

ADMISSION FOR CLASS LKG
YEAR 2023-24

1. The prescribed application form may be downloaded from the website of the school between 6th February (10.00am) and 12th February, 2023 (4pm). www.bvbarrs.edu.in
2. The application form, duly filled in and supported with copies of prescribed documents, may be registered at the school office counter on payment of **Registration fee of Rs. 500/- (Cash)** between 7th February (9.30 am) and 13th February, 2023 (12.30 pm). **NO EXTENSION WILL BE ALLOWED** either for downloading application form or processing of application. Parents are advised to bring the exact change for Rs.500/- for registration.
3. **Enclosures to be attached with the application duly self attested:**
 - a) Certified copy of Date of Birth Certificate
 - b) Copy of residence proof
 - c) Copy of Bonafide Certificate, in case of sibling students if any, studying in the same school.
 - d) Copy of Aadhar card of the child.
 - e) A copy of valid VISA for the period of their study in the school, in case of a child having foreign citizenship.
4. **Other important instructions to parents:**
 - i) **Fill the application form with correct name and date of birth as per the Date of Birth certificate.**
 - ii) **At the time of registration, originals for all the above copies of certificates should be brought for verification.**
 - iii) **Age:** For admission to LKG, 3 years plus as on 31st May, 2023 should not complete 4 years (i.e., born between 01-06-2019 and 31-05-2020).
 - iv) **Registration will not be done without the date of birth certificate** from the Municipal Authorities or the Mandal Revenue Officer with his official stamp. **Certificate/s from Doctor/s and Maternity House, non-availability certificates from Municipal Authorities or Certificates from other school/s will not be accepted.**
 - v) **Un- registered application/s will not be considered for admission under any circumstances.**
 - vi) **Canvassing of any sort will be considered as a disqualification.**

- vii) Non compliance with the requirement and submission of factually incorrect information will result in refusal of admission.
- viii) There will be only three bus routes for the return trip in the afternoon. No requests for any modification in the approved route will be entertained.
- ix) Please note that for downloading the application, Adobe Version reader should be available in your computer.
- x) Latest Passport size photographs of the child and parents should be submitted (not more than a month old photos).
- xi) Please note that the filled in application should be signed by both the parents.
- xii) If the child is staying with the guardian, specific authorization letter from both the parents mentioning the name, contact number and complete address should be submitted.
- xiii) To consider admission for a few seats, draw of lots will be conducted on **26th February, 2023 (Sunday) at 10.00 am** in the school premises.

(Dr.R.A.RANI)
PRINCIPAL