

APRJC CET - 2024

(A.P. Residential Junior Colleges Common Entrance Test-2024)

2024-25

PROSPECTUS

**For Admissions into
1st Year Intermediate in
A.P. Residential Junior Colleges**

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

1. Salient features of APR Junior Colleges:

- a) The APR Institutions are under the purview of School Education Department, Government of Andhra Pradesh.
- b) The APR Junior Colleges are providing education in Residential Mode only.
- c) Individual attention is being paid on each student.
- d) The APR Junior Colleges are provided with good infrastructure facilities in addition to well-equipped Laboratories, Libraries, Reading Rooms and Play Grounds with well-equipped Physical Education Department.
- e) Apart from the academic activities, importance is given to sports and games and other co-curricular activities for the all-round development of students.
- f) Loco-Parent system is implemented by appointing one Lecturer as Loco-Parent to a group of 15 to 20 students for taking personal care of each student.
- g) Long term coaching is being provided to students for exams like IIT/NEET/CA-CPT. Digital Classes will also be provided whenever necessary.
- h) Day starts with the physical exercises and Classes commence at 8.00 AM and academic & co-curricular activities continue till 10.00 PM in the night.
- i) Special care is taken for talented and low achievers.

2. The 10 Residential Junior Colleges, Addresses and Jurisdiction of Admissions for Allotment of Seats:

S. No.	Name of the College	Category	Districts considered for Admissions
1.	A.P.R. Junior College (Girls), Thatipudi, Srungavarapukota, Vizianagaram. Pin Code: 535160 Phone No. 87126 25071	General	(1) Srikakulam, (2) Parvathipuram Manyam, (3) Vizianagaram, (4) Alluri Sitharama Raju, (5) Visakhapatnam, (6) Anakapalli, (7) Kakinada, (8) East Godavari, (9) Dr.B.R.Ambedkar Konaseema, (10) West Godavari, (11) Eluru, (12) Krishna, (13) NTR, (14) Guntur, (15) Palnadu, (16) Bapatla, (17) Prakasam, and (18) Sri Potti Sri Ramulu Nellore.

2.	<p>A.P.R. Junior College (Co-Education), Nimmakuru, Krishna District. Pin Code: 521158</p> <p>Phone No. 87126 25072</p>	General	<p>1) Srikakulam, (2) Parvathipuram Manyam, (3) Vizianagaram, (4) Alluri Sitharama Raju, (5) Visakhapatnam, (6) Anakapalli, (7) Kakinada, (8) East Godavari, (9) Dr.B.R.Ambedkar Konaseema, (10) West Godavari, (11) Eluru, (12) Krishna, (13) NTR, (14) Guntur, (15) Palnadu, (16) Bapatla, (17) Prakasam, and (18) Sri Potti Sri Ramulu Nellore. For Vocational Courses: All Districts in the state.</p>
3.	<p>A.P.R. Junior College (Boys), Nagarjuna Sagar, V.P South, Palnadu District. Pin Code: 522439</p> <p>Phone No. 87126 25074</p>	General	All Districts in the State
4.	<p>A.P.R. Junior College (Boys), Venkatagiri, Tirupati Road, Tirupati District. Pin Code: 524132</p> <p>Phone No. 87126 25075</p>	General	<p>(1) Srikakulam, (2) Parvathipuram Manyam, (3) Vizianagaram, (4) Alluri Sitharama Raju, (5) Visakhapatnam, (6) Anakapalli, (7) Kakinada, (8) East Godavari, (9) Dr.B.R.Ambedkar Konaseema, (10) West Godavari, (11) Eluru, (12) Krishna, (13) NTR, (14) Guntur, (15) Palnadu, (16) Bapatla, (17) Prakasam, and (18) Sri Potti Sri Ramulu Nellore.</p>
5.	<p>A.P.R. Junior College (Boys), Gyarampalli, Annamayya District. Pin Code: 517213</p> <p>Phone No. 87126 25076</p>	General	<p>(1)Tirupati, (2)Chitoor, (3)Annamayya, (4)Sri Sathya Sai, (5)Anantapuramu, (6)Y.S.R.Kadapa, (7)Nandyal, and (8)Kurnool.</p>

6.	A.P.R. Junior College (Boys), Kodigenahalli, Sri Sathya Sai District. Pin Code:560092 Phone No. 87126 25078	General	(1)Thirupati, (2)Chitoor, (3)Annamayya, (4)Sri Sathya Sai, (5)Anantapuramu, (6)Y.S.R.Kadapa, (7)Nandyal, and (8)Kurnool.
7.	A.P.R. Junior College (Girls), Banavasi, Yemiginur, Kurnool District. Pin Code: 518323 Phone No. 87126 25079	General	(1)Thirupati, (2)Chitoor, (3)Annamayya, (4)Sri Sathya Sai, (5)Anantapuramu, (6)Y.S.R.Kadapa, (7)Nandyal, and (8)Kurnool.
8.	APR Junior College (Minority - Boys), Guntur, Nandivelugu Road, Guntur Guntur District Pin Code: 520001 Phone No. 87126 25073	Minority	1) Srikakulam, (2) Parvathipuram Manyam, (3) Vizianagaram, (4) Alluri Sitharama Raju, (5) Visakhapatnam, (6) Anakapalli, (7) Kakinada, (8) East Godavari, (9) Dr.B.R.Ambedkar Konaseema, (10) West Godavari, (11) Eluru, (12) Krishna, (13) NTR, (14) Guntur, (15) Palnadu, (16) Bapatla, (17) Prakasam, and (18) Sri Potti Sri Ramulu Nellore.
9.	APR Junior College (Minority Boys), Kalluru Estate Road, SAP Camp(PO), Kurnool, Kurnool District Pin Code:518003. Phone No. 87126 25080	Minority	1)Thirupati, (2)Chitoor, (3)Annamayya, (4)Sri Sathya Sai, (5)Anantapuramu, (6)Y.S.R.Kadapa, (7)Nandyal, and (8)Kurnool.
10.	APR Junior College (Minority Girls), Vayalpadu, Annamayya District. Pin Code: 517299 Phone No. 87126 25077	Minority	All Districts in the State

3. Group wise Seats availability in APR Junior Colleges:

- a. All the APR Junior Colleges are being provided English Medium only. In 3 Minority Junior Colleges, Urdu Medium may also be available.
- b. Seats in the following Colleges will be provided to the erstwhile districts of erstwhile Andhra Region only:

Group	Gender	APRJC Thatipudi, Vizianagaram District.	APRJC Nimmakuru, Krishna District.	APRJC Nagarjuna Sagar, Palnadu District.	APRJC Venkatagiri, Tirupati District.	Total
MPC	Boys	0	25	68	60	153
	Girls	60	25	0	0	85
BPC	Boys	0	15	51	40	106
	Girls	40	15	0	0	55
MEC	Boys	0	12	42	30	84
	Girls	30	13	0	0	43
CEC	Boys	0	15	39	0	54
	Girls	0	15	0	0	15
EET	Boys	0	10	0	0	10
	Girls	0	11	0	0	11
CGT	Boys	0	11	0	0	11
	Girls	0	10	0	0	10
Total		130	177	200	130	637

Note: In APRJC, Nimmakuru – If eligible Boys are not available, the seats may be allotted to the eligible girls available and vice versa.

- c. Seats for erstwhile Rayalaseema districts will be provided to the following Colleges of erstwhile Rayalaseema Region only:

Group	Gender	APRJC Banavasi, Kurnool District	APRJC Gyarampalli, Annamayya District.	APRJC Kodigenahalli, Sri Sathya Sai District	APRJC Nimmakuru, Krishna District.	APRJC Nagarjuna Sagar, Palnadu District.	Total
MPC	Boys	0	60	50	0	12	122
	Girls	60	0	0	0	0	60
BPC	Boys	0	40	30	0	9	79
	Girls	40	0	0	0	0	40
MEC	Boys	0	30	25	0	3	58
	Girls	30	0	0	0	0	30
CEC	Boys	0	0	30	0	6	36
	Girls	0	0	0	0	0	0
EET	Boys	0	0	0	5	0	5
	Girls	0	0	0	4	0	4
CGT	Boys	0	0	0	5	0	5
	Girls	0	0	0	4	0	4
Total		130	130	135	18	30	443

Note: In APRJC, Nimmakuru – If eligible Boys are not available, the seats may be allotted to the eligible girls available and vice versa.

d) Group wise Seats availability in Minority Colleges (For SC & ST Candidates only):

Group	Gender	APR Junior College (Minority), Guntur, Guntur District (For Andhra Region only)	APR Junior College (Minority), Kurnool, Kurnool District (For Rayalaseema Region only)	APR Junior College (Minority), Vayalpadu, Annamayya District (For the State)	Total
MPC	Boys	8	8	0	16
	Girls	0	0	8	8
BPC	Boys	8	8	0	16
	Girls	0	0	8	8
CEC	Boys	7	7	0	14
	Girls	0	0	7	7
Total		23	23	23	69

Note: For details of seats availability and Admission procedure for Minority Candidates, refer the APRJC (Minority) Prospectus - 2024-25.

4. **Percentage of Reservation in Seats:**

a) In all General Colleges:

- i) OC:38%, BC-A: 7 %, BC-B:10%, BC-C:1%, BC-D:7%, BC-E: 4%, SC:15% and ST:6%.
- ii) Spl category Reservation: PHC:3%, Sports:3% CAP (Children of Armed Personnel):3%, Orphan:3%

b) In all Minority Colleges:

- i) Minority:79%, SC:15% and ST:6%

Note: The reservations for allotting the seats will be based on Government Orders issued from time to time.

5. **Eligibility:**

- a) Candidate must be a resident of India and must have studied in the state of Andhra Pradesh only.
- b) All candidates who have studied and qualified in SSC or equivalent qualifying examination during the academic year 2023-24 are only eligible for admission.
- c) The candidates who passed SSC or equivalent qualifying examination in previous academic years (prior to 2023-24) at a time and / or compartmental shall not be eligible to apply.
- d) The candidate, who has studied Urdu as one of the languages in SSC or equivalent qualifying examination, can opt Urdu Medium in Minority Junior Colleges.

6. **Guidelines for Application and Admission for Minority Candidates:**

- a) The application and admission criteria for Minority candidates differ from General Candidates. They need not attend APRJC-CET for admissions.
- b) Hence, the Minority candidates are suggested to see the APRJC (Minority) CET Prospectus for Guidelines and Procedure for application and admission.

7. **Guidelines for Application:**

- a) All the candidates applying for General Junior Colleges and SC & ST candidates applying for Minority Junior Colleges have to attend the APRJC-CET for admissions.
- b) The candidates have to visit the website <https://aprs.apcfss.in> to fill the online application.
- c) The candidate shall read the Prospectus carefully and satisfy himself/herself about the eligibility criteria for admission.
- d) The candidate after satisfying himself/herself about the eligibility criteria, shall pay a fee of Rs.300/- through online by clicking/opening the link **Payment** during the specified period.
- e) During the payment of fee online, the candidate has to give the required preliminary data i.e., Name of the candidate, Date of Birth, Aadhar Number and Mobile Number.
- f) One Mobile Number can be used for one application only. The given Mobile Number will be verified through OTP.

- g) After payment of fee online, a Candidate ID shall be issued. Issue of Candidate ID does not mean that the candidate has completed submission of application online. It is only a confirmation for the fee paid.
- h) The Candidate shall be ready with a photograph and signature of size 3.5 X 4.5 cms before filling the online application. The Photo & signature should be scanned together and be uploaded along with the application form.
- i) To Submit online application, click on the link **Application Form** and login with Candidate ID and Date of Birth. The online application will be opened.
- j) While filling the online application, select the group carefully. Once a group is opted, the group cannot be changed.
- k) If the candidate has wrongly entered his caste / category in the application and is selected in another category of reservation, admission will not be given and caste / category will not be changed.
- l) While submitting the online Application, there is no need to submit any of the certificates. But the selected Candidate should be able to produce the original certificates at the time of admission as per the information furnished in the application.
- m) Fill the details carefully without any errors. For any mistakes/incorrect information submitted, the candidate is solely held responsible for rejection of the application / admission.
- n) After submitting online Application, the candidate shall take a print of application form which is to be preserved for future reference.
- o) The application / admission of the candidate will be summarily rejected without further notice if he/she is ineligible on any reason as per the norms or if they fail to submit the necessary documents at the time of admission.

8. Issue of Hall Tickets & Examination:

- a) Candidates can download their Hall Tickets from the website <https://aprs.apcfss.in> by clicking the link **Hall Ticket download** and by entering their Candidate ID and Date of Birth.
- b) Candidates shall download the Hall Tickets from the website only. No printed Hall Ticket shall be issued/posted to the candidate.
- c) No candidate shall be allowed to appear for the examination without Hall Ticket.
- d) The candidates have to attend APRJC CET on the date, time and venue as specified on the Hall Ticket.
- e) The APRJC CET will be conducted with multiple choice questions, with 10th class standard, for 150 marks with a duration of 2 hours and 30 minutes. The Model Papers can be downloaded from the website.

- f) The question papers will be provided in English & Telugu media and in English & Urdu media.
- g) The candidates shall have to bubble the OMR Sheet with blue / black ball point pen and also have to follow the instructions issued. The actions made against to the instructions may lead to invalidation of OMR.
- h) The Entrance Test will be conducted in 26 districts at district headquarters.
- i) **If the examination center in the concerned district does not have sufficient number of candidates, they will be allotted to the examination center in any adjoining district or another examination center.**

9. Guidelines for Counselling & Admissions:

- a) Merely appearing in the Entrance Test is not eligible for admission. Admissions will be made based on the group wise merit in Common Entrance Examination, Reservation and Jurisdiction.
- b) In case of tie among the candidates with same marks in the APRJC CET, the order of merit will be decided as follows:
 - i. Higher marks secured by the candidates in Mathematics for MPC/EET, Biological Science for BPC/CGT and Social Studies for MEC/CEC will be considered.
 - ii. If still the tie persists, the higher marks secured by the candidate in Physical Science for MPC/EET & BPC/CGT and Mathematics for MEC/CEC will be considered.
 - iii. If still the tie persists, it will be decided by taking advanced Age as per the criteria.
 - iv. If still the tie persists, and if the tie is between a Male and Female candidate then, Female candidate shall be given higher rank.
 - v. If still the tie persists, candidates belonging to the following communities, in that order, shall be given a higher rank:
 - 1. ST
 - 2. SC
 - 3. BC-A
 - 4. BC-B
 - 5. BC-C
 - 6. BC-D
 - 7. BC-E
 - 8. OC

- c) The candidates short listed for counselling for admission will be informed through Website, SMS and Press Note to attend the Counselling on specified dates and venue. No postal call letters will be sent.
- d) The Counselling will be conducted duly calling at least 1:5 short listed candidates. The counselling will be conducted for Andhra Region and Rayalaseema Region separately.
- e) Under PHC category, the candidates shall submit the certificate (SADAREM CERTIFICATE) of 40 % of minimum disability issued by the District Medical Board.
- f) Under Sports category, the candidates shall submit District and above level participation certificates issued by the competent Authority.
- g) Under CAP (Children of Armed Personnel) category, the candidate shall submit the certificate that the parent of the candidate must be an ex-service person or presently in defense service issued by the District Sainik Board.
- h) NCC candidates are not eligible under CAP category.
- i) Under Orphan category, the candidate shall submit the certificate issued by the concerned MRO that the candidate has no parents.
- j) If no eligible candidates are available under special category, the seats may be allotted to the OC category.
- k) If no eligible candidates are available for EET / CGT of a region, the vacant seats may be filled by the eligible candidates from other Region and vice versa.
- l) The candidates who got admission at counselling shall immediately join in the concerned College duly following the norms prescribed.
- m) The Selected candidate should be able to produce all necessary original certificates at the time of counselling. If not so, the selection of the candidate will be summarily rejected.
- n) Subject to the availability of Seats after first selection, a further list of remaining meritorious candidates from the merit lists will be released for further counselling as per orders of the authorities from time to time.

- o) After completion of counselling in phased manner, if seats are still available, the open admissions may be allowed at College Level duly calling the remaining meritorious candidates in the Merit Lists on first come first serve basis.

10. Fee / Charges Payable at the time of Admission:

- a) The colleges offer free education besides free boarding and lodging to all selected candidates.
- b) However, Special Fee and Examination Fee have to be paid as per the norms prescribed by Board of Intermediate Education, A.P.
- c) Caution deposit of Rs.25/- per year have to be paid to the college concerned at the time of admission.
- d) Maintenance Charges Rs.1000/- for 1st Year at the time of admission and Rs.1000/- in the 2nd Year have to be paid to the college concerned.
- e) Any fee once paid shall not be remitted back under any circumstances including cancellation of admission.

11. Details of Examination Centers and District Coordinators:

S.No.	District	Examination Centre	Particulars of the District Coordinator appointed	Contact No.
1.	Srikakulam	Srikakulam	Principal, APR School (B), SM Puram	87126 25021
2.	Parvathipuram Manyam	Parvathipuram	Principal, APR School (B), Bobbili	87126 25023
3.	Vizianagaram	Vizianagaram	Principal, APR Junior College (G), Thatipudi	87126 25071
4	Alluri Sitharama Raju	Paderu	Principal, APR School (G), Thatipudi	87126 25024
5	Visakhapatnam	Visakhapatnam	Principal, APR School(G), Bheemunipatnam	87126 25025

S.No.	District	Examination Centre	Particulars of the District Coordinator appointed	Contact No.
6	Anakapalli	Anakapalli	Principal, APR School (B) Narsipatnam	87126 25026
7	East Godavari	Rajahmundry	Principal, APR School(B), Bhupathipalem	87126 25028
8	Konaseema	Amalapuram	Principal, APR School (B) A.R.Gudem	87126 25030
9	West Godavari	Bheemavaram	Principal, APR School (G), N.R.Gudem	87126 25031
10	Kakinada	Kakinada	Principal, APR School (G), Tuni	87126 25029
11	Eluru	Eluru	Principal, APR School (G) Musunuru	87126 25032
12	Krishna	Machilipatnam	Principal, APR School (M-B), Machilipatnam	87126 25035
13	NTR	Vijayawada	Principal, APR School (G) Vijayawada	87126 25036
14	Guntur	Guntur	Principal, APR Junior College (Min-B), Guntur	87126 25073
15	Bapatla	Bapatla	Principal APR School (G), Kavuru	87126 25041
16	Palnadu	Narasaraopeta	Principal, APR Junior College(B), N.Sagar	87126 25074
17	Prakasam	Ongole	Principal, APR School (B), S N Padu	87126 25044
18	SPSR Nellore	Nellore	Principal, APR School (B), Nellore	87126 25045
19	Thirupati	Thirupati	Principal, APR Junior College (B), Venkatagiri	87126 25075

S.No.	District	Examination Centre	Particulars of the District Coordinator appointed	Contact No.
20	Annamayya	Rayachoty	Principal, APR Junior College (B), Gyarampalli	87126 25076
21	Chittoor	Chittoor	Principal, APR School (G) Chittoor	87126 25058
22	Ananthapuramu	Ananthapuramu	Principal, APR School (G), Gooty	87126 25063
23	Sri Sathya Sai	Dharmavaram	Principal, APR Junior College (B), Kodigenahalli	87126 25078
24	YSR Kadapa	Kadapa	Principal, APR School (M-B), Kadapa	87126 25059
25	Kurnool	Kurnool	Principal, APR Junior College (G), Banavasi	87126 25079
26	Nandyala	Nandyala	Principal, APR School (M-B), Kurnool	87126 25068

12. Important Dates:

- a) Date of Press Notification : 01.03.2024
- b) Date of opening of online application : 01.03.2024
- c) Last Date for submit online application : 31.03.2024
- d) Date of issue of Hall Tickets : 17.04.2024
- e) **Date of Examination** : **25.04.2024**
(2.30 PM to 5 PM)
- f) Date of Publication of Results : 14.05.2024
- g) Dates of 1st phase Counselling for Andhra & Rayalaseema Region:
 - i. For MPC / EET : 20.05.2024
 - ii. For BPC / CGT : 21.05.2024
 - iii. For MEC / CEC : 22.05.2024

- h) Dates of 2nd phase Counselling for Andhra & Rayalaseema Region:
- iv. For MPC / EET : 28.05.2024
- v. For BPC / CGT : 29.05.2024
- vi. For MEC / CEC : 30.05.2024
- i) Dates of 3rd phase Counselling for Andhra & Rayalaseema Region:
- vii. For MPC / EET : 05.06.2024
- viii. For BPC / CGT : 06.06.2024
- ix. For MEC / CEC : 07.06.2024

13. Important Note & Helpline Numbers:

- a) The dates and schedule specified in this prospectus may change / alter as per the guidelines issued from time to time. Hence, the candidates are suggested to keep in touch with the principal of concerned college.
- b) The candidates are also suggested to observe Website, SMSs, and Press Notes for updated information. If any candidate lost his/her opportunity in any manner by neglecting the above suggestions, the Society shall not be held responsible.
- c) If the candidates have any doubts / required any clarification, read carefully the prospectus, observe the information provided at website / SMS, Contact the concerned Principal / concerned District Coordinator to obtain necessary information.
- d) If the candidates failed to get necessary information from the above channels, he / she can contact the Helpline Numbers given below on working days from 10.00 AM to 5.00 PM only:
- i. For Technical related Help : Sri Ch.Sai Charan : 9391005811
- ii. For Application related Help: Ms. I.Avila Theresa : 9391005810
- iii. For Complaints : Sri H.Md.Ubedulla : 9391005809

Sd/-
(R. NARASIMHA RAO)
Secretary