

GOVERNMENT OF TELANGANA
TELANGANA SOCIAL WELFARE RESIDENTIAL EDUCATIONAL INSTITUTIONS SOCIETY
HYDERABAD

TSWR-FAS COMMON ENTRANCE TEST (CET) – 2024

FOR ADMISSIONS INTO CLASS VI WITH FINE ARTS' EDUCATION FOR BOYS & GIRLS
IN TELANGANA SOCIAL WELFARE RESIDENTIAL FINE ARTS SCHOOL (Co-Ed), MALKAJGIRI
@ EDULABAD-GHATKESAR, MEDCHAL DISTRICT FOR THE ACADEMIC YEAR 2024-25

PROSPECTUS

Applications are invited online for admissions into Class-VI with Fine Arts' Education in Telangana Social Welfare Residential Fine Arts School (Co-Ed), Malkajgiri at Edulabad-Ghtakesar, Medchal District for the academic year 2024-25.

As this specialized school is a state-level institution and first of its kind in the education sector of the Telangana state, candidates from all over the Telangana state are given an opportunity to apply for admissions. Students, who are admitted through selections, are taught additional skills of various disciplines of Fine Arts in addition to the regular academics of Class-VI (State Syllabus).

IMPORTANT TIMELINES (DATES) FOR ENTRANCE TEST (WRITTEN):

Sl.No.	Description	Dates
1	Date of issue of Admission Notification	16.03.2024
2	Date of online applications starts from / through https://tswrsplschoools.cgg.gov.in or www.tswreis.ac.in	28.03.2024
3	Last date for receipt of the applications (online)	18.04.2024
4	Date for downloading Hall Tickets from Society's website	26.04.2024
5	Date of Common Entrance Test (Written)	05.05.2024 (Sunday) Time:10.00 am to 1.00 pm
6	Release of results of Entrance Test – 2024	Will be Intimated
7	1 st Fine Arts' Skill Test	26.05.2024
8	Selection Results	Will be Intimated
9	2nd Skill Test (After declaration of Final Results of 1 st Skill Test-2024, if there are any vacancies in any FA discipline, 2 nd Skill Test will be conducted with the candidates, who opted the concerned FA discipline as 2 nd option)	Will be informed in due course of time.

ADMISSION DETAILS:

- Admissions are provided in Class-VI with Fine Arts Education for Boys & Girls.
- Admissions will be given to eligible candidates through merit of following screening tests.

- A) **STAGE – I TEST** - A Common Entrance Test-2024 on academic subjects of class-V.
B) **STAGE – II TEST** - A basic Skill Test in Fine Arts (Discipline wise)

DETAILS OF FINE ARTS TRAINING

Details of class wise seats to be filled for the academic year 2024-25 and various disciplines of Fine Arts to be taught are as follows.

Class	No of seats	Name of Fine Arts' Disciplines to be taught in addition to regular academics		No.of Seats per Fine Arts Discipline
VI	80	CLASSICAL MUSIC (VOCAL)	1. Carnatic Music	All 80 seats will be proportionately shared to all 11 Fine Arts Disciplines
			2. Hindustani Music	
		INSTRUMENTAL MUSIC	3. Veena	
			4. Violin (Carnatic)	
			5. Mrudangam	
			6. Tabla	
			7. Keyboard	
			8. Guitar	
			9. Flute	
		DANCE	10. Kuchipudi Dance	
			11. Kathak Dance	
		THEATRE ARTS	12. Theatre Arts	
		PAINTING & DRAWING	13. Painting & Drawing	

The Secretary, TSWREIS is competent authority to modify the above number of seats in each Fine Arts' discipline subject to availability of merit, post the entrance test.

SEAT MATRIX FOR ADMISSIONS:

Sl.No.	Community	% of Reservation
1	SC	75%
2	SC – CC	2%
3	ST	6%
4	BC	12%
5	Minorities	3%
6	OC/EBC	2%
	TOTAL	100%

ELIGIBILITY:

- The candidates (Girls & Boys) who appeared/passed class V examination from any recognised school in the state in the academic year 2023-24 are eligible to appear for entrance test of class VI of A.Y.2024-25.
- The annual income of the parent shall not exceed Rs.2,00,000/- per annum (for Urban students) and Rs.1,50,000/- (for Rural students) as certified by the MRO.
- The students from Telugu / English media are eligible for this entrance test.
- **The age of the students of all communities (SC,SC-C, ST, BC, Min, OC/EBC) shall not exceed 12 years as on 01.05.2024 i.e. they should be born between 01-05-2012 and 31-07-2014 for admissions into class-VI in TSWRFAS, Malkajgiri @ Edulabad.**
- The admission for the selected students would be confirmed only after submitting following **certificates in original** along with one set of Xerox copies at the time of admission.
 1. Caste Certificate
 2. Income Certificate (latest)
 3. TC/Record Sheet (Class-V)
 4. Study Certificate (Class-V)
 5. Marks Sheet/Progress Card (Class-V)
 6. Aadhar Card
 7. Passport Photos (5)
 8. Birth Certificate
 9. Medical Fitness Certificate

APPLICATION PROCEDURE:

- The applicant must submit his / her application only through ONLINE by visiting websites <https://tswrsplschoools.cgg.gov.in> OR <https://tswreis.ac.in>
- Candidates, applying for admissions into class-VI with Fine Arts Education, have to pay registration fee of **Rs.100/-** for submission of application through ONLINE from any Internet centre through NET banking / Credit Card / Debit Card.
- Before filling the application through online, the candidate has to read the information/prospectus already uploaded in the websites <https://tswrsplschoools.cgg.gov.in> OR <https://tswreis.ac.in> [***ADVICE:** They can prepare a hard copy first and then fill online to avoid mistakes].
- Candidates should upload their passport photo and signature in *.jpg or *.jpeg formats within size of 50 kb.
- **The candidates must opt ANY TWO Fine Arts' disciplines as per their choice while applying online.**
- The candidates shall be considered for admission into class-VI according to their option of Fine Arts, based on the availability of seats in those disciplines and based on their merit in the caste concerned. The option once exercised is final and cannot be changed.

ISSUE OF HALL TICKETS:

Candidates can download their Hall tickets from <https://tswrsplschoools.cgg.gov.in> OR <https://tswreis.ac.in> as per time-lines, given in this Prospectus of this TSWRFAS-CET-2024. No printed hall ticket shall be issued/posted to the candidate. No candidate will be allowed to appear for the examination without a TSWRFAS-CET- 2024 Hall-Ticket.

SCREENING TESTS & SELECTION PROCESS

The selection process broadly consists of following two stages of screening tests.

1. **STAGE-I** – TSWRFAS-CET 2024 – **100 Marks**
2. **STAGE-II** – Basic Skill Test in all Fine Arts Disciplines – **100 Marks**

- A. All the candidates, who qualify the above Stage-I Test-2024 with the above qualifying mark, will be shortlisted for appearing Stage-II Tests.
- B. Based on the merit of Stage-II Tests of 1st Basic Skill Tests of Fine Arts Disciplines, and as per the Seat-Matrix of the TSWREIS, admissions shall be provided to candidates in class-VI as per their choice of Fine Arts disciplines.
- C. After declaration of Final Admission Results of 1st Skill Test-2024, if there are any vacancies in any Fine Arts discipline, 2nd Skill Test will be conducted with the candidates, who opted the concerned FA discipline as 2nd option)
- D. In case if two (or) more candidates get the same merit, marks secured in Fine Arts Skill test will be considered first, then their DOB will be considered later.

STAGE-I - TSWRFAS-CET- 2024 –100 MARKS

The Common Entrance Test on **academic subjects** up to class-V. TSWRFAS CET-2024 consists of 100 Multiple Choice Questions (MCQs) of the following subjects.

- | | | |
|------------------------------|----------|------------------|
| A) English | – | 20 Marks |
| B) Telugu | – | 20 Marks |
| C) Mathematics | – | 20 Marks |
| D) Mental Ability | – | 20 Marks |
| E) Environmental/Gen Science | – | 20 Marks |
| F) TOTAL | – | 100 Marks |

- Each question carries **ONE mark**.
- There is **NO NEGATIVE MARKING**.
- The candidates should bubble correct answer of each question in the space provided in the OMR Answer Sheet. Otherwise valuation cannot be done.
- Minimum qualifying mark in the Written Entrance Exam is **35**. Based on performances of the candidates, the qualifying mark may be reduced or increased for shortlisting candidates to conduct the Stage-II Tests-2024.

STAGE-II - SCREENING TESTS – 100 MARKS

The Stage-II basic skill test in following fine arts' disciplines will be conducted on following parameters.

SL. NO	FINE ARTS DISCIPLINES - SKILL TESTS - PARAMETERS (DISCIPLINE-WISE)		
I	VOCAL MUSIC DISCIPLINES – CARNATIC & HINDUSTHANI		Marks
1	Shruthi	Maintaining accurate Shruthi / Pitch while singing	20
2	Rhythm / Laya	Maintaining correct tempo/ speed while singing	20
3	Vocal Range	The high note of the range should be clear and there should be no strain on the voice. The lower notes also need to be clear and they should have power in them.	20
4	Accent / Pronunciation	Pronounce words with clarity	20
5	Overall Presentation	An overall impression	20
	TOTAL		100
II	INSTRUMENTAL MUSIC DISCIPLINES – TABLA, VIOLIN, MRUDANGAM, GUITAR & KEYBOARD		Marks
1	Scales	Knowledge on scales/ Melody	25
2	Rhythm	Rhythm while playing the Instrument / Rhythm Patterns	25
3	Fingering Techniques	Fingering techniques while playing the instruments	25
4	Overall Presentation	An Overall impression	25
	TOTAL		100
III	DANCE DISCIPLINES – KUTCHIPUDI & KATHAK		Marks
1	Rhythm / Timing	Rhythm in Dance Steps	20
2	Expressions	Abhinayam, Facial Expressions	20
3	Gestures	Body Postures and Gestures	20
4	Floor Movements	Usage of Floor area / stage while performing	20
5	Overall Presentation	An Overall impression	20
	TOTAL		100

SL. NO	FINE ARTS DISCIPLINES - SKILL TESTS - PARAMETERS (DISCIPLINE-WISE)		
IV	PAINTING & DRAWING		Marks
1	Creativity / Originality	Creativity aspect in presenting the art as per the Theme	20
2	Colors	Did the child choose colors that work together well?	20
3	Technique / Skills	How much expertise is demonstrated with their drawing techniques and skills? Are these skills consistently applied in an accurate and expressive manner?	20
4	Mode of Presentation	Do the materials chosen contribute to an effective presentation of idea or image? Does their effort and attention to detail enhance project? For example charcoal tends to create a moody feeling whereas oil pastels can convey a great deal beyond subject through mark making and colour.	20
5	Overall Presentation	How a picture is cared for and presented shows professionalism	20
	TOTAL		100
V	THEATRE ARTS		Marks
1	Basic Expressions	Expressive Aspects, Emotional intensity, expression and body language	20
2	Acting Skill	Appropriate Action , Controlled and appropriate use of body, facial expression, space and gesture	20
3	Pronunciation	Appropriate voice modulation, Clarity in delivering dialogues, Dialogue that is audible, clear and appropriate to character and dramatic action?	20
4	Energy	Timing, rhythm,	20
5	Overall Impression	An overall Impression	20
	TOTAL		100

The above basic skill tests in Fine Arts disciplines will be conducted by the concerned faculty under supervision of the RCO, Yadadri Bhongir Region, the Principal and Consultant/Mentor of Fine Arts Department in TSWR Fine Arts School, Malkajgiri. Qualifying in basic skill tests of Fine Arts discipline of candidate's choice is mandatory.

- The candidates need not bring any music instruments for the skill test.
- As only buff sheet will be provided for Painting & Drawing Skill Test, candidate should bring a pencil, eraser, colour pencils, crayons and any other required material to perform best in the skill test in Painting & Drawing Skill Test.
- A song will be played for dance skill tests by the FA Examiner.

VENUE DETAILS OF TSWRFAS CET-2024:

Venues of the Stage-I Common Entrance Test-2024 will be communicated through Hall-Tickets.

Stage-II Fine Arts Skills Test will be conducted at TSWR FINE ARTS SCHOOL (C-Ed), MALKAJGIRI @ EDULABAD-GHATKESAR, MEDCHAL DISTRICT.

TEACHING OF REGULAR ACADEMICS OF CLASS-VI with FINE ARTS' COACHING:

As per prescribed time-tables, the selected students of class VI will attend their regular academic classes in morning session and attend Fine Arts classes in afternoon session from 2:00 P.M to 5:00 P.M in the campus of TSWR Fine Arts School, Malkajgiri, Medchal.

OTHER INFORMATION:

- The marks secured by the candidate in any of the screening tests shall not be displayed (or) revealed to the candidates / parents / others.
- There is no provision for revaluation of the answer scripts of the written screening test as this result is processed through double scanning of OMR Sheets through a computerized programme.
- There shall be no revaluation for basic skill tests also.
- In case of any dispute, the decision of the Secretary, TSWREIS shall be final and binding on the candidates.
- The provisional selection of the merit candidate shall not vest any right with the candidate to secure admission. The admission shall be confirmed only on submission of the required documents as stated in the online application and in accordance to prospectus, (failing which admission may be cancelled).
- The Secretary, TSWREIS reserves right to postpone / modify / change admission test schedule.
- Any information regarding this entrance test shall be sent to the registered Mobile Number of the candidate through SMS. Hence, the candidates are directed not to change the Mobile Number.
- The medium of instruction in the above specialized school is **ENGLISH only**.
- Selected students will get all benefits extended by the TSWREIS, SC Development Department such as free boarding, lodging, dresses, books, Medical care and Examination Fee etc., as per the decisions of the Government of Telangana State from time to time.
- For any other information, the candidates shall contact **Help-line number: 1800-425-45678**.

Sd/-
SECRETARY
TSWREIS, HYDERABAD