: 524 402</p> <p>ఫోన్ నంబరు 9866559645</p>	బాలురు	సాధారణ	80	<p>1) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు, 2) తిరుపతి</p>
30.	<p>ఎ.పి.ఆర్.ఎస్. వెంకటగిరి, తిరుపతి జిల్లా, పిన్ కోడ్: 524 132</p> <p>ఫోన్ నంబరు 9866559642</p>	బాలికలు	సాధారణ	80	<p>1) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు, 2) తిరుపతి</p>
31.	<p>ఎ.పి.ఆర్.ఎస్. గ్యారంపల్లి, కె.వి. పల్లి మండలం, అన్నమయ్య జిల్లా, పిన్ కోడ్: 517213</p> <p>ఫోన్ నంబరు 9866559646</p>	బాలురు	సాధారణ	80	<p>1) అన్నమయ్య, 2) తిరుపతి, 3) చిత్తూరు</p>
32.	<p>ఎ.పి.ఆర్.ఎస్. ముక్కవారిపల్లి,</p>	బాలురు	సాధారణ	80	<p>1) అన్నమయ్య, 2) వై.ఎస్. ఆర్.,</p>

	ముక్కవారిపల్లి (పోస్ట్), ఓబులవారిపల్లి మండలం, అన్నమయ్య జిల్లా, పిన్ కోడ్: 516 112 ఫోన్ నంబరు 8374685454				
33.	ఎ.పి.ఆర్.ఎస్. గుర్రంకొండ, అన్నమయ్య జిల్లా, పిన్ కోడ్: 517 297 ఫోన్ నంబరు 9985237271	బాలికలు	సాధారణ	40	1) అన్నమయ్య, 2) తిరుపతి, 3) చిత్తూరు
34.	ఎ.పి.ఆర్.ఎస్. కలకడ, గరుడప్పగారిపల్లి కలకడ (పోస్ట్), అన్నమయ్య జిల్లా, పిన్ కోడ్: 517 236 ఫోన్ నంబరు 7673903884	బాలికలు	సాధారణ	80	1) అన్నమయ్య, 2) తిరుపతి, 3) చిత్తూరు
35.	ఎ.పి.ఆర్.ఎస్. పీలేరు, ఎ.పి.ఆయిల్ సీడ్స్ బిల్డింగ్, తిరుపతి రోడ్, పీలేరు, అన్నమయ్య జిల్లా, పిన్ కోడ్: 517 214 ఫోన్ నంబరు 8008466887	బాలికలు	సాధారణ	80	1) అన్నమయ్య, 2) తిరుపతి, 3) చిత్తూరు
36.	ఎ.పి.ఆర్.ఎస్. వాయల్పాడు, తరిగొండ రోడ్, అన్నమయ్య జిల్లా, పిన్ కోడ్: 517299 ఫోన్ నంబరు 9866559649	బాలికలు	మైనారిటీ	80	1) అన్నమయ్య, 2) తిరుపతి, 3) చిత్తూరు, 4) అనంతపూర్, 5) శ్రీ సత్య సాయి, 6) వై.ఎస్. ఆర్., 7) నంద్యాల, 8) కర్నూలు
37.	ఎ.పి.ఆర్.ఎస్. కమ్మనపల్లి, వయా బైరెడ్డిపల్లి	బాలికలు	సాధారణ	80	1) అన్నమయ్య, 2) తిరుపతి, 3) చిత్తూరు

	చిత్తూరు జిల్లా, పిన్ కోడ్: 517 415 ఫోన్ నంబరు 9866559647				
38.	ఎ.పి.ఆర్.ఎస్. చిత్తూరు, పెనుమూరుక్రాస్, మురకంబట్ల ఫోస్ట్, చిత్తూరుజిల్లా, పిన్ కోడ్: 517127 ఫోన్ నంబరు 9701889874	బాలికలు	మైనారిటీ	80	1) అన్నమయ్య, 2) తిరుపతి, 3) చిత్తూరు, 4) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు, 5) వై.ఎస్. ఆర్.,
39.	ఎ.పి.ఆర్.ఎస్. కొడిగెనహళ్లి, శ్రీ సత్య సాయి జిల్లా, పిన్ కోడ్: 515 212 ఫోన్ నంబరు 9440287291	బాలురు	సాధారణ	80	1) ఎస్.పి.ఎస్.ఆర్. నెల్లూరు, 2) తిరుపతి, 3) అన్నమయ్య, 4) చిత్తూరు, 5) అనంతపూర్, 6) శ్రీ సత్య సాయి, 7) వై.ఎస్. ఆర్., 8) నంద్యాల, 9) కర్నూలు
40.	ఎ.పి.ఆర్.ఎస్. నూతిమడుగు, Z P హైస్కూల్ దగ్గర, కంబదూర్ మండలం నూతిమడుగు, అనంతపూర్ జిల్లా, పిన్ కోడ్: 515 787 ఫోన్ నంబరు 7093323256	బాలురు	సాధారణ	80	1) అనంతపూర్, 2) శ్రీ సత్య సాయి
41.	ఎ.పి.ఆర్.ఎస్. గుత్తి, అనంతపూర్ జిల్లా, పిన్ కోడ్: 515 401 ఫోన్ నంబరు 9866559651	బాలికలు	సాధారణ	80	1) అనంతపూర్, 2) శ్రీ సత్య సాయి
42.	ఎ.పి.ఆర్.ఎస్. అనంతపూర్, ఏ.పీ. మోడల్ స్కూల్ వద్ద, గార్లదినై,	బాలురు	మైనారిటీ	80	1) తిరుపతి, 2) అన్నమయ్య, 3) చిత్తూరు, 4) అనంతపూర్,

	అనంతపురంజిల్లా, పిన్ కోడ్: 515731 ఫోన్ నంబరు 9701889876				5) శ్రీ సత్య సాయి, 6) వై.ఎస్. ఆర్., 7) నంద్యాల, 8) కర్నూలు
43.	ఎ.పి.ఆర్.ఎస్. మైలవరం, వై ఎస్ ఆర్ జిల్లా, పిన్ కోడ్: 516 439 ఫోన్ నంబరు 7207027640	బాలికలు	సాధారణ	80	1) వై.ఎస్. ఆర్., 2) అన్నమయ్య,
44.	ఎ.పి.ఆర్.ఎస్. వేంపల్లి, వై ఎస్ ఆర్ జిల్లా, పిన్ కోడ్: 516329 ఫోన్ నంబరు 9866559660	బాలికలు	మైనారిటీ	80	1) తిరుపతి, 2) అన్నమయ్య, 3) చిత్తూరు, 4) అనంతపుర్, 5) శ్రీ సత్య సాయి, 6) వై. ఎస్. ఆర్. 7) నంద్యాల, 8) కర్నూలు
45.	ఎ.పి.ఆర్.ఎస్. కడప, ఎల్లమ్మగుడి రోడ్, రామాంజనేయపురం, కడప, పిన్ కోడ్:516002 ఫోన్ నంబరు 9494791163	బాలురు	మైనారిటీ	80	1) తిరుపతి,, 2) అన్నమయ్య, 3) చిత్తూరు, 4) వై.ఎస్. ఆర్.
46.	ఎ.పి.ఆర్.ఎస్. పత్తికొండ, కర్నూలు జిల్లా, పిన్ కోడ్: 518 380 ఫోన్ నంబరు 9989949992	బాలురు	సాధారణ	80	1) కర్నూలు, 2) నంద్యాల
47.	ఎ.పి.ఆర్.ఎస్. కాల్వబుగ్గ, హుసెన్ పురం (పోస్ట్), ఓర్వకల్లు మండలం కర్నూలు జిల్లా, పిన్ కోడ్: 518 010 ఫోన్ నంబరు 9866559662	బాలురు	సాధారణ	80	1) కర్నూలు, 2) నంద్యాల

48.	ఎ.పి.ఆర్.ఎస్. బనవాసి, కర్నూలు జిల్లా, పిన్ కోడ్: 518 360 ఫోన్ నంబరు 9866559663	బాలికలు	సాధారణ	80	1) కర్నూలు, 2) నంద్యాల
49.	ఎ.పి.ఆర్.ఎస్. కర్నూలు, అష్టలక్ష్మి గుడి ప్రక్కన, ఎన్.హెచ్.- 44, హైదరాబాద్ రోడ్, ఎస్.ఎ.పీ క్యాంప్ పోస్ట్, కర్నూల్, పిన్ కోడ్: 518003 ఫోన్ నంబరు 9866559669	బాలురు	మైనారిటీ	80	1) అనంతపూర్, 2) శ్రీ సత్య సాయి, 3) కర్నూలు, 4) నంద్యాల
50.	ఎ.పి.ఆర్.ఎస్. కర్నూలు, సబ్ జైలు రోడ్, పంచలింగాల గ్రామం & పోస్ట్, కర్నూల్, కర్నూలు జిల్లా పిన్ కోడ్: 518004 ఫోన్ నంబరు 9701889878	బాలికలు	మైనారిటీ	80	1) అనంతపూర్, 2) శ్రీ సత్య సాయి, 3) కర్నూలు, 4) నంద్యాల, 5) ప్రకాశం
మొత్తం				3920	

గమనిక: ఎ.పి.ఆర్.ఎస్, వేంపల్లి (మైనారిటీ-బాలికలు), కడప జిల్లా పాఠశాలలో మైనారిటీ సీట్లు కేవలం ముస్లిం మైనారిటీ బాలికలకు మాత్రమే కేటాయించబడును.

3. రిజర్వేషన్ శాతం (%):

a) సాధారణ పాఠశాలలు:

i. ఓసి: 41%, బిసి-ఎ: 7%, బిసి-బి : 10%, బిసి-సి: 1%, బిసి-డి: 7%,
బిసి-ఇ: 4%, ఎస్.సి: 15% మరియు ఎస్.టి: 6%.

ii. ప్రత్యేక కేటగిరీ రిజర్వేషన్: పి.హెచ్.సి: 3%, సి.ఎ.పి. (సైనికోద్యోగుల పిల్లలు): 3%, అనాథ: 3%.

	అనంతపూర్	ఎ.పి.ఆర్.ఎస్. అనంతపూర్, (మైనారిటీ - బాలురు)	7	0	1	1	0	0	0	0	0	0	0	0	2
	అనంతపూర్	ఎ.పి.ఆర్.ఎస్. అనంతపూర్, (మైనారిటీ - బాలురు)	8	0	1	1	0	0	0	0	0	0	0	0	2
33	అన్నమయ్య	ఎ.పి.ఆర్.ఎస్. ముక్కవారిపల్లి, (బాలురు)	6	0	0	0	2	0	0	0	0	0	0	0	2
	అన్నమయ్య	ఎ.పి.ఆర్.ఎస్. ముక్కవారిపల్లి, (బాలురు)	7	0	2	0	0	0	0	0	0	0	0	0	2
34	ప్రే ఎస్ ఆర్	ఎ.పి.ఆర్.ఎస్. మైలవరం, (బాలికలు)	6	1	0	0	0	0	0	0	1	0	0	0	2
	ప్రే ఎస్ ఆర్	ఎ.పి.ఆర్.ఎస్. మైలవరం, (బాలికలు)	7	0	0	0	0	0	0	1	0	0	0	1	2
	ప్రే ఎస్ ఆర్	ఎ.పి.ఆర్.ఎస్. మైలవరం, (బాలికలు)	8	1	0	0	0	1	0	0	0	0	0	1	3
35	ప్రే ఎస్ ఆర్	ఎ.పి.ఆర్.ఎస్. కడప, (మైనారిటీ - బాలురు)	6	0	0	1	0	0	0	0	0	0	0	0	1
	ప్రే ఎస్ ఆర్	ఎ.పి.ఆర్.ఎస్. కడప, (మైనారిటీ - బాలురు)	7	0	2	0	0	0	0	0	0	0	0	0	2
	ప్రే ఎస్ ఆర్	ఎ.పి.ఆర్.ఎస్. కడప, (మైనారిటీ - బాలురు)	8	0	0	3	0	0	0	0	0	0	0	0	3
36	ప్రే ఎస్ ఆర్	ఎ.పి.ఆర్.ఎస్. వేంపల్లి, (మైనారిటీ - బాలికలు)	6	0	4	1	0	0	0	0	0	0	0	0	5
37	కర్నూలు	ఎ.పి.ఆర్.ఎస్. బనవాసి, (బాలికలు)	6	0	0	1	1	1	0	0	0	0	0	0	3
	కర్నూలు	ఎ.పి.ఆర్.ఎస్. బనవాసి, (బాలికలు)	7	0	0	0	1	0	0	0	0	0	0	0	1
	కర్నూలు	ఎ.పి.ఆర్.ఎస్. బనవాసి, (బాలికలు)	8	0	0	0	1	2	0	0	2	0	0	0	5
38	కర్నూలు	ఎ.పి.ఆర్.ఎస్. పత్తికొండ, (బాలురు)	6	2	1	0	0	0	0	0	0	0	0	0	3
39	కర్నూలు	ఎ.పి.ఆర్.ఎస్. కర్నూలు, (మైనారిటీ - బాలికలు)	6	0	0	1	0	0	0	0	0	0	0	0	1
	కర్నూలు	ఎ.పి.ఆర్.ఎస్. కర్నూలు, (మైనారిటీ - బాలికలు)	7	0	2	3	0	0	0	0	0	0	0	0	5
	కర్నూలు	ఎ.పి.ఆర్.ఎస్. కర్నూలు, (మైనారిటీ - బాలికలు)	8	0	1	2	0	0	0	0	0	0	0	0	3
మొత్తం				60	134	55	23	23	3	13	20	6	7	12	356

గమనిక: పైన చూపబడిన ఖాళీలలో మార్పు చేర్పులకు అవకాశము కలదు.

5. అర్హతలు :-

- a) విద్యార్థినీ విద్యార్థులు భారతపౌరులై, ఆంధ్రప్రదేశ్ రాష్ట్రంలో చదువుతూ ఉండవలెను.
- b) **5 వ తరగతి** ప్రవేశం కొరకు సంబంధిత పాత జిల్లాలోని మండలంలో ప్రభుత్వ లేక ప్రభుత్వ గుర్తింపు పొందిన పాఠశాలలో 2021-22 విద్యాసంవత్సరంలో 3వ తరగతి చదివి, 2022-23 విద్యాసంవత్సరంలో 4 వ తరగతి చదువుతూ ఉండవలెను. ఓ.సి మరియు బి.సి (O.C, B.C) లకు చెందినవారు 01.09.2012 నుండి 31.08.2014 మధ్య పుట్టి ఉండాలి. యస్.సి. మరియు యస్.టి (SC,ST) లకు చెందినవారు 01.09.2010 నుండి 31.08.2014 మధ్య పుట్టి ఉండాలి.
- c) **6 వ తరగతి** ప్రవేశం కొరకు సంబంధిత పాత జిల్లాలోని మండలంలో ప్రభుత్వ లేక ప్రభుత్వ గుర్తింపు పొందిన పాఠశాలలో 2022-23 విద్యా సంవత్సరంలో 5 వ తరగతి చదివి ఉండాలి. ఓ.సి. మరియు బి.సి.లకు చెందినవారు 01.09.2011 నుండి 31.08.2013 మధ్య పుట్టి ఉండాలి. యస్.సి. మరియు యస్.టి (SC & ST) లకు చెందినవారు 01.09.2009 నుండి 31.08.2013 మధ్య పుట్టి ఉండాలి.
- d) **7 వ తరగతి** ప్రవేశం కొరకు సంబంధిత పాత జిల్లాలోని మండలంలో ప్రభుత్వ లేక ప్రభుత్వ గుర్తింపు పొందిన పాఠశాలలో 2022-23 విద్యా సంవత్సరంలో 6 వ తరగతి చదివి ఉండాలి. ఓ.సి. మరియు బి.సి.లకు చెందినవారు 01.09.2010 నుండి 31.08.2012 మధ్య పుట్టి ఉండాలి. యస్.సి. మరియు యస్.టి (SC & ST) లకు చెందినవారు 01.09.2008 నుండి 31.08.2012 మధ్య పుట్టి ఉండాలి.
- e) **8 వ తరగతి** ప్రవేశం కొరకు సంబంధిత పాత జిల్లాలోని మండలంలో ప్రభుత్వ లేక ప్రభుత్వ గుర్తింపు పొందిన పాఠశాలలో 2022-23 విద్యా సంవత్సరంలో 7 వ తరగతి చదివి ఉండాలి. ఓ.సి. మరియు బి.సి.లకు చెందినవారు 01.09.2009 నుండి 31.08.2011 మధ్య పుట్టి ఉండాలి. యస్.సి. మరియు యస్.టి (SC & ST) లకు చెందినవారు 01.09.2007 నుండి 31.08.2011 మధ్య పుట్టి ఉండాలి.
- f) జనరల్ పాఠశాలల్లో ప్రవేశానికి ఓ.సి., బి. సి. మరియు మైనారిటీ విద్యార్థులు తప్పనిసరిగా గ్రామీణ ప్రాంతంలో చదివి ఉండాలి.
- g) యస్.సి. మరియు యస్.టి. విద్యార్థులు గ్రామీణ మరియు పట్టణ ప్రాంతాల్లో చదివినప్పటికీ జనరల్ మరియు మైనారిటీ పాఠశాలల్లో ప్రవేశానికి అర్హులు.
- h) మైనారిటీ విద్యార్థులు, మైనారిటీ పాఠశాలల్లో ప్రవేశం కొరకు గ్రామీణ మరియు పట్టణ ప్రాంతాల్లో చదివి ఉండవచ్చును.

- i) ఆదాయపరిమితి : అభ్యర్థి యొక్క తల్లి, తండ్రి/సంరక్షకుల సంవత్సరాదాయము (2022-23) రూ.1,00,000/- మించి ఉండరాదు లేదా తెల్లరేషన్ కార్డు కలిగిన వారు అర్హులు.
- j) సైనికోద్యోగుల పిల్లలకు ఆదాయపరిమితి నియమం వర్తించదు.

6. మైనారిటీ విద్యార్థులు దరఖాస్తు చేసుకొనుటకు మార్గదర్శకాలు :

- a) మైనారిటీ విద్యార్థినీ విద్యార్థులు మైనారిటీ పాఠశాలల్లో ప్రవేశం కొరకు దరఖాస్తు చేయు విధానం జనరల్ విద్యార్థుల కంటే భిన్నంగా ఉంటుంది. వీరు ప్రవేశం కొరకు ప్రవేశ పరీక్ష వ్రాయవలసిన అవసరం లేదు.
- b) కావున, మైనారిటీ విద్యార్థినీ విద్యార్థులు ప్రవేశం కొరకు దరఖాస్తు చేయుటకై మార్గదర్శకాల కొరకు APRS CAT (Minority) ప్రాస్పెక్టస్ ని చూడగలరు.

7. దరఖాస్తు చేసుకొనుటకు మార్గదర్శకాలు :

- a) జనరల్ పాఠశాలల్లో ప్రవేశానికి దరఖాస్తు చేయగోరు అందరు అభ్యర్థులు మరియు మైనారిటీ పాఠశాలల్లో దరఖాస్తు చేయు యస్.సి & యస్.టి. అభ్యర్థులు తప్పక ఎ.పి.ఆర్.యస్. సెట్ వ్రాయవలెను.
- b) అభ్యర్థులు దరఖాస్తులను నింపుట కొరకు <https://aprs.apcfss.in> వెబ్ సైట్ ను సందర్శించవలెను.
- c) అభ్యర్థులు దరఖాస్తులను నింపుటకు ముందు వెబ్ సైట్ నందలి నియమావళిని జాగ్రత్తగా చదువుకొని తమ అర్హతల పట్ల సంతృప్తి చెందిన తరువాత మాత్రమే దరఖాస్తులను నింపవలెను
- d) అభ్యర్థి అర్హత ప్రమాణాల గురించి సంతృప్తి చెందిన తర్వాత, రుసుము చెల్లింపు లింక్ ని క్లిక్ చేయడం/తెరవడం ద్వారా రూ.100/- రుసుమును పేర్కొన్న వ్యవధిలో ఆన్లైన్ ద్వారా చెల్లించాలి.
- e) ఆన్లైన్లో ఫీజు చెల్లింపు సమయంలో, అభ్యర్థి అవసరమైన ప్రాథమిక వివరాలను అనగా అభ్యర్థి పేరు, పుట్టిన తేదీ, ఆధార్ నెంబర్, మొబైల్ నెంబర్ మొదలైనవి ఇవ్వవలెను.
- f) ఒక మొబైల్ నెంబర్ను ఒక అప్లికేషన్ కోసం మాత్రమే ఉపయోగించవలెను. ఇవ్వబడిన మొబైల్ నెంబర్, OTP ద్వారా నిర్ధారించబడుతుంది.
- g) ఆన్లైన్లో ఫీజు చెల్లించిన తర్వాత, అభ్యర్థి ID జారీ చేయబడుతుంది. అభ్యర్థి ID జారీ చేయడం అంటే అభ్యర్థి ఆన్లైన్లో దరఖాస్తు సమర్పణను పూర్తి చేసినట్లు కాదు. ID, రుసుము రసీదుకి సంబంధించిన నిర్ధారణ మాత్రమే.

- h) ఆన్లైన్ దరఖాస్తును పూరించే ముందు అభ్యర్థి 3.5 X 4.5 సెంటీమీటర్ల పరిమాణంలో ఫోటో మరియు సంతకంతో సిద్ధంగా ఉండాలి. దరఖాస్తు ఫారమ్తో పాటు ఫోటో & సంతకాన్ని కలిపి స్కాన్ చేసి ఆప్లోడ్ చేయాలి.
- i) ఆన్లైన్ దరఖాస్తును సమర్పించడానికి, అప్లికేషన్ ఫారమ్ లింక్పై క్లిక్ చేసి, అభ్యర్థి ID మరియు పుట్టిన తేదీతో లాగిన్ చేయవలెను. పిదప ఆన్లైన్ అప్లికేషన్ తెరవబడుతుంది.
- j) ఆన్లైన్ దరఖాస్తును పూరిస్తున్నప్పుడు, తరగతిని జాగ్రత్తగా ఎంచుకోవలెను. ఎంచుకున్న తరగతిని తర్వాత మార్చలేరు.
- k) ఆన్లైన్ దరఖాస్తును సమర్పించేటప్పుడు ఎటువంటి ధృవపత్రాలు సమర్పించాల్సిన అవసరం లేదు. కానీ, ఎంపికైన అభ్యర్థి అడ్మిషన్ సమయంలో దరఖాస్తులో అందించిన సమాచారానికి తగిన ఒరిజినల్ సర్టిఫికేట్లను సమర్పించగలగాలి.
- l) దరఖాస్తులో అభ్యర్థి తన కులం / కేటగిరిని తప్పుగా నమోదు చేసి, మరొక కేటగిరిలో ఎంపిక కాబడినచో ప్రవేశం ఇవ్వబడదు మరియు కులం / కేటగిరి మార్చబడదు.
- m) ఎలాంటి లోపాలు లేకుండా వివరాలను జాగ్రత్తగా పూరించాలి. ఏదైనా తప్పులు/తప్పుడు సమాచారం సమర్పించినట్లయితే, దరఖాస్తు / అడ్మిషన్ తిరస్కరణకు అభ్యర్థి పూర్తిగా బాధ్యత వహించవలసి వుంటుంది.
- n) ఆన్లైన్ దరఖాస్తును సమర్పించిన తర్వాత, అభ్యర్థి తదుపరి అవసరముల కోసం దరఖాస్తు ఫారమ్ యొక్క ప్రింట్ను తీసుకోవాలి.
- o) అడ్మిషన్ సమయంలో అవసరమైన పత్రాలను సమర్పించడంలో విఫలమైతే మరియు నిబంధనల ప్రకారం ఏదైనా కారణంతో అతను/ఆమె అనర్నలైతే అభ్యర్థి యొక్క దరఖాస్తు / అడ్మిషన్ ఎలాంటి నోటీసు లేకుండా తిరస్కరించబడుతుంది.

8. హాల్ టికెట్ల జారీ & పరీక్ష:

- a) అభ్యర్థులు తమ హాల్ టికెట్లను <https://aprs.apcfss.in> వెబ్సైట్ నుండి "హాల్ టికెట్ డౌన్లోడ్" లింక్ని క్లిక్ చేసి, వారి అభ్యర్థి ID మరియు పుట్టిన తేదీని నమోదు చేయడం ద్వారా డౌన్లోడ్ చేసుకోవచ్చు.
- b) అభ్యర్థులు వెబ్సైట్ నుండి మాత్రమే హాల్ టికెట్లను డౌన్లోడ్ చేసుకోవాలి. అభ్యర్థికి ముద్రించిన హాల్ టికెట్ జారీ చేయబడదు.
- c) హాల్ టికెట్ లేకుండా పరీక్షకు హాజరయ్యేందుకు అభ్యర్థులెవరూ అనుమతించబడరు.
- d) అభ్యర్థులు హాల్ టికెట్పై పేర్కొన్న తేదీ మరియు సమయానికి సూచించబడిన పరీక్ష కేంద్రంలో ప్రవేశ పరీక్ష కి హాజరు కావాలి.

- e) ప్రవేశ పరీక్ష 2 గంటల వ్యవధితో, 100 మార్కులకు బహుళైచ్ఛిక ప్రశ్నలతో నిర్వహించబడుతుంది.
- f) ఆయా తరగతుల పరీక్ష కొరకు ఇవ్వబడు ప్రశ్నల సభ్యైక్కులు, ప్రశ్నల సంఖ్య మరియు మార్కులు క్రింది విధముగా ఉండును.

ప్రవేశం కోరు తరగతి	సభ్యైక్కు	ప్రశ్నల స్థాయి	ప్రశ్నల సంఖ్య	ప్రశ్నల వారీగా మార్కులు	మొత్తం మార్కులు
5	తెలుగు/ఉర్దూ	4 వ తరగతి	25	25	100
	ఇంగ్లీష్		15	15	
	గణితం		30	30	
	పరిసరాల విజ్ఞానం (EVS)		30	30	
6	తెలుగు	5 వ తరగతి	20	20	100
	ఇంగ్లీష్		20	20	
	గణితం		30	30	
	పరిసరాల విజ్ఞానం (EVS)		30	30	
7	తెలుగు	6 వ తరగతి	20	20	100
	ఇంగ్లీష్		20	20	
	గణితం		20	20	
	సైన్స్		20	20	
	సోషల్ స్టడీస్		20	20	
8	తెలుగు	7 వ తరగతి	20	20	100
	ఇంగ్లీష్		20	20	
	గణితం		20	20	
	సైన్స్		20	20	
	సోషల్ స్టడీస్		20	20	

- g) పరీక్ష ప్రశ్నాపత్రము 5 వ తరగతికి తెలుగు మరియు ఇంగ్లీషు మీడియంలలోనూ, ఉర్దూ మరియు ఇంగ్లీషు మీడియంలలో వుంటుంది. మిగిలిన తరగతులకు తెలుగు మరియు ఇంగ్లీషు మీడియంలలో మాత్రమే వుంటుంది.
- h) అభ్యర్థులు OMR షీట్ను బ్లూ/బ్లాక్ బాల్ పాయింట్ పెన్తో మాత్రమే బబుల్ చేయాలి మరియు జారీ చేసిన సూచనలను పాటించాలి. సూచనలకు వ్యతిరేక చర్యలు OMR షీట్ను రద్దు చేయుటకు దారితీయును.
- i) ప్రవేశ పరీక్ష, 26 జిల్లా ప్రధాన కేంద్రములలో మాత్రమే నిర్దేశించబడిన పరీక్ష కేంద్రాలలో నిర్వహించబడును.
- j) సంబంధిత జిల్లాలోని పరీక్షా కేంద్రానికి తగినంతమంది అభ్యర్థులు లేని యెడల ప్రక్క జిల్లాలోని పరీక్షా కేంద్రానికి కేటాయించ బడతారు.

9. అడ్మిషన్ల కోసం మార్గదర్శకాలు:

- a) ప్రవేశ పరీక్షకు హాజరైనంత మాత్రాన ప్రవేశమునకు అర్హులు కారు. ప్రవేశ పరీక్ష లో మెరిట్, రిజర్వేషన్ మరియు ప్రాంతం ఆధారంగా అడ్మిషన్లు ఇవ్వబడుతాయి.
- b) ప్రవేశ పరీక్ష లో ఒకే మార్కులతో అభ్యర్థుల మధ్య పై అయినట్లయితే, క్రింది ప్రాధాన్యతా క్రమంలో మెరిట్ నిర్ణయించబడుతుంది:
- గణితం
 - EVS / సైన్స్
 - ఇంగ్లీష్
 - తెలుగు/ఉర్దూ
 - పుట్టిన తేదీ.
- c) ఇప్పటికీ పై కొనసాగితే, కింది కమ్యూనిటీలకు చెందిన అభ్యర్థులకు క్రింది ప్రాధాన్యతా క్రమంలో మెరిట్ నిర్ణయించబడుతుంది:
- ఎస్.టి
 - ఎస్.సి
 - బిసి-ఎ
 - బిసి-బి
 - బిసి-సి
 - బిసి-డి
 - బిసి-ఇ
 - ఓసి
- d) అడ్మిషన్ కోసం ఎంపికైన అభ్యర్థులకు వెబ్ సైట్, SMS మరియు ప్రెస్ నోట్ ద్వారా నిర్దేశిత తేదీ మరియు హాజరు కావలసిన పాఠశాల వివరములు తెలియజేయబడతాయి.
- e) PHC కేటగిరీ కింద, అభ్యర్థులు జిల్లా మెడికల్ బోర్డ్ జారీ చేసిన కనీస వైకల్యం 40% యొక్క సర్టిఫికేట్ (SADAREM సర్టిఫికేట్) సమర్పించాలి.
- f) CAP (చిల్డ్రన్ ఆఫ్ ఆర్మీడ్ పర్సనల్) కేటగిరీ కింద, అభ్యర్థి తల్లితండ్రులు తప్పనిసరిగా మాజీ సైనికుడిగా లేదా ప్రస్తుతం డిఫెన్స్ సర్వీస్ లో ఉన్నారని జిల్లా సైనిక్ బోర్డ్ జారీ చేసిన సర్టిఫికేట్ ను సమర్పించాలి.
- g) అనాథ కేటగిరీ కింద, అభ్యర్థికి తల్లిదండ్రులు లేరని సంబంధిత MRO జారీ చేసిన ధృవీకరణ పత్రాన్ని అభ్యర్థి సమర్పించాలి.
- h) ప్రత్యేక కేటగిరీ కింద అర్హులైన అభ్యర్థులు అందుబాటులో లేకుంటే, సీట్లు OC కేటగిరీకి కేటాయించబడుతాయి.

- i) ప్రవేశపరీక్షలో ఎంపిక కాబడిన విద్యార్థినీ విద్యార్థులు, నిర్దేశించిన పాఠశాలలో నిర్ణయించిన తేదీన ధృవపత్రాల పరిశీలన చేయించుకుని తప్పక చేరవలెను. లేనిచో ప్రవేశం రద్దు చేయబడును.
- j) మొదటి ఎంపిక తర్వాత సీట్ల లభ్యతకు లోబడి, తదుపరి ఎంపికల కోసం మిగిలిన మెరిట్ జాబితాల నుండి అభ్యర్థుల జాబితా విడుదల చేయబడుతుంది.
- k) నిర్దేశించబడిన ఎంపిక జాబితాల అనంతరం, సీట్లు మిగిలి ఉన్నచో, పాఠశాల స్థాయిలో మొదట వచ్చిన వారికి మొదట కేటాయింపు ప్రాతిపదికన మెరిట్ జాబితాలలో మిగిలి వున్న విద్యార్థులకు కేటాయించబడును.

10. అడ్మిషన్ సమయంలో చెల్లించవలసిన రుసుము / ఛార్జీలు:

- a) ఎటువంటి రుసుములు లేవు. పాఠశాలలలో ప్రవేశం పొందిన అభ్యర్థులందరికీ ఉచిత భోజన మరియు వసతి తో పాటు ఉచిత విద్యను కల్పిస్తారు.

11. పరీక్షా కేంద్రం మరియు జిల్లా కోఆర్డినేటర్ల వివరాలు:

క్రమ సంఖ్య	జిల్లా	పరీక్షా కేంద్రం - జిల్లా హెడ్ క్వార్టర్స్	జిల్లా కోఆర్డినేటర్ గా నియమించబడిన వారి వివరాలు	ఫోన్ నెంబర్
1.	శ్రీకాకుళం	శ్రీకాకుళం	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్. ఎస్. యం.పురం (బాలురు)	9866559611
2.	పార్వతీపురం మన్యం	పార్వతీపురం	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్. బొబ్బిలి (బాలురు)	9866559614
3.	విజయనగరం	విజయనగరం	ప్రిన్సిపాల్, ఎ.పి.ఆర్ జూనియర్ కళాశాల, తాటిపూడి (బాలికలు)	9866559729
4.	అల్లూరిసీతారా మరాజు	ఎ.పి.ఆర్ జూనియర్ కళాశాల, తాటిపూడి	ప్రిన్సిపాల్, ఎ.పి.ఆర్ జూనియర్ కళాశాల, తాటిపూడి (బాలికలు)	9866559729
5.	విశాఖపట్నం	విశాఖపట్నం	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్. భీమునిపట్నం (బాలికలు)	9866553618

క్రమ సంఖ్య	జిల్లా	పరీక్షా కేంద్రం - జిల్లా హెడ్ క్వార్టర్స్	జిల్లా కోఆర్డినేటర్ గా నియమించబడిన వారి వివరాలు	ఫోన్ నెంబర్
6	అనకాపల్లి	అనకాపల్లి	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్. నర్సిపట్నం (బాలురు)	9866559617
7	తూర్పు గోదావరి	రాజమండ్రి	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్. భూపతిపాలెం (బాలురు)	9866559622
8	డా. బి.ఆర్. అంబేద్కర్ కోనసీమ	అమలాపురం	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్. అప్పలరాజు గూడెం (బాలురు)	9866559625
9	పశ్చిమ గోదావరి	భీమవరం	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్. నాగిరెడ్డి గూడెం (బాలికలు)	9959666156
10	కాకినాడ	కాకినాడ	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్. తుని (బాలికలు)	9866559624
11	ఏలూరు	ఏలూరు	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్. ముసునూరు (బాలికలు)	9866559629
12	కృష్ణా	మచిలీపట్నం	ప్రిన్సిపాల్, ఎ.పి.ఆర్ జూనియర్ కళాశాల, నిమ్మకూరు (కో - ఎడ్యుకేషన్)	9866559723
13	ఎన్. టి.ఆర్	విజయవాడ	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్. విజయవాడ (మైనారిటీ - బాలికలు)	8978344949
14	గుంటూరు	గుంటూరు	ప్రిన్సిపాల్, ఎ.పి.ఆర్ జూనియర్ కళాశాల, గుంటూరు (మైనారిటీ - బాలురు)	9849559611
15	బాపట్ల	బాపట్ల	ప్రిన్సిపాల్ ఎ.పి.ఆర్.ఎస్. కావూరు (బాలికలు)	9866559634
16	పల్నాడు	నరసరావుపేట	ప్రిన్సిపాల్, ఎ.పి.ఆర్ జూనియర్ కళాశాల, నాగార్జునసాగర్ (బాలురు)	8125461964
17	ప్రకాశం	ఒంగోలు	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్. సంతనూతలపాడు (బాలురు)	9701222078

క్రమ సంఖ్య	జిల్లా	పరీక్షా కేంద్రం - జిల్లా హెడ్ క్వార్టర్స్	జిల్లా కోఆర్డినేటర్ గా నియమించబడిన వారి వివరాలు	ఫోన్ నెంబర్
18	ఎస్.పి.ఎస్.ఆర్. నెల్లూరు జిల్లా	నెల్లూరు	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్. నెల్లూరు (మైనారిటీ - బాలురు)	9701889873
19	తిరుపతి	తిరుపతి	ప్రిన్సిపాల్, ఎ.పి.ఆర్. జూనియర్ కళాశాల, వెంకటగిరి (బాలురు)	7093323257
20	అన్నమయ్య	రాయచోటి	ప్రిన్సిపాల్, ఎ.పి.ఆర్ జూనియర్ కళాశాల, గ్యారంపల్లి (బాలురు)	9989924974
21	చిత్తూరు	చిత్తూరు	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్, చిత్తూరు (మైనారిటీ - బాలికలు)	9701889874
22	అనంతపుర్	అనంతపుర్	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్, గుత్తి (బాలికలు)	9866559651
23	శ్రీ సత్య సాయి	పుట్టపర్తి	ప్రిన్సిపాల్, ఎ.పి.ఆర్ జూనియర్ కళాశాల, కొడిగెనహళ్లి (బాలురు)	9866559722
24	వై ఎస్ ఆర్	కడప	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్, కడప (మైనారిటీ - బాలురు)	9494791163
25	కర్నూలు	కర్నూలు	ప్రిన్సిపాల్, ఎ.పి.ఆర్. జూనియర్ కళాశాల, బనవాసి (బాలికలు)	9866559728
26	నంద్యాల	నంద్యాల	ప్రిన్సిపాల్, ఎ.పి.ఆర్.ఎస్, కర్నూలు (మైనారిటీ - బాలురు)	9866559669

12. ముఖ్యమైన తేదీలు:

- | | |
|---|---------------------------|
| a) ప్రెస్ నోటిఫికేషన్ తేదీ | : 04.04.2023 |
| b) ఆన్లైన్ దరఖాస్తు ప్రారంభ తేదీ | : 04.04.2023 |
| c) ఆన్లైన్ దరఖాస్తును సమర్పించడానికి చివరి తేదీ | : 24.04.2023 |
| d) హాల్ టికెట్ల జారీ తేదీ | : 12.05.2023 |
| e) పరీక్ష తేదీ | : 20.05.2023 |
| | (10 AM to 12 NOON) |
| f) ఫలితాల ప్రచురణ & మొదటి ఎంపిక జాబితా తేదీ | : 08.06.2023 |
| g) రెండవ ఎంపిక జాబితా తేదీ | : 16.06.2023 |
| h) మూడవ ఎంపిక జాబితా తేదీ | : 23.06.2023 |

13. ముఖ్యమైన సమాచారం & సహాయం కొరకు ఫోన్ నంబర్లు:

- a) ఈ ప్రాస్పెక్టస్ లో పేర్కొన్న తేదీలు మరియు షెడ్యూల్ కాలానుగుణంగా జారీ చేయబడిన మార్గదర్శకాల ప్రకారం మారవచ్చును. అందువల్ల అభ్యర్థులు సంబంధిత పాఠశాల ప్రిన్సిపాల్ ను ఎప్పటికప్పుడు సంప్రదించవలెను.
- b) అభ్యర్థులు నవీకరించబడిన సమాచారం కోసం వెబ్ సైట్, SMSలు మరియు ప్రెస్ నోట్స్ ను కూడా గమనించాలని సూచించడమైనది. పై సూచనలను విస్మరించడం ద్వారా ఎవరైనా అభ్యర్థి తన అవకాశాన్ని కోల్పోయినట్లయితే, సొసైటీ బాధ్యత వహించదు.
- c) అభ్యర్థులకు ఏవైనా సందేహాలు ఉంటే / ఏదైనా స్పష్టత అవసరమైతే, ప్రాస్పెక్టస్ ను జాగ్రత్తగా చదవండి, వెబ్ సైట్ / SMSలో అందించిన సమాచారాన్ని గమనించండి, అవసరమైన సమాచారాన్ని పొందడానికి సంబంధిత ప్రిన్సిపాల్ / సంబంధిత జిల్లా కోఆర్డినేటర్ ను సంప్రదించండి.
- d) అభ్యర్థులు పై మార్గముల ద్వారా అవసరమైన సమాచారాన్ని పొందడంలో విఫలమైతే, అతను/ఆమె క్రింద ఇవ్వబడిన హెల్ప్ లైన్ నంబర్లను పని దినాలలో ఉదయం 10.00 నుండి సాయంత్రం 5.00 గంటల వరకు మాత్రమే సంప్రదించగలరు:
- | | |
|---|--------------|
| i. సాంకేతిక సహాయం కొరకు : శ్రీ. ఐ.సి. బెనర్జీ | : 9391005515 |
| ii. దరఖాస్తు సహాయం కొరకు : శ్రీ. బి. శ్రీనివాస రావు | : 9391005813 |
| iii. ఫిర్యాదుల కొరకు : శ్రీమతి కె. భారతి లక్ష్మి | : 9391005812 |

సం/-

(ఆర్. నరసింహారావు)

కార్యదర్శి