

SAINIK SCHOOLS SOCIETY
MINISTRY OF DEFENCE

INTRODUCTION

1. The Sainik Schools are established all over India and the admission to these Schools is through an All India Entrance Examination. The Schools function under Sainik Schools Society, Ministry of Defence, having a Board of Governors with the Hon'ble Raksha Rajya Mantri as the Chairman. The Chief Ministers or Education Ministers of various states where Sainik Schools are located are members of the Board of Governors. The Schools are named after the locations in which they are situated.

AIM

2. The primary aim of Sainik Schools is to prepare boys academically, physically and mentally for entry into the National Defence Academy. The other objectives of Sainik Schools are:-

- (a) To remove regional imbalance in the officer cadre of the Defence Services.
- (b) To develop qualities of body, mind and character enabling the young boys of today to become good and useful citizens of tomorrow.
- (c) To bring public school education within the reach of the common man.

SAINIK SCHOOLS IN INDIA

3. The details of Sainik Schools, located at various parts of the country are as given below:

SI No.	State in which started	Location	Established
(a)	Maharashtra	Satara	23.06.1961
(b)	Haryana	Kunjpura	03.07.1961
(c)	Punjab	Kapurthala	08.07.1961
(d)	Gujarat	Balachadi	08.07.1961
(e)	Rajasthan	Chittorgarh	07.08.1961
(f)	Andhra Pradesh	Korukonda	18.01.1962
(g)	Kerala	Kazhakootam	26.01.1962
(h)	West Bengal	Purulia	29.01.1962
(j)	Odisha	Bhubaneshwar	01.02.1962
(k)	Tamil Nadu	Amaravathinagar	16.07.1962
(l)	Madhya Pradesh	Rewa	20.07.1962
(m)	Jharkhand	Tilaiya	16.09.1963
(n)	Karnataka	Bijapur	16.09.1963
(p)	Assam	Goalpara	12.11.1964
(q)	Uttaranchal	Ghorakhal	21.03.1966
(r)	Jammu and Kashmir	Nagrota	22.08.1970
(s)	Manipur	Imphal	07.10.1971
(t)	Himachal Pradesh	Sujanpur Tira	02.07.1978
(u)	Bihar	Gopalganj	11.10.2003
(v)	Bihar	Nalanda	12.10.2003
(w)	Nagaland	Punglwa	12.05.2007
(x)	Karnataka	Kodagu	18.10.2007

(y)	Chattisgarh	Ambikapur	01.09.2008
(z)	Haryana	Rewari	01.04.2009
(aa)	Andhra Pradesh	Kalikiri	20.08.2015
(ab)	Mizoram	Chhingchhip	18.05.2017

SAINIK SCHOOL, PUNGLWA (NAGALAND)

4. Sainik School Punglwa (Nagaland) was inaugurated by Shri AK Antony, then Raksha Mantri on 12 May 2007. The establishment of the school was the result of the initiative of Nagaland Chapter of the Old Boys' Association of Sainik Schools under the able leadership of Shri Neiphu Rio, then Chief Minister of Nagaland, who is an alumnus of Sainik School, Purulia (West Bengal). This is a fully residential School for boys only. The School is affiliated to Central Board of Secondary Education.

5. **School Motto: We Learn, We Serve.**

ACADEMICS

6. Sainik Schools prepare boys for the following examinations:-

(a) Central Board of Secondary Education, New Delhi.

(i) All India Secondary School Examination (Class X).

(ii) All India Senior School Certificate Examination (Class XII).

(b) Union Public Service Commission Examination for admission to **National Defence Academy** and thereby becoming Commissioned Officer in Indian Army/Navy/Air Force after completing one year training at IMA/NA/AFA.

7. The medium of instruction is English. Hindi is a compulsory subject up to Class X and Sanskrit is taught up to Class VIII. The School caters only for the Science Stream with Biology/Computer Science as optional subject at +2 level.

ADMINISTRATION

8. This Sainik School has a Local Board of Administration which oversees the overall administration of the School and ensures implementation of policies laid down by the Board of Governors from time to time. Chief of Staff, HQ 3 Corps is the Chairman of Local Board of Administration of the School.

9. The Principal is the administrative, academic and functional head of the institution. He is assisted by Vice Principal and Administrative Officer. All three are serving officers from the Indian Armed Forces. The School also has a well-qualified and experienced team of academic and administrative staff.

Principal Gp Capt Sanjay Gaekwad, Indian Air Force.

Administrative Officer Lt Col M Kiran Meitei, Indian Army.

Vice Principal Sqn Ldr Sanjeev Kumar Chaudhary, Indian Air Force.

ADMISSION PROCESS FOR ACADEMIC YEAR 2018-19

10. **Application for Entrance Examination.** Details for the admission process are as under:
- (a) Sale of application cum prospectus and online registration - **16 OCT 2017 TO 30 NOV 2017**
 - (b) Last date of submission of Application Form - **05 DEC 2017**
 - (c) Date of Entrance Examination - **07 JAN 2018 (SUNDAY)**
11. **Eligibility.** Eligibility criteria for admission to Class VI:-
- (a) Candidate should be born between 02 July 2007 and 01 Jul 2008.
 - (b) Domicile of Arunachal Pradesh: Born between 02 July 2006 and 01 July 2007.
12. Medium for answering the questions in Entrance Exam: **English/Hindi, OMR Based.**
13. **Examination Centres.** The entrance tests shall be conducted at the following locations:-
- (a) Sainik School Punglwa Campus
 - (b) Dimapur
 - (c) Kohima
 - (d) Itanagar
 - (e) Tawang
- Note:** The Examination centres will be activated depending on the number of applications received for different centres. Candidates applying for other Sainik Schools may opt for the above centres if they are located in close proximity of the concerned centre.
14. The likely intake of cadets for session 2018-19 is as under:-
- (a) Class VI : **90 (Ninety).**
 - (b) Class IX : Nil
15. **Cost of Prospectus.** Prospectus cum application form may be obtained on payment as under:-
- | | <u>By Hand</u> | <u>By Post</u> |
|---|-----------------------|-----------------------|
| (a) For General and Defence Category : | ₹ 400/- | ₹ 500/- |
| (b) For Scheduled Caste / Scheduled Tribe : | ₹ 250/- | ₹ 350/- |
- Note:** The application form duly filled along with all required documents may be submitted to the School office by hand or by post. The School shall not be responsible for any postal delay. Demand Draft for appropriate amount should be drawn in favour of “**Principal, Sainik School Punglwa**, payable at **SBI, Medziphema [Code: 6759]**”.
16. Our Bankers: State Bank of India, Medziphema [Code: 6759].
17. Our Post Office: Punglwa BPO, Medziphema SO
18. Postal Address : **Sainik School Punglwa**
Punglwa BPO, Medziphema SO
Dist – Peren (Nagaland)
PIN – 797106
[17 km from Medziphema/Ghaspani towards Peren]

[14 km from Jharnapani towards Peren]

19. Contact No.: 03839-262010 (Telefax), During Office Hours 0800 h to 1400 h.
20. Nearest Railway Station: Dimapur – 47 km, Nearest Airport: Dimapur 42 km.
21. **Candidates, who have appeared earlier in the Entrance Examination for admission in any Sainik School, are advised NOT to apply again for the same class.** Their candidature will stand cancelled if, found to be a repeat application.

CONDUCT OF ALL INDIA ENTRANCE EXAMINATION (AISSEE)

22. **Admission.** Admission to Classes VI & IX is granted strictly on the basis of an All India Entrance Examination which is conducted simultaneously at various centres throughout India in the month of January. The tentative centres in Nagaland are **Kohima, Dimapur, Sainik School Punglwa Campus and Itanagar, Tawang in Arunachal Pradesh.** The centre mentioned in the Call-up letter will be final and no request for change shall be entertained by the school.

23. **Registration for Entrance Exam 2018.** A candidate has an option to apply/register for entrance exam 2018 in either of the following ways:-

(a) **Offline Registration:** A candidate is required to complete the enclosed OMR application form in all respect and alongwith the necessary documents as mentioned in para 26, submit the same to the school office in person or by post so as to reach by 05 Dec 2017 positively at the address given below:-

Principal
Sainik School Punglwa
Punglwa BPO, Medziphema SO
Dist – Peren (Nagaland)
PIN – 797106

(b) **Online Registration:** A candidate may opt to apply online by clicking the link provided on the school web portal **www.sainikschoolpunglwa.nic.in**. The registration is to be completed by filling the data online and prescribed fee is to be deposited through net banking. On completion of registration a printout of the application form alongwith necessary documents as mentioned at para 26 is to be submitted in person or by post so as to reach by 05 Dec 2017 positively at the address given below:-

Principal
Sainik School Punglwa
Punglwa BPO, Medziphema SO
Dist – Peren (Nagaland)
PIN – 797106

Note: The applications received after due date shall be rejected.

24. **Reservation.** Out of the total seats, 15% are reserved for SC and 7.5% for ST candidate. 67% seats are reserved for home State of Nagaland and 33% for the domiciles of other States in the ratio of their male population. Any unutilized seats in this category will be merged with home State seats in order of merit. 25% seats are reserved for sons of Defence Service Personnel including Ex-Servicemen*. A certificate from District Sainik Welfare Officer regarding their eligibility

as Ex-servicemen is to be enclosed with the application. As regard to reservation for admission of the children of Coast Guard Personnel the following conditions will apply:-

(a) Children of Coast Guard Personnel may be admitted in a Sainik School provided the 25% quota reserved for children of service personnel including ex- servicemen is not filled in that School. This means that the unfilled vacancies in the 25% quota may be allotted to the children of Coast Guard Personnel. It is clarified that in a given year, 25% quota reserved for service personnel will not be exceeded including the seats allotted to the children of Coast Guard Personnel.

(b) The scholarships for the wards of Coast Guard personnel will be provided by the Coast Guard out of its own funds.

*** Ex-Serviceman:** Any person who has served in any rank (whether as combatant or not) in the armed forces of the Indian Union and was released /retired with any kind of pension from Defence Budget or released on completion of specific terms of engagement with gratuity otherwise than at this own request or by way of dismissal or discharge on account of misconduct or inefficiency.

(Authority: DOP&T OM No 36034/5/85-Estt(SCT) dated 14 Apr 2017).

25. **Exam Pattern.** The entrance exam shall be based on the syllabus upto Class V and Class VIII for the candidates appearing for Class VI and Class IX respectively. The exam shall be based on multiple choice questions in which the correct option is to be marked in blue/black ball point pen on the OMR answer sheet provided to the candidates. Please note pencil is not to be used for marking in the OMR answer sheet.

The entrance exam shall cover the following topics with the breakdown given as under:-

	Time	Subject	No. of Questions & Marks	Max Marks
		Paper - I:		
Class VI	1000 – 1200 hrs	Mathematics	50 x 3	150
		General Knowledge (Sc & SSt)	25 x 2	50
		Language	25 x 2	50
	1200 – 1230hrs	Paper – II: Intelligence Test	25 x 2	50
Total				300

	Time	Subject	No. of Questions & Marks	Max Marks
		Paper - I:		
Class IX	1000 – 1230 hrs	Mathematics	50 x 4	200
		English	25 x 2	50
		General Science	25 x 2	50
		Social Studies	25 x 2	50
	1230 – 1300hrs	Paper - II: Intelligence Test	25 x 2	50
Total				400

In addition to the above marks, 50 marks have been kept aside for the interviews.

DOCUMENTS REQUIRED

26. Parents/ Guardians of the boys appearing in the Entrance Examination have to furnish the following:-

(a) **Along with the Application Form:**

(i) Proof of Age*.

[*Boys who have attended School recognised by the State Board of Secondary Education/ICSE/CBSE/IGCSE/IB. Date of birth indicated in the Transfer Certificate issued by the previous School duly countersigned by the DEO/DPEO/Designated Officer of CBSE/ICSE/IGCSE/IB affixed with official stamp. School Leaving Certificate should state clearly whether the institution in which child studied is recognised or not.

OR

Birth Certificate issued by Registrar of Births & Deaths, Dept of Economics & Statistics. An extract from the register maintained by the Municipal Committee/Board/Corporation or by the Cantonment Board concerned will be obtained and submitted duly attested by a Gazetted Officer.

OR

Boys whose parents are Defence Personnel or Ex-servicemen. Date of birth of the boy as entered in the Service documents maintained in the Record Office concerned will be certified by the SRO/RO (PORs or DO Part II orders or similar orders/ reports).

(ii) Attested copy of Domicile Certificate.

(iii) Attested copy of Caste Certificate (in case of SC/ ST candidates only).

(vii) For Defence Category, certificate duly signed by CO in case of serving personnel and attested copy of Discharge Book in case of Ex- Servicemen.

(viii) Six self-addressed slips as provided in the Prospectus.

(ix) Two self-addressed envelope duly stamped [₹ 41/- each].

(x) Four (04) copies of latest passport size photographs of the boy including those affixed in Application Form.

(xi) Naga/Non-Naga Indigenous Inhabitant certificate copy (Nagaland boys only).

Note: Applications received without complete documents may be summarily rejected without any communication to this effect. Adequate care needs to be taken while furnishing details and facts about Date of Birth, Naga/Non-Naga Indigenous Inhabitant certificate and SC/ST/Def certificates.

(b) **At the time of Admission:** The following documents in original are required to be submitted:-

(i) Domicile Certificate in Original.

(ii) Caste Certificate in original (SC/ST candidates only).

(iii) Naga/Non-Naga Indigenous Inhabitant certificate copy (Nagaland boys only).

- (iv) Proof of being Defence/Ex-Defence Personnel.
- (v) Income Affidavit for the year 2017 – Appendix ‘D’.
- (vi) Income Certificate Proforma – Appendix ‘E’.
- (vii) Agreement to be executed by the parents/guardians of Scholarship holders from the State Government/ Defence – Appendix ‘F’.
- (viii) Agreement to be executed by parents/guardian of “Full Fee” paying students with Board of Governors at Sainik Schools – Appendix ‘G’.
- (ix) Agreement to be executed by parent/guardian of student (if seeking Scholarship) with board of governors at Sainik School, Punglwa – Appendix ‘H’.
- (x) Indemnity Bond – Appendix ‘J’.
- (xi) Affidavit Regarding Realization of Fee – Appendix ‘K’.
- (xii) Affidavit by the parent regarding Rules and regulation of Sainik Schools Society – Appendix ‘L’.
- (xiii) Affidavit by the Parent regarding Anti Ragging – Appendix ‘M’.
- (xiv) Family details – Appendix ‘N’.
- (xv) List of items to be brought by Parents – Appendix ‘P’.
- (xvi) Family photograph.
- (xvii) Any other specific documents where needed.
- (xviii) Aadhaar Card copy.
- (xiv) Bank Account details (photocopy of first page of bank passbook).

(c) **Principal reserves the right to reject any application without assigning any reasons thereof.**

27. **Fees Structure for 2018-19.** As per **Appendix ‘A’.**

28. **Qualifying Standards for Class VI and Class IX.**

(a) For General and Defence candidates, the minimum qualifying marks in the written examination are as follows:-

- (i) 25% marks in each paper.
- (ii) 40% marks in aggregate.

(b) For SC/ST candidates there is no qualifying passing minimum mark. Candidates shall be selected based on their ranking in the merit list.

29. **Interview and Medical Examination.** After finalisation of written test results, only the short-listed candidates will be called for an interview and medical examination during sociability and self-confidence of the candidates. Interview will carry 50 marks. Thereafter, candidates shall be examined by a Medical Board at 165 Military Hospital, Rangapahar, Dimapur

or 155 Base Hospital, Tezpur or any other military medical establishment. The decision of the Medical Board will be final except where a Review Medical Board may be accepted by the military medical authorities on the merit of the rejected cases. A case, in which competent medical opinion is produced to counter the findings of the previous Medical Board will normally merit a review. If the Review Medical Board finds him fit for admission, the Principal will admit him to the school as per the final order of merit list, only if rejection was on account of lack of medical fitness. The School will charge a fee of ₹ 200/- (₹ 100/- for SC/ST) for holding a Review Medical Board. The boys who qualify in the written exam, interview and medical examination are admitted strictly in the order of final merit list, category wise, subject to the availability of vacancies in the School. The results of the written examination and final merit after interview and medical exam will be published in local leading national dailies and School website. Result will be intimated by post to successful candidates only.

Note: In case the candidate qualifies but is low in merit in the school of their domicile, parents are to give their willingness to admit their sons/wards in any other Sainik School as opted as a Full Fee Paying students and that they will not seek Inter School transfer later. A choice of one to three Sainik Schools must have been stated in the application form in all such cases. On parents' request Mark Sheet of the candidate will be supplied by the school only after the publication of the final merit list in the newspapers/School website on payment of ₹100/- through crossed Postal order/Demand Draft.

30. Qualifying in the written exam, interview and medical examination does not constitute any commitment on the part of the school or Sainik Schools Society to admit the candidate in the same school or any other Sainik School.

31. To resolve a tie for a vacancy in the final merit list with regard to overall marks, marks for Mathematics would be considered, followed by the marks for English for Class IX and Intelligence Test for Class VI, and finally the marks for General Science for Class IX and Language for Class VI. In case the tie is still unresolved, the boy younger in age shall be selected in order to avail more chances to appear for UPSC Examination. It will not be necessary for a boy to qualify separately in the interview and marks obtained in the written test and interview together will determine his position in the final merit list.

32. The candidates who are offered admission are required to join on the due date. In case a candidate does not join the school on the day, his candidature may be cancelled and vacancy allotted to the next candidate in the waiting list.

33. Selection for admission to Sainik Schools is purely on 'Merit Basis' and hence all parents are advised not to resort to any kind of recommendations and false hope given by any individuals or organisations including any coaching academy. The school does not patronise any coaching institute/academy.

MEDICAL STANDARDS

34. The medical examination of the candidates for admission to Sainik School will be carried out by a Medical Board constituted by 165 Military Hospital, Rangapahar, Dimapur/ 155 Base Hospital, Tezpur or any other military medical establishment. It is not possible to lay precise standards for height, weight and chest measurement for the candidates at this juncture but the Medical Officers will be guided in their assessment by the physical standards laid down for the candidates for admission to National Defence Academy. The Medical Standard as laid down for NDA is attached as **Appendix 'B'**.

35. If any cadet develops any major illness/disease after the admission, he will be medically re-examined by 165 Military Hospital, Rangapahar, Dimapur and if found unfit for entry into NDA, the

Scholarship granted will be withdrawn any time. However, he may continue to study in the School on payment of Full Fee from the date he was found medically unfit, provided the disease is not a health hazard to other cadets. If so, he will be withdrawn immediately.

36. **Indemnity.** The School authorities will not be liable for any compensation on account of injuries, fatal or otherwise, which may be sustained by a cadet at any time during his stay in the School, while taking part in the PT/sports/games, athletics, swimming, NCC, other extra-curricular activities in the school or outside the School or while the cadets participate in educational tours, excursion, treks, hikes or any other kind of outings organised or through any means of travel.

WITHDRAWALS

36. The withdrawal can take place on any of the following grounds:

(a) **On Parents' Request.** **If a parent wishes to withdraw his son, he must give clear two months notice to the school. Failure to give such notice will entail the forfeiture of Caution Money. Parents withdrawing their children after 30th September of a year should pay fees for that full academic session.**
PARENTS OF CADETS WHO ARE IN RECEIPT OF SCHOLARSHIPS CAN WITHDRAW THEM ONLY AFTER REPAYMENT OF THE TOTAL AMOUNT OF SCHOLARSHIP ENJOYED BY THE CADETS.

(b) **On Poor Academic performance.** Withdrawals on Academic Performance will be as stipulated by Sainik Schools Society Rules & Regulations, as amended from time to time.

(c) **On Disciplinary Grounds.** The Principal may in the interest of the school, order withdrawal of a cadet from the school, should the cadet's conduct, behaviour or influence in the opinion of the Principal, be detrimental to the general discipline/ interest of the school. However, the recovery of scholarship shall be affected at the discretion of Honorary Secretary, Sainik Schools Society.

(d) **On Medical Grounds.** In addition to the medical examination arranged at the time of admission, the school will arrange a thorough medical examination of cadets every year to minimise medical rejection at the Services Selection Boards. Even after his admission, if a cadet is found medically unfit at any stage, and in the opinion of the competent medical authority the disability is likely to render him unfit, for entry into the regular Armed Forces, the scholarship granted to the student will be withdrawn at once. He may, however, be permitted to continue studies in the school on payment of full fees from the date he was found medically unfit, provided he does not constitute a health hazard to other cadets, in which case, he must be withdrawn from the school at once. The provision for continuing as full fee paying student will not be applicable to cadets who may be found to be suffering from Hansen's disease, as they must be compulsorily withdrawn from the school immediately on detection of the disease by a competent medical authority.

(e) **On Non-payment of Fees.** All fees are payable in advance and can be paid for a year or a quarter in advance. It should be paid at least quarterly before the beginning of the quarter. If dues are not received by the first day of the month by which they are to be paid a reminder will be sent informing the parent /guardian that the amount due is to be paid by the 15th of the month and in case of default, the student will be struck off from the rolls of the school and sent home at the parent's cost and the expenditure incurred will be deducted from the caution money. **The school leaving transfer certificate will, however, not be issued until all dues are cleared to the school and the scholarship money, if enjoyed by the student, is refunded.** In case of repeated defaults of this nature in payment of fees by the

parent/guardian it will not be obligatory for the school to send a reminder and the last such reminder will contain suitable warning to this effect.

ACADEMICS

37. **Academic Session.** As per the new system, the first term will be from 1st April to 30th September and the second term from 1st October to 31st March. The vacations are generally from mid May to mid June and early December to early January and midterm break from end September to early October.

38. **Academic Work and Progress Reports.** Tests are held regularly and Progress Reports are sent to parents every year (also hosted in School website) as per CBSE up to Class X. Special attention is paid to those cadets who are weak in certain subjects. Services of teachers are available at the time of supervised studies.

39. **Students' Participation in School Affairs.** Students participate actively in the management of their Houses, Cadets Mess, Games, Sports, Cultural events, Clubs etc. The suggestions made by the students are given due consideration by the School authorities. Cadets from Senior Classes are given School/House Appointments to exercise their organising ability and develop qualities of leadership. The Cadet Appointments assist in ensuring discipline in the school.

FACILITIES

40. Sufficient number of Classrooms equipped with multimedia learning/teaching aids, a well-equipped Library with Broadband internet connection and having more than 5800 books in English and Hindi, Lab facilities including IT Labs, Science Park, Herbal Park and hobby clubs including riding club are available for the cadets.

41. **Accommodation.** All cadets are accommodated in hostels as per their 'Houses' under the supervision of a House Master who keeps himself in close touch with the cadets. Each House consists of about **65 cadets** and the House Master with the help of House Tutors are responsible for the care, welfare and discipline of the cadets in his House. All competitions are held based on house system to promote healthy and fair camaraderie and team spirit. Trophies and individual prizes are awarded to the Houses and cadets for creditable performance in all fields.

42. **Appointments.** House Captains are appointed for each House from amongst the senior cadets and made responsible for the efficient running of their respective House under the supervision of the House Master. The cadets are trained to live in unity and harmony and to develop a sense of national integration.

43. **Medical Facility.** The School has a well qualified and experienced Nursing Assistant and a small infirmary of its own. Serious illness is notified to the parents immediately. Cases of minor ailments are however not reported. Cases needing the attention of specialists are referred to Hospital and all expenses for the purpose are to be met by the parents. Medicine will be issued to the cadets on payment.

44. **Catering Arrangements.** Both vegetarian and non-vegetarian foods are provided in the Cadet's Mess. The cadets eat in a common dining hall. All teachers dine with the cadets. A balanced, varied and nourishing diet is provided to the cadets.

45. **Co-Curricular Activities.** The School caters for harmonious all-round development and growth of cadet's personality. Cadets are encouraged to take part in debates, declamations, quiz competitions, dramatics, lecture etc. The School provides ample opportunities and scope for the growth of creative faculties like photography, music, art, painting, electronics, computers, etc. The School also has a well equipped Brass Band under a qualified Band Master.

46. **NCC Training.** NCC is compulsory for all students in Sainik Schools.
47. **Physical Training.** Health and physical education forms an integral part of the training schedule of the School. For imparting Physical Education effectively, the school has qualified Army PT Instructors. Special stress is laid on out-door games, mass PT and athletics. Games are compulsory for all cadets. Facilities are available for games and sports like Football, Basket ball, Volley ball, Table Tennis, Badminton, etc and 'Chin-up Bar' for physical conditioning.
48. **Motivational/Educational Tours, Hikes and Excursions.** The School organises various motivational/ educational tours, for the cadets in organised parties at students' concessional rail tickets escorted by teacher, to places of military, historical and educational interests. The escorting charges and other expenses are divided among all cadets travelling together. Parents/guardians are notified in advance with regard to the arrangements made and the date and time when the cadets will leave for the tour.
49. The cadets of Classes VI to X are permitted to leave the school on leave/vacation only with parent escort/authorised person. The cadets of Class XI onwards are allowed to go on leave/vacation without escort but in groups where feasible. It may however be noted that it is not obligatory for the school to undertake this responsibility. The responsibility for sending the cadets from home to the school is that of the parents.
50. **Other Facilities.** Unit Run Canteen, Barber, Tailor, Fast Food Centre, Grocery Shop for stationery items etc., are available in the school campus.
51. Books and essential stationery will be supplied by the School to every cadet, on payment, during his stay in the school.
52. The daily routine includes morning PT, NCC parade, Morning Assembly, seven periods of instruction and compulsory games followed by supervised study period in the evening. Normal daily routine is attached as **Appendix 'C'**.
53. **Cash and Valuables.** Cadets are not allowed to keep cash / valuables such as gold chains, rings etc in their possession. Any money intended for the school should invariably be remitted to the cadet's account. Money orders addressed to the cadets are not accepted. Cash/valuables brought should be deposited with the Housemaster immediately on arrival. Possession or use of mobile phones by cadets is strictly prohibited in the school.
54. **Electronic Items.** **Students are not allowed to keep mobile phone, camera, etc. in their possession. Such items, if detected, will be confiscated and destroyed in presence of the student and construed as a discipline violation.**
55. Parents and authorised Local Guardians are permitted to visit the cadets only on fourth Saturdays and Sundays as per laid down timings. Cadets are not permitted to go home when the school is in session. There are no facilities for overnight stay in the School. Parents whenever they visit the School are expected to leave the School premises latest by 1700 hrs.
56. **Parents' Co-operation.** **This Sainik School is meant for preparing children for joining the armed forces through NDA entry. The training pattern and the schedule of activities are hence with military bias with plethora of indoor and outdoor activities.** Parents/Guardians are requested to understand the spirit/rationale behind all such activities that contribute to overall development of the children. They are expected to voluntarily come forward to encourage their sons/wards for active participation in all activities and avoid giving lame reasons for non-participation.

57. Parents/Guardians of cadets admitted to the School will be deemed to have read, understood and agreed to the contents of this Prospectus. They shall abide by the School Rules and Regulations, including any amendments from time to time.

SCHOLARSHIP SCHEME

58. **Scholarship Details.** Govt of Nagaland and Govt of Arunachal Pradesh offer liberal scholarships to the candidates from their states subject to certain conditions as required by them. In addition Central Government also provides some share at varying rates to those cadets receiving State Government scholarships.

59. **Defence Scholarship.** Children of serving defence personnel and ex-servicemen admitted on defence quota are granted annual scholarship @ ₹ 32,000/- for the wards of PBORs and ₹16,000/- for the wards of JCOs by the MoD.