

कार्यालय सचिव म.प्र. स्पेशल एंड रेसिडेंशियल एकेडमिक
सोसायटी द्वितीय तल सतपुड़ा भवन भोपाल

क्र./एमपीसरस/524/2022/1406

भोपाल, दिनांक 31/10/22

प्रति,

समस्त कलेक्टर,
मध्यप्रदेश

विषय:- जनजातीय कार्य विभाग अंतर्गत संचालित विशिष्ट आवासीय विद्यालयों (एकलव्य आदर्श आवासीय विद्यालय, कन्या शिक्षा परिसर एवं आदर्श आवासीय विद्यालय) में शैक्षणिक सत्र 2023-24 में कक्षा 6वीं में प्रवेश हेतु आयोजित की जाने वाली प्रवेश परीक्षा तथा अन्य कक्षाओं में Lateral Entry के संबंध में।

उपरोक्त विषयांतर्गत जनजातीय कार्य विभाग अंतर्गत संचालित विशिष्ट आवासीय विद्यालयों (एकलव्य आदर्श आवासीय विद्यालय, कन्या शिक्षा परिसर एवं आदर्श आवासीय विद्यालय) में शैक्षणिक सत्र 2023-24 में कक्षा 6वीं में प्रवेश हेतु प्रवेश परीक्षा के लिए आवेदन पत्र दिनांक 20.11.2022 से विभागीय एमपीटास पोर्टल पर आमंत्रित किए जा रहे हैं। उक्त आवेदन की अंतिम तिथि 25.12.2022 निर्धारित है, तथा प्रवेश परीक्षा की तिथि दिनांक 29.01.2023 संभावित है। विभाग अंतर्गत संचालित उपरोक्त विशिष्ट आवासीय विद्यालयों में अधिक से अधिक जनजातीय वर्ग, विशिष्ट पिछड़ी जनजाति(बैगा, भारिया, सहरिया), गैर-अधिसूचित घुमक्कड एवं अर्ध घुमक्कड समुदाय (DNT/NT/SNT) के अलावा वे बच्चे जिन्होंने अपने माता-पिता को वामपंथी उग्रवाद, उग्रवाद/कोविड आदि के कारण खो दिया है तथा विधवा की संतान, दिव्यांग एवं दिव्यांग माता पिता की संतान, अनाथ या भूमिदाता (जिन्होंने विद्यालय भवन निर्माण के लिये भूमि दान की हो) वर्ग के छात्र-छात्राओं एवं ट्रांसजेन्डर विद्यार्थियों को अध्ययन का अवसर प्राप्त हो सके इस हेतु आवश्यक है कि शैक्षणिक सत्र 2023-24 के लिए कक्षा 6वीं में प्रवेश परीक्षा हेतु अधिक से अधिक छात्र छात्राएं विभागीय एमपीटास पोर्टल पर आवेदन करें। विशिष्ट आवासीय विद्यालयों में कक्षा 6वीं के लिए प्रवेश परीक्षा एवं अन्य कक्षाओं में Lateral Entry संबंधी **SPECIAL RESIDENTIAL SCHOOLS ADMISSION GUIDELINE 2023-24** संलग्न है।

अतः उपरोक्त के दृष्टिगत अनुरोध है कि अपने जिले में अधिक से अधिक जनजातीय वर्ग के विद्यार्थियों को उक्त विशिष्ट आवासीय विद्यालयों में अध्ययन की महत्ता एवं प्रवेश परीक्षा हेतु आवेदन के संबंध में अधिक से अधिक प्रचार प्रसार कराया जाकर जिले से अधिक से अधिक विद्यार्थियों को आवेदन करने हेतु प्रेरित कराने का कष्ट करें, तथा संलग्न प्रवेश गाईडलाईन अनुसार प्रवेश प्रक्रिया का पालन कराया जाना सुनिश्चित करें।

संलग्न:- उपरोक्तानुसार।

आयुक्त जनजातीय कार्य

सह सचिव

मध्यप्रदेश स्पेशल एण्ड रेसिडेंसियल
एकेडमिक सोसायटी (MPSARAS)

प्रतिलिपि:-

1. प्रमुख सचिव, मध्यप्रदेश शासन, जनजातीय कार्य विभाग, मंत्रालय, भोपाल ।
2. आयुक्त सामाजिक न्याय एवं निःशक्तजन कल्याण संचालनालय मध्यप्रदेश ।
3. प्रबंध संचालक, मध्य प्रदेश राज्य इलेक्ट्रॉनिक्स विकास निगम लिमिटेड, भोपाल ।
4. समस्त संभागीय उपायुक्त, जनजातीय कार्य तथा अनुसूचित जाति विकास मध्यप्रदेश।
5. समस्त सहायक आयुक्त/जिला संयोजक जनजातीय कार्य मध्यप्रदेश की ओर आवश्यक कार्यवाही हेतु।
6. समस्त प्राचार्य विशिष्ट आवासीय विद्यालय (एकलव्य आदर्श आवासीय विद्यालय, कन्या शिक्षा परिसर एवं आदर्श आवासीय विद्यालय) ।

आयुक्त जनजातीय कार्य
सह सचिव
मध्यप्रदेश स्पेशल एण्ड रेसिडेंसियल
एकेडमिक सोसायटी (MPSARAS)

SPECIAL RESIDENTIAL SCHOOLS ADMISSION GUIDELINES
(EMRS, KSP & MRS)
ACADEMIC YEAR-2023-24

MADHYA PRADSEH SPECIAL & RESIDENTIAL ACADEMIC
SOCIETY (MPSARAS)

Department of Tribal Affairs,
Government of M.P

INDEX

S.No.	Context	Page Number
1	PART 1: Definitions	3-4
2	PART 2: General Guidelines	
2.1	Admission Eligibility	5
2.2	Class Strength and Competent Authorities	6-7
2.3	General Eligibility Criteria	7
2.4	Reservations in Admission	8-12
3	PART 3: Admission Selection Procedure	
3.1	Admission announcement	13
3.2	Procedure to register for EMRS, KSP & MRS Selection Test 2023	13
3.3	Issue of Admit Cards	13
3.4	Result of the Selection Test	14-15
4	PART 4: Composition of the Test	16
5	PART 5: Lateral Entry in EMRS, KSP & MRS	
5.1	Admission for Class VII – IX & XI	17
5.2	Procedure for Admission for Class VII-IX	17
5.3	Composition of MPSRSLT for Class VII-IX	17-18
5.4	Procedure for admission for Class XI	18-20
5.5	Students of State Boards/ ICSE/ NIOS for Admission in Class XI in EMRS, KSP and MRS.	19
5.6	Admission for Class X and XII	20
5.7	De-Reservation	21
6	PART 6: Documentation	22
7	PART 7: Timeline for Admission in EMRS, KSP & MRS	23-24

GUIDELINES FOR ADMISSION IN EMRS, KSP & MRS

In supersession of all the guidelines in governing admissions in EMRS, KSP and MRS that have been issued in the past by any of the Authority, the following guidelines are issued to uniformly regulate admissions in the EMRS, KSP and MRS for the academic session 2023-24.

PART – 1 DEFINITION

Unless the context suggests otherwise, the definition of the following terms used in these guidelines would be as below: -

- 1.1 **“MoTA”** refers to Ministry of Tribal Affairs, Government of India.
- 1.2 **“NESTS”** means the National Education Society for Tribal Students an autonomous body (registered as a society under the societies registration act XXI of 1860) set up by the Ministry of Tribal Affairs, Government of India, to plan, construct, establish, endow, review, monitor and advise the state/ UT EMRS societies to administer EMRSs.
- 1.3 **“EMRS”** means Eklavya Model Residential School.
- 1.4 **“KSP”** means Kanya Shiksha Parisar.
- 1.5 **“MRS”** means Model Residential School.
- 1.6 **“MPTAASC”** means Madhya Pradesh Tribal Affairs & Scheduled Caste Welfare Automation System.
- 1.7 **“MPSRSST”** means Madhya Pradesh Special & Residential Schools Selection Test.
- 1.8 **“MPSRSLT”** means Madhya Pradesh Special & Residential Schools Lateral Entry Test.
- 1.9 **“ST”** means Scheduled Tribes.
- 1.10 **“PVTG”** means Particularly Vulnerable Tribal Group (Baiga, Bharia and Sahariya).
- 1.11 **“DNT”** means DE notified Tribe.
- 1.12 **“NT”** means Nomadic Tribe.
- 1.13 **“SNT”** means Semi-Nomadic Tribes.

1.14 **“LWE”** refers to the loss of parents in Left Wing Extremism.

1.15 **“Child with Special Needs and suffering from disability”** to be determined as per the provisions mentioned in RTE Act 2009 or as defined by the concerned State Government

PART – 2 GENERAL GUIDELINES

2.1. Admission Eligibility:

The minimum and maximum age limit (as on 31st March of the year in which admission is sought) for admission in EMRS, KSP and MRS in various classes is given below: (Child born on 1st April should also be considered.)

Class	Minimum age on 31st March of the year in which admission is sought	Maximum age on 31st March of the year in which admission is sought
VI	10 years	13 years
VII	11 years	14 years
VIII	12 years	15 years
IX	13 years	16 years
X	14 years	17 years

Note:

1. The maximum age limit can be relaxed by two years in case of Differently abled children.
2. There is no age restriction for admission to Class XI provided the student is seeking admission in the year of passing Class X examination. Similarly, there will be no upper & lower age limit for admission to class XII provided there has been no break in the continuous study of the student after passing class XI. However, the lateral entry admission to Class-XI, the upper age limit is 18 years as on 31st March of the year in which admission is sought.

2.2. Class strength and Competent Authorities

2.2.1 EMRS

A fully functional EMRS shall have 2 sections in each class from VI to X and 3 sections in class XI and XII (one of each stream viz. Science, Commerce & Humanities) with a total sanctioned strength of 480 @ 30 per section per class.

Class Strength	Authority	Remarks
Up to 30 per section and 60 per class	Principal	For Class VI to X.
Up to 30 per section and 90 per class	Principal	For Class XI& XII.
More than the sanctioned strength of 30 per section per class.	Principal	Only in case of eldest two surviving children of staff of EMRS/CES/Doctors/Paramedics staff of Government Hospital serving in the same block with the restriction of maximum 40 students in one section

2.2.2 KSP

A fully functional KSP shall have 2 sections in each class from VI to X and 3 sections in Class XI & XII (one of each stream viz. Science, Commerce & Humanities) with a total sanctioned strength of 490.

Class Strength	Authority	Remarks
Up to 35 per section and 70 per class	Principal	For Class VI to X.
Actual numbers of student in opted subject stream (All Three streams total student count should be max 70)	Principal	For Class XI and XII.
More than the sanctioned strength of 35 per section per class	Principal	Only in case of eldest two surviving children of staff of KSP/CES/Doctors/Paramedics staff of Government Hospital serving in the same block with the restriction of maximum 40

	students in one section
--	-------------------------

2.2.3 MRS

A fully functional MRS shall have 1 section in each class from VI to X and 3 sections in Class XI & XII (one of each stream viz. Science, Commerce & Humanities) with a total sanctioned strength of 245.

Note: - The MRS currently running as boys only schools shall have to go for smooth progressive transition into co-educational schools, so as a PILOT all the remaining vacant seats from 7th to 12th class may be filled by day scholar girls' students.

In long term the schools are advised to do the necessary changes/arrangement required for residential and other requirements for the girl's students.

Class Strength	Authority	Remarks
Up to 35 per class	Principal	For Class VI to X.
Actual numbers of student in opted subject stream (All Three streams total student count should be max 35)	Principal	For Class XI and XII.
More than the sanctioned strength of 35 per class	Principal	Only in case of eldest two surviving children of staff of MRS/CES/Doctors/Paramedics staff of Government Hospital serving in the same block with the restriction of maximum 40 students in one Class

2.3. General Eligibility Criteria:

The candidate belonging to the reservation categories mentioned at the table 2.4 I. In respect to their domicile State/UT are eligible to apply for admission.

A candidate should fulfill the age criteria as mentioned at point 2.1 Admission Eligibility. In case of doubtful cases of overage in comparison to the district Medical Board for confirmation of the age. The decision of the Medical Board will be treated as final and binding on both the parties.

Candidate should not be rusticated from any of the schools.

2.4. Reservation in Admission:

Reservation table for EMRS:

In accordance with EMRS guidelines November 2020 and duly approved Note for the Cabinet Committee on Economics Affairs (CCEA) vide Ministry of Tribal Affairs letter no 17011/03/2019-EMRS (Part-I) dated 05.12.2021. The below mentioned reservation criteria shall be followed for granting admission in EMRSs –

Reservation Table:

S. No	Reservation Category	% Reservation	No of seats out of 60 per class @ 30 per section
(i)	ST Children	80	48 (46 ST, 2 ST DivyangStudent)
(ii)	Children belonging to PVTG communities	5	3
(iii)	Children belonging to DNT/NT/SNT community	5	3
(iv)	a) Children who have lost their parents to LWE*/insurgencies/COVID b) Children of widows c) Children of Divyang parent d) Otherse.g., land donor, orphan child etc. e) Divyang Student	10	5 for 1 st 4 categories and 1 for DivyangStudent
Total		100	60

Note:

1.* It includes citizens of LWE and Police/paramilitary/ Armed forces personnel who have lost their lives fighting LWE.

2.5% i.e 3 seats out of 60 are reserved for differently abled children. These seats shall be carved out @ 2 seats from ST and 1 seat from others.

(v)	Children of staff of EMRSs/CES/Doctors/ Paramedical staff of Government Hospital serving in the same block	Over and above the sanctioned strength of 30 students per section per class with the restriction of maximum 40 students in one section.
-----	--	---

Reservation table for KSP:

S. No	Reservation Category	% Reservation	No of seats out of 70 per class @ 35 per section
(i)	ST Children	80	56 (54 ST, 2 ST DivyangStudent)
(ii)	Children belonging to PVTG communities	5	4
(iii)	Children belonging to DNT/NT/SNT community	5	3
(iv)	a) Children who have lost their parents to LWE*/insurgencies/covid b) Children of widows c) Children of Divyang parent d) Others e.g., land donor, orphan child etc.	10	6 for 1 st 4 categories and 1 for DivyangStudent

	e) Divyang Student		
Total		100	70
<p>Note:</p> <p>1.* It includes citizens of LWE and Police/paramilitary/ Armed forces personnel who have lost their lives fighting LWE.</p> <p>2.5% i.e 3 seats out of 70 are reserved for differently abled children. These seats shall be carved out @ 2 seats from ST and 1 seat from others.</p>			
(v)	Children of staff of KSPs/CES/Doctors/ Paramedical staff of Government Hospital serving in the same block	Over and above the sanctioned strength of 70 students per class.	

Reservation table for MRS:

S. No	Reservation Category	% Reservation	No of seats out of 70 per class @ 35 per section
(i)	ST Children	80	28 (26 ST, 2 ST differently abled student)
(ii)	Children belonging to PVTG communities	5	2
(iii)	Children belonging to DNT/NT/SNT community	5	2
(iv)	a) Children who have lost their parents to LWE*/insurgencies/covid b) Children of widows c) Children of Divyang	10	3

	parent d) Others e.g., land donor, orphan child etc.		
Total		100	35
<p>Note:</p> <p>1.* It includes citizens of LWE and Police/paramilitary/ Armed forces personnel who have lost their lives fighting LWE.</p> <p>2. 5% i.e 2 seats out of 35 are reserved for differently abled children. These seats shall be carved out 2 seats from ST.</p>			
(v)	Children of staff of MRSs/CES/Doctors/ Paramedical staff of Government Hospital serving in the same block	Over and above the sanctioned strength of 35 students per Class.	

Note: The children of staff EMRSs/KSPs/MRSs/ CES/ Doctors/ Paramedical staff of Government Hospital serving in the same block shall be given admission over and above the prescribed strength of 30 students per section for EMRS, 35 students per section for KSP and 35 students per class for MRS.

This facility shall be extended to only eldest two surviving children.

The Principal is authorized to admit the children of staff in the respective EMRSs/KSPs/MRSs/ CES where the parent is working and doctors/ paramedical staff of Government hospital working in the same block.

Further, no additional financial implications are to be borne by EMRSs/NESTs/MoTA/Government of M.P as these children shall not be a part of EMRS/State scheme. Since no fee is prescribed in EMRS/State Schemes, hence fees shall not be charged from these students.

- I. The number of seats for boys and girls will be equal in EMRSs. However, the EMRS which are running as only Boys or Girls schools shall have to go for smooth progressive transition in co-educational schools starting with class VI in the next academic year considering the local circumstantial context.

- II. Transgender category students shall not be denied admission subject to fulfillment of eligibility conditions. Transgender category to be considered under boy's category.
- III. If a child belongs to more than one reservation category, then he/she shall be allowed to avail the benefit of only one reservation category with the highest reservation percentage.
- IV. The merit list for each category shall be prepared separately on the basis of selection test. The cut off marks shall be different reservation categories and for boys and girls.
- V. In case of same numbers obtained in MPSRSST test merit list to be generated by following rule 1. Merit list to be arranged by Ascending order of DOB (Priority to be given to student with more age) 2. Merit list to be arranged in Ascending order of students name 3. Merit list to be arranged in Ascending order for gender (Priority to be given female candidate) 4. Merit list to be arranged in Ascending order of student's father name
- VI. Children of staff of EMRS/KSP/MRSs/CES/ Doctors/ Paramedical staff of Government hospital serving in the same block shall not be a part of EMRS/State schemes and no financial implications in respect of these children shall be borne out of fund released by NESTS/MoTA/Government of M.P

PART-3 ADMISSION SELECTION PROCEDURE

ADMISSION FOR CLASS VI:

3.1 Admission announcement

MPSARAS shall notify students about admission to the new session through wide publicity by means of Doordarshan/ All India Radio/ website/web portal, MPSARAS websites, local newspapers, pamphlet etc.

3.2 Procedure to register for MPSRSST

- I. The candidates belonging to the reservation categories mentioned at reservation table 2.4 (I) of a state are eligible to apply for MPSRSST.
- II. Registration forms can be filled through the online mode.
- III. For online registration, MPSARAS shall have to make the registration form available at MPTAASC portal running in their State/ UT along with ample time to fill the registration forms. Special measures to be taken to ensure the registration of eligible students.
- IV. The list of Exam centers for MPSRSST are also to be displayed at the designated websites/web-portal and the websites.
- V. In all EMRS, KSP and MRS help desk will be available to assist the candidates/parents to fill online registration form free of cost.
- VI. Verification of proofs for residence, age, eligibility etc. will be done for selected candidates by the EMRS, KSP and MRS where the child shall be admitted after the declaration of results & provisional list of selected candidates by MPSARAS.

3.3. Issue of Admit Cards

The admit cards will be made available as per schedule decided by MPSARAS which will be displayed on MPTAASC portal. Registered students can download the admit card through MPTAASC portal by providing their DOB and Application number, while EMRS, KSP & MRS which are also exam centers be given the list of students appearing for MPSRSST in their school. As far as possible, the Exam center nearest to the residence of the candidate will be allotted.

3.4. Result of the MPSRSST

The result of MPSRSST shall be announced on State MPSARAS Society website/MPTAASC web portal. The result will also be displayed on the website of-

- i. EMRSs/KSPs and MRSs running in the state
- ii. Nodal Principal/ Officer of the state

Also, The Principal concerned, shall inform the selected candidates about the result through SMS on the registered mobile number followed by an intimation through call on contact numbers provided while filling application form.

- I. A provisional admission list (and waiting list(s), if required), based on MPSRSST shall be released by the MPSARAS. The admission in EMRS, KSP and MRS however shall be granted to provisionally selected candidates on production & verification of required documents by the concerned EMRS/KSP/MRS. Candidates are advised to apply for TC/ SLC from parent school only after the verification of documents and confirmation of admission by the respective EMRS, KSP and MRS.
- II. In case of any dispute, the decision of the Commissioner Tribal Affairs/Secretary, MPSARAS shall be final and binding on the candidates.
- III. The candidates and their parents/guardians may note that the children will be admitted strictly as per the Merit list prepared based on MPSRSST and in the allotted EMRS, KSP and MR Only. The candidate must furnish five preference for admission in respect of the EMRS/KSP/MRSs running in their state. Under no circumstances, the selected candidate will be given admission to any other EMRS, KSP and MRS. No request for shifting of students on account of residence in a particular district, medium of instruction in the EMRS, KSP and MR concerned, shifting of parents/guardians to other districts / States etc. will be entertained. However, there shall be likelihood (but no guarantee) of admission of a candidate in the block/taluka/tehsil/district of his/her residence as per Merit list of MPSRSST. If a candidate, on the basis of the merit list, is eligible for admission in the EMRS, KSP and MR other than five preferential EMRS, KSP and MRS, then he/ she shall be

granted admission in that school in accordance with his/her position in the Merit List.

- IV. Incomplete or wrong application forms shall be rejected.
- V. Admission secured based on any wrong certificate shall be cancelled by the Principal

PART 4 – COMPOSITION OF THE TEST

The MPSRSST will be conducted in off-line mode, of two-hour duration with 100 objective type questions from 3 sections for a total of 100 marks. The medium of instruction for the Examination shall be English & Hindi or Bilingual.

Type of Test	Number of Questions	Marks
Mental ability Test	50	50
Arithmetic Test	25	25
Language (English & Hindi) Test	25	25
Total	100	100

A single test booklet comprising of all the three sections will be given to each candidate. There shall be no syllabus for MPSRSST. The Question Paper of MPSRSST will be based on Competencies in accordance with the Level prescribed for Class V students by NCERT/ SCERT/ CBSE.

Additional time of 30 minutes will be allowed for “Divyang students” who are blind or whose writing speed is affected due to their disability.

The Blind candidates are allowed to take help of scribe (Reader/Writer) in the MPSRSST, the scribe should be one grade junior to the candidate. If the blind candidate has difficulty to bring his own scribe it will be the responsibility of exam center superintendent to provide the help of a scribe who must have the proper ability of reading and writing in the exam

PART 5 – LATERAL ENTRY IN EMRS, KSP & MRS

5.1 Admission for Class VII – IX and XI

Lateral entry in EMRS, KSP & MRS in the classes VII – IX & XI will be allowed subject to availability of vacancies.

5.2. Procedure for Admission for Class VII-IX

Admission to class VII – IX in EMRS, KSP and MRS shall be done on the basis of an entrance test called MPSRSLT (Madhya Pradesh Special Residential School Lateral Entry Test) conducted by the principal of concern school. The candidates desirous to get admission in class VII-IX in EMRS/KSP/MRS shall have to appear and qualify the MPSRSLT. Depending upon the availability of vacancies,

5.3. Composition of MPSRSLT for Class VII-IX

The entrance test (MPSRSLT), conducted in offline mode only, may be a pen-paper test of three hours duration with both objective & descriptive type questions from 5 sections. The questions for MPSRSLT shall be asked from NCERT/SCERT textbooks of proceeding viz. Class VI-VII in case of CBSE/ State Board affiliated EMRS, KSP, MRSs respectively. There shall be total of 100 questions for 200 marks. The medium of instruction for the examination is English/and Hindi/ Regional language/ Bilingual.

Subject	Number of Questions	Marks
English	10	20
Hindi	10	20
Mathematics	30	60
Science	30	60

Social Science	20	40
Total Marks	100	200

Additional time of 30 minutes will be allowed for “Divyang students” who are blind or whose writing speed is affected due to their disability.

The Blind candidates are allowed to take help of scribe (Reader/Writer) in the MPSRSST, the scribe should be one grade junior to the candidate. If the blind candidate has difficulty to bring his own scribe it will be the responsibility of exam center superintendent to provide the help of a scribe who must have the proper ability of reading and writing in the exam

5.4 Procedure of Admission for Class XI

No entrance test shall be conducted by MPSARAS society for admission to class XI. The candidates are selected based on marks/ CGPA obtained by them in class X in CBSE / State Board.

EMRS, KSP and MRS Students:

The students declared Passed in Class X by the CBSE/ State Board shall be automatically granted admission to class XI in the same EMRS, KSP and MRS. However, offer of stream viz. Science, Commerce; Humanities will be strictly on merit.

The Merit List may be prepared on the following criteria:

- **Science Stream with Mathematics:** Aggregate marks scored in class X + marks scored in Science + marks scored in Mathematics.
- **Science Stream without Mathematics:** Aggregate marks scored in class X + marks scored in Science.
- **Commerce Stream with Mathematics:** Aggregate marks scored in class X + marks scored in Social Science + marks scored in Mathematics.
- **Commerce Stream without Mathematics:** Aggregate marks scored in class X + marks scored in Social Science.
- **Humanities Stream:** All students declared passed in Class X by CBSE/ State Board.

Subject Combinations to be made available in various streams:

- **Science Stream with Mathematics:** English, Physics, Chemistry, Mathematics & Computer Science/ Biology/ Hindi/ Regional Language/ Any other subject.
- **Science Stream without Mathematics:** English, Physics, Chemistry, Biology & Computer Science/ Hindi/ Regional Language/ Any other subject.
- **Commerce Stream with Mathematics:** English, Accountancy, Business Studies, Economics & Mathematics.
- **Commerce Stream without Mathematics:** English, Accountancy, Business Studies, Economics & Informatics Practices/ Hindi/ Regional Language/ Any other subject.
- **Humanities Stream:** English, History, Geography, and 2 subjects out of Economics, Political Science, Hindi, Regional Language or any other subject.

Note: -

- A student may opt for 6th subject as an additional subject offered by an EMRS, KSP and MRS.
- An EMRS, KSP and MRS may offer any subject as prescribed by the CBSE/State Board provided 15 or more students opt for the same. However, a student can also opt for any other subject (s) as prescribed by the CBSE/ State board even if the number of students is less than 15, provided he/she makes his/her own arrangement for study.
- If seats remain vacant in class XI even after admitting the children of EMRSs, KSPs and MRSs., then the admissions to non-EMRS, KSP and MRS children belonging to the reservation categories mentioned in reservation table-2.4 (I) may be granted on the same criteria.
- A student who was earlier not found eligible for admission to a particular stream may be allowed fresh admission to a particular stream in class XI in the next academic session. If he/she improves his/her performance within one year from the same board.

5.5. Students of State Boards/ ICSE/ NIOS for Admission in Class XI in EMRS, KSP and MRS.

The students of State Boards/ ICSE/ NIOS may be considered for admission in class XI if vacancies exist.

5.6. Admission for Class X and XII

Admissions to class X & XII will be entertained by the Principal of EMRS/KSP/MRSs subject to availability of vacancies. Such admissions to class X and XII will be considered only if, the average strength in class IX & X and XI & XII taken together is less than 30 per section for EMRS, 35 per section for KSP and 35 Total for MRS.i.e. the total enrolment of students in class IX & X is less than 120 for 2 sections in EMRS, 140 for KSP and 70 For MRS and similarly for class XI and XII of respective EMRS, KSP and MRS.

This will further be subject to the following conditions:

- The child has been in the same course of studies i.e., in a CBSE-affiliated school for CBSE Affiliated EMRS, KSP and MRS and in a State Board School for State Board Affiliated EMRS, KSP and MRS.
- The child must have obtained not less than 50% marks in aggregate in the preceding class i.e IX/XI.
- The child should otherwise be eligible as per MPSARA admission guidelines.
- The combinations of subjects opted by the student are available in concern school.

5.6. De-Reservation

In case of insufficient registration/ non-registration/ insufficient selection in (MPSRSST) or MPSRSLT/ insufficient turn out for admissions, the seats reserved for a particular reservation category shall be de-reserved into other reservation categories as mentioned below:

S.No.	Reservation Category	De-reserved in	When to de-reserve
1.	ST Children	PVTGs	15 days prior to the closing date of Admission Process.
	If vacancy still exists	DNT/NT/SNT	10 days prior to the closing date of admission process.
	If vacancy still exists	Reservation Category at point No. iv.	5 days prior to the closing date of Admission Process.
2.	PVTGs	ST Children	15 days prior to the closing date of admission process
	If vacancy still exists	DNT/NT/SNT	10 days prior to the closing date of Admission Process.
	If vacancy still exists	Reservation Category at point no-iv	5 days prior to the closing date of admission process.
3	DNT/NT/SNT	ST Children	15 days prior to the closing date of admission process.
	If vacancy still exists	PVTGs	10 days prior to the closing date of admission process
	If vacancy still exists	Reservation Category at point No. iv.	1 days prior to the closing date of admission process
4.	Reservation Category at point No. iv	ST Children	15 days prior to the closing date of Admission Process.
	If vacancy still exists	PVTGs	10 days prior to the closing date of Admission Process.
	If vacancy still exists	PVTGs	05 days prior to the closing date of Admission Process.
5.	Boy's seats shall be de-reserved for girls and vice versa as per the criteria given above.		

However, it is expected that dedicated concerted efforts are put in wide publicity, information of the Scheme & Admission Process and necessary support have been extended to the desirous students.

- Special drives, if required, for filling up of vacant seats in existing EMRS, KSP and MRS needs to be conducted.

PART 6 – DOCUMENTATION

The candidates who are provisionally selected for admission will have to submit the requisite documents, as demanded by the EMRS, KSP & MRS, at the time of admission for verification. The MPSARAS shall have to inform the candidates at the time of Registration & display of list of provisionally selected Candidates about the documents required for Admission.

However, a list of Mandatory documents is mentioned as below: -

- Date of Birth certificate issued by the authority competent to register birth. This will include certificates from Notified Area Council / Municipality/ Municipal Corporation extract about the date of birth from records of Village Panchayat, Military Hospital and service records of Defense Personnel or Affidavit. The original certificate of date of birth should be returned to the parent after verification. Admissions up to class- viii may be granted without any school transfer certificate provided the child is otherwise eligible and his birth certificate has been issued by a Govt. body or affidavit.
- Aadhar Number/Card (it is pertinent to mention here that none of the child is to be denied admission on non-submission of Aadhar number. For the student with no Aadhar number the concerned EMRS/KSP/MRS where the child shall seek admission shall facilitate him/her in procurement of Aadhar number.
- Domicile/ Reservation category certificate.
- Service certificate of the parents in case of children of staff of EMRS/KSP/MRS/ CES/ Doctors/ Paramedical staff of Government Hospital serving in the same block.
- Disability certificate, if applicable.
- Reservation Category certificate.
- Report card of the preceding class/ an affidavit in case of the children who have not attended any school but studied at home.
- Report of medical Checkup of the Provisionally selected students is to be carried out by the EMRS/KSP/MRS.

- Transfer Certificate/ Schools Leaving Certificate from the previous school. But at the time of registration the child is required to submit Bonafide Certificate from the school currently attending or self-declaration in case of not attending any school but studying at home/NIOS registration or passing certificate.
- Any other documents required (As decided by MPSARAS Society)

PART 7: TIMELINE FOR ADMISSION IN EMRS, KSP and MRS

Admission in all classes (except XI) as mentioned in the admission guidelines should be completed within one month of the onset of Academic Session and within one month of declaration of Board Result of class X in case of class XI.

However, the expected admission schedule will be as under –

S No	Contents	Scheduled Dates
1.	Advertisement Notification for MPSRSST by MPSARAS Society	15/11/22
2.	Online/Offline Registration for Class VI	20/11/22
3.	Last date of Online/Offline Registration for Class VI	25/12/22
4.	Conduct of MPSRSST	29/01/23 10:00AM to 01:00 PM
5.	Declaration and display of provisionally selected candidates	25/02/23
6.	Admission of eligible candidates of selected list after due verification of documents	25/02/23
7.	Display of waiting list	2nd Week of March
8.	Admission of eligible candidates of selected list after due verification of documents.	2nd Week of March
9.	Display of subsequent waitlist and admission of eligible waitlisted candidates after due verification of documents.	To be completed by 31st March
10.	De-reservation of the seats	31st March onwards as per the schedule mentioned already
11.	Admission process closed for class VI	15th April
12.	New academic session begins	15th April or as per norms
13.	Registration for class VII onwards (except class XI) in online/offline mode subject to availability of vacancies in a particular class.	First week of April with a window of 15-20 days

14.	Conduct of MPSRSLT	First week of May
15.	Declaration and display of provisional selected candidates for class VII onwards.	By the end of second week of May
16.	Admission of eligible candidates of selected list after due verification of documents.	Third week of May
17.	Display of waitlist and admission of eligible waitlisted candidates after due verification of documents	By the end of fourth week of May
18.	Last date of admission for all classes except XI	15 th June
19.	Registration for admission in class XI for EMRS/KSP/MRS students.	Within 10 days after declaration of class X results.
20.	EMRS/KSP/MRS students: Display of admission list & admissions for class XI	Within 20 days after declaration of class X results.
21.	Non EMRS/KSP/MRS students: Registration, display of admission list & admissions in class XI (Subject to availability of vacancies)	After the admissions of EMRS/KSP/MRS students in class XI
22.	Last date of admission for class-XI	30 days from the date of declaration of class-X results.

Note –

1. List of children registered, question paper & answer key after conduct of test, result of MPSRSST&MPSRSLT, list of provisionally selected children, waiting list and subsequent list to be compulsorily displayed on the MPTAASC and websites of the concern EMRS, KSP and MRS's, in addition to display on school's notice board.
2. If any of the dates happens to be a public holiday the next working day shall be treated as opening/closing dates.