

ANNUAL REPORT
(01.04.97 TO 31.03.98)

Board of Secondary Education, Assam
Guwahati-781 021

INDEX

Foreword by Secretary

1.	The Board and its Committees	1
2.	Officers and Employees of the Board	10
3.	Programmes and activities of the Academic Branch	20
4.	A Report on Recognition of Schools	30
5.	A Report on Registration and CCE	43
5.	A Report on the Certificate Branch	46
7.	A Report on the Technical Branch	47
8.	The Financial Position of the Board	48
9.	Medals of Merit and Prizes	50
10.	Report of the Examination Branch	51
11.	New Curriculum of the Board	69

F O R E W O R D

It is my pleasure to present to you this issue of the Annual Report of the Board of Secondary Education, Assam, covering the period from 01-04-1997 to 31-03-1998. This issue brings together the programmes and policies of the Board during this period.

A major policy decision undertaken by the Board is the restructuring of the language load of pupils. The revised curriculum appended to this Report shows how the restructuring was done. Another decision taken was with regard to the Social Studies course which will henceforth be known as Social Science to incorporate individual elements of History, Geography, Civics and Economics. Steps have been taken to implement these decisions with effect from the year 2000. Likewise, it may also be mentioned that the Board has extended the scheme of Continuous and Comprehensive Evaluation to cover the Classes V to VIII as well.

In the last issue of the Annual Report, I had mentioned the Board's decision to use computers in the examination process. I feel happy to state that by using computers, we have been able to

- issue the certificates of the HSLC and AHM examinations 1997,
- clear the backlog of certificates of the HSLC and

AHM Examination of 1992, 1993 and 1994 both Regular and Repeaters,

- almost finalize the certificates of the HSLC and AHM Examinations of 1995 for despatch,
- make ready for despatch the certificates for the HSLC and AHM and HSLC and AHM (Repeaters) examinations, 1996, and
- Make ready for despatch, the certificates for the HSLC and AHM (Repeater) Examinations, 1997.

I thank the officers and employees of the Board for their help in preparing this report.

Secretary,
Board of Secondary Education,
Assam
Guwahati- 781021

Dated : Guwahati
The 31st March, 1998.

1. THE BOARD AND ITS COMMITTEES

1. Reconstitution of the Board :

The Government of Assam, Education (Secondary) Department, as per provision in section 5(i) and 6 of the Assam Secondary Education Act, 1961 (as amended till date), constituted the Board of Secondary Education, Assam under existing Rules vide its notification No B(3) 5. 716/92/pt/16 with the following members for a period three years with effect from 7-7-97

Ex-officio Members :

- I. The Additional Director of Secondary Education, Assam, Vice Chairman
- ii. The Deputy Director, Womens' Education, Assam, Member
- III. The Director of Technical Education, Assam, Member
- IV. The Director of Agriculture, Assam, Member
- v. The Director of Industries, Assam, Member
- VI. The Director of Health Services, Assam, Member
- VII. The Principal Assam Agricultural College, Assam, Jorhat, Member

Members nominated by Govt. :

- VIII. The Inspector of Schools, Goalpara District, Member
- IX. Md. Tahidur Rahman, Principal Goreswar H.S. School, Member
- X. Sri Satyen Choudhury, Head Master, Cachar High School,

Silchar, Member

- XI. Sri Nabiram Mushahari , Head Master, Basugaon High School, P.O. - Saribill , District - Kokrajhar. Member
- XII. The Headmistress, Sorojini Devi Balika Vidyalaya, Chengeligaon, Jorhat Member
- XIII. Md. All Hussain, Supdt. S.A.B. High Madrassa, Vill-Alikash, P.O.-Rowmari (Kamrup), Member
- XIV. Prof. Atul Ch. Goswami, Reader in English, Dibrugarh University, Member
- XV. Sri B.K. Gogoi, Registrar, Dibrugarh University, Member
- XVI. Prof. K.G. Bhattacharyya, Dept. of Chemistry Gauhati University, Member
- XVII. The Registrar, Gauhati University, Member
- XVIII. The President Assam Madhyamik Sikshak aru Karmachari Santha, Member
- XIX. The General Secretary, Assam Madhyamik Sikshak aru Karmachari Santha, Member
- XX. The President, Assam High School Teachers' Association. Member
- XXI. The State Secretary, Assam High School Teachers Association, Member
- XXII. The President, All Assam M.E. School Teachers Association, Member
- XXIII. The General Secretary, All Assam M.E. School Teachers Association, Member

XXIV. The Principal , Banikanta College of Teacher Education,
Lachit Nagar Guwahati - 7, Member

XXV. The Principal, Nagaon Polytechnic Member

Sri T.R. Taid, the present Chairman and Sri B.K. Das, Secretary, S.E.B.A. will continue as such till completion of their term of appointment made separately.

This is in modification of this Deptt's notification No. B(3)S.716/92/pt/6 dated 26-9-97.

2. RECONSTITUTION OF SUB-COMMITTEE OF THE BOARD :

The Board, in its meeting dated 27-10-97 constituted the following Committee, of the Board under clause 22(i) of the Assam Secondary Education Act 1961 (Assam Act XXV of 1961)

A. Administrative Committee :

1. The Chairman,
2. The Vice-Chairman,
3. The Secretary,
4. The Chairman, Assam Higher Secondary Education Council, Guwahati.
5. Dr. K.G. Bhattacharyya, Gauhati University
6. The General Secretary, Assam Sikshak aru Karmachari Santha.

B. Academic Committee :

1. The Chairman,

2. The Vice-Chairman,
3. The Secretary,
4. Sri M.R. Lahari, Retd. Principal, Govt. B.T. College, Kokrajhar.
5. Dr. K.G. Bhattacharyya, Gauhati University.
6. The Academic Registrar, Dibrugarh University.
7. The Principal, Banikanta College of Teacher Education, Guwahati.
8. The President, Assam Madhyamik Sikshak aru Karmachari Santha.
9. The President Assam High School Teacher's Association.
10. Dr. M. Taher, Ex.-Chairman, SEBA
11. The Chairman, A.H.S.E. Council, Guwahati - 7
12. The Inspector of Schools, Goalpara
13. The Secretary, State Academic Council,
14. The Supdt., S.A.B. High Madrassa
15. Sri J. Bharali, Ex.-Academic Officer of SEBA.
16. Academic Officers of SEBA.

C. Confidential Committee :

1. The Chairman,
2. The Registrar, Gauhati University
3. The Secretary.

D. Advisory Committee on Hill Areas :

1. The Chairman,
2. The Vice-Chairman
3. The Secretary,
4. The Addl. Director of Education (Hills), Haflong.
5. State Secretary, Assam High School Teachers' Association.
6. Sri Nabiram Basumatary, Headmaster, Bashgaon High School
7. Prof. Atul Ch. Goswami, Dibrugarh University.

E. Curriculum and Syllabus Committee :

1. The Chairman,
2. The Vice-Chairman,
3. The Secretary,
4. Dr. K.G. Bhattacharyya
5. Prof. A.C. Goswami
6. The Principal, Banikanta College of Teachers' Education, Guwahati.
7. President, Assam High School Teachers' Association,
8. President, Assam Madhyamik Sikshak aru Karmachari Santha
9. Sri Satyendra Choudhury, H/M Cachar High School.
10. The Headmistress Sarojini Devi Uccha Balika Vidyalaya.
11. President, All Assam M.E. School Teachers' Association.

12. The Supdt. S.A.B. High Madrassa.
13. Sri M.R. Lahari, Retd. Principal, Govt. B.T. College, Kokrajhar.
14. Academic Officers, SEBA.

F. Examination Committee :

1. The Chairman,
2. The Vice-Chairman,
3. The Secretary,
4. General Secretary, Assam Madhyamik Sikshak aru Karmachari Santha.
5. Sri. Nabiram Basumatary, H/M Bashgaon High School,
6. President Assam High School Teachers' Association.
7. The Supdt., S.A.B. High Madrassa
8. The Chairman, A.H.S.E. Council, Guwahati.
9. The Controller of Examinations, SEBA - Ex- Officio
10. Academic Officer, SEBA - Evaluation.

G. Finance and Budget Committee :

1. The Chairman,
2. The Vice-Chairman,
3. The Secretary,
4. The Inspector of Schools, Goalpara
5. Dr. S. Bharali, Ex-D.P.I., Assam

6. Dr. K.G. Bhattacharyya, Gauhati University
7. President Assam Sikshak aru Karmachari Santha
8. C.A.O., SEBA - Ex-officio

H. Girls' Education Committee :

1. The Chairman,
2. The Vice-Chairman,
3. The Secretary,
4. Md. Tahidur Rahman, Principal Goreswar H.S. School,
5. Sri Satyendra Choudhury, HM, Cachar H.S. School
6. The Headmistress, Sarojini Devi Uchcha Balika Vidyalaya, Jorhat.
7. President All Assam M.E. School Teachers' Association

A. Physical Education Committee :

1. The Chairman,
2. The Vice-Chairman,
3. The Secretary,
4. The Inspector of Schools, Goalpara
5. The General Secretary, Assam Sikshak Aru Karmachari Santha.
6. State Secretary, Assam High School Teachers' Association.
7. The General Secretary, All Assam M.E. School Teachers' Association.

J. Recognition Committee :

1. The Chairman,
2. The Vice-Chairman,
3. The Secretary,
4. Sri K.G. Bhattacharryya, Gauhati University
5. The Inspector of Schools, Goalpara.
6. The President, Assam High School Teachers' Association.
7. The President, Assam Madhyamik Sikshak Aru Karmachari Santha.
8. The General Secretary, -do-
9. Sri Nabiram Basumatary, HM, Bashgaon High School,
10. State Secretary, Assam High School Teachers' Association.
11. The Supdt., S.A.B. High Madrassa,
12. The General Secretary, All Assam M.E. School Teachers' Association.
13. Md. T. Rahman, Principal, Goreswar H.S. School
14. Officer Concerned.

K. Tender and Purchase Committee :

1. The Chairman,
2. The Vice-Chairman,
3. The Secretary,
4. The General Secretary, Assam Madhyamik Sikshak Aru Karmachari Santha

5. Dr. S. Bharali, Ex- D.P.I., Assam.
6. State Secretary, Assam High School Teachers' Association.
7. The General Secretary, All Assam M.E. School Teachers' Association

3. CO-OPTION OF MEMBERS TO THE BOARD :

The Government of Assam , Department of Education (Secondary), as per provision made under section 5(i)XX of the Assam secondary Education Act, 1961, as amended as per provision made under section c of the Act, nominated the following persons as co-opted members of the present Board till expiry of the term of the Board.

1. Dr. S. Bharali, Ex-D.P.I., Assam
2. Chairman, Assam Higher Secondary Education Council, Guwahati.
3. Sri M.R. Lahari, Retd. Principal, Govt. B.T. College, Kokrajhar.

4. NOMINATION OF THE BOARD'S MEMBERS TO THE GAUHATI UNIVERSITY, DIBRUGARH UNIVERSITY AND EWF

The Board in its meeting dated 27-10-97 nominated the following members to the Gauhati University , Dibrugarh University and Employees Welfare Fund:

a. Gauhati University Court :

1. The Secretary, SEBA
2. The Inspector of Schools, Goalpara

b. Dibrugarh University Court

1. The Secretary, SEBA
2. Dr. K.G. Bhattacharyya

c. Employees' Welfare Fund :

1. The President, Assam Madhyamik Sikshak Aru Karmachari Santha.

2. OFFICERS AND EMPLOYEES OF THE BOARD

OFFICERS OF THE BOARD :

Chairman :

Prof. T.R. TAID

Prof. T.R. Taid joined the Board as Chairman on the 4th November, 1996. Born in 1942, Sri Taid holds a B.A. English (Honours) degree from Calcutta University, and an M.A. degree in English from Delhi University besides a Diploma in Applied Linguistics from the University of Reading in U.K. and a Certificate in Distance Education from the University of London.

Prof. Taid joined Cotton College as a lecturer in the Department of English in 1967 where he became a professor in 1978. In 1981, he left Cotton College to join the Directorate of Public Instruction as a Deputy Director. He was Inspector of Schools, Kamrup District Circle, from 1984 to 1989 till he became a Joint Director, a post he had held till his elevation

to the post of Director of Anandoram Borooah Institute of Language Art and Culture of the Govt. of Assam. In 1993, he joined the State Council of Educational Research and Training as its Director and in 1995, he became the Director of Higher Education, a post which he had held till his joining the Board of Secondary Education, Assam.

A scholar in Mising Language of the Tibeto Burmese group of languages with a Dictionary of the Mising Language and two research papers on Mising Phonology and Mising Morphophonemics, published in the journal of Linguistics of the Tibeto Burmese Area from the University of California (USA), Prof. Taid is well known in academic circles as a specialist in English Language Teaching. He has contributed various articles both in English and in Assamese besides his co-edited work *Bani Kanta Kakati : The Man and his Works*.

Secretary

Sri Balendra Kumar Das

Sri B.K. Das succeeded Sri B.C. Konwar as Secretary of the Board on 19-06-1996. An M.Sc. in Physics from Gauhati University in 1970, Sri Das holds a B.T. degree from Banikanta B.T. College under Gauhati University (1974) and a Diploma in Environment Education from the University of Wales in U.K. (1983).

Sri Das started his career in State Institute of Science Education, Govt. of Assam, on 08-10-1971, a post he had held till he became Reader on 03-10-19-81. Sri Das had a one-year diploma course in Environmental Education in U.K. (1992-

1993). On 31-10-1983, Sri Das joined as DEEO, Dhubri and held the post till 22-03-1984. He then took up the post of Member-Secretary of the Common Pay Commission for the Universities of Assam with effect from 23-04-1984. He held that post till 12-11-1985 when he became a Deputy Director of Secondary Education and held on to that position till he was transferred to SCERT as a Deputy Director on 15th September, 1989. During his tenure in the SCERT he conducted as the State Co-ordinator, a Project on school mapping sponsored by National Institute of Educational Planning and Administration, New Delhi.

Then he joined the Directorate of Elementary Education as Deputy Director. He co-ordinated a UNICEF sponsored project called "The Status of Primary Education in Assam" conducted by the Indian Institute of Management, Calcutta.

As Deputy Director of Elementary Education, he was entrusted with the planning of the District Primary Education Programme (DPEP) Assam. He shouldered the responsibility of the State Project Director (SPD) of DPEP from August, 1994. On December, 1994 Shri Das was released from the post of DDEE to enable him to join as full time Associate State Project Director, DPEP, where he continued till August, 24, 1995.

Thereafter, Sri Das was transferred as Deputy Director of Non-formal and Adult Education and worked there till 7th February, 1996 wherefrom he was promoted to Joint Director of Non-formal and Adult Education.

His publications include two books for children *Padyat Vigyan* and *Ponakan Dactor* a book on the what, why and how of

Science entitled *Vigyanar Ki, Kiya Aru Kenekoi* and a book on Agriculture entitled *Khetir Katha*.

Deputy Secretary

Sri D. Choudhury

Sri D. Choudhury joined as Deputy Secretary of the Board in the post lying vacant due to the retirement of Sri Tarun Chandra Lahkar on 30-05-1997. Sri Choudhury had joined the Board on 27-05-1963 as a UDA and was duly promoted to Assistant Superintendent and then Superintendent. Later Sri Choudhury was promoted to the rank of Assistant Controller of Examinations. Before taking over the charge of Deputy Secretary, he was the Registrar of the Board.

Administrative Officer :

Sri B.M. Goswami

Sri B.M. Goswami is Administrative Officer of the Board. Sri Goswami joined the Board as LDA on 22-09-1962. In due course he was promoted to UDA, Asstt. Superintendent and Superintendent respectively. In 1992 he was promoted as Registrar of the Board, a post which was later re-designated as Administrative Officer. He is currently on leave.

Registrar :

Sri N.N. Dev Mishra

Sri N.N. Dev Mishra has been holding the post of the Registrar of the Board since 29-11-1997, when he was

promoted to that position from Superintendent. Sri Mishra joined the Board as an LDA on 16-01-1964 and nine years later on 11-01-1973 he was promoted to UDA, a position which he had held for ten years till he became Assistant Superintendent on the 2nd April, 1983. A few years later, on 07-10-1986, Sri Mishra became Superintendent.

Estate Officer:

Sri K.C. Sarmah

Sri Kanak Chandra Sarmah is presently holding the position of Estate Officer of the Board. Prior to this appointment in January 1997, Sri Sarmah had been holding the post of Administrative Officer of the Board from the 2nd February, 1996 till his new appointment. He joined the Board in January, 1965 as a UDA and, by due degrees, he rose to his present rank.

EXAMINATIONS

Controller of Examinations :

Sri B.C. Goswami

Sri Biresh Chandra Goswami has been holding the position of the Controller of Examinations of the Board since his appointment on the 4th January, 1995. Prior to his service with the Board, Sri Goswami worked as a Selection Grade Lecturer holding the Headship of the Department of Geology of Pragjyotish College, a premier institution of Higher Education in Guwahati.

With about 30 years of teaching experience to his credit,

Sri Goswami is the author of Two textbooks is Geology for the Degree and Higher Secondary levels respectively. His interests include lawn tennis. He has been a member of the prestigious All Assam Lawn Tennis Association since 1973.

Assistant Controller of Examinations :

Sri J.C. Das

Sri Jagat Chandra Das has been as Assistant Controller of the Board since 1991. Prior to his present assignment, Sri Das had been working in the Board since 1966 in various capacities mainly in Accounts and Examinations. Besides a Master's Degree in Political Science from Gauhati University, Sri Das had attended training courses organised by the Director of Accounts, Assam. Prior to his joining the Board in 1966, Sri Das had served for a brief period as an Assistant Teacher in Sualkuchi Boys' High School.

Sri R.N. Roy Choudhury

Sri Rabindra Narayan Roy Choudhury is presently the Assistant Controller of the Board, a post he has been holding since 28-02-96. Prior to this appointment, he was serving as Administrative Officer of the Board. Sri Roy Choudhury joined the Board as UDA on 21st January, 1965 and in due course, on 18th January 1977 he became Assistant Superintendent and on 22nd April 1981, he became Superintendent. Sri Roy Choudhury was promoted to Registrar - II in 1989 and had worked in that capacity till his appointment as Administrative Officer.

ACCOUNTS

Chief Accounts Officer :

Sri D.C. Barua

Sri Dhiren Chandra Barua is the Chief Accounts Officer of the Board, a post he has been holding since the 23rd June, 1995 when he joined the Board. Earlier, Sri Baruah had held the position of Senior Accounts Officer of the Assam Government Construction Corporation (AGCC), Guwahati.

Accounts Officer :

Sri G. C. Das

Sri Golap Chandra Das has been working as Accounts Officer of the Board since February, 1996. Sri Das has been with the Board since July, 1963 when he joined as an LDA of the Board. Since then, by due degrees, Sri Das rose to the positions of UDA in October 1966, Asstt. Superintendent in January, 1979 and Superintendent in February, 1986.

ACADEMIC

Academic Officers :

Sri D. Nath

Sri Dombeswar Nath has been working as an Academic Officer of the Board, a post which was earlier designated as Education Officer when he joined thirty years ago in 1967 after a brief start as Evaluation Officer of the Board from August, 1966. Prior to his appointment in the Board, Sri Nath was a Lecturer in the Dept. of Mathematics of St. Edmund's College, Shillong.

Sri Nath holds a First Class Master's Degree in Mathematics from Gauhati University (1960) besides an Associateship in Mathematics Education from the University of London under British Council sponsorship. In addition, he has received higher training in educational measurement and evaluation from the NCERT in New Delhi. With a wide experience in teacher education, Sri Nath has been passionately engaged in various teacher education programmes both conducted by the Board and also by its sister concerns. He has made valuable contributions to the open learning system of Secondary Education by producing materials for the Open School, Delhi.

Sri Nath is the author of a number of books, notably A Text book of Mathematics by Willey Eastern Ltd.

S. Dowerah

Sawpon Dowerah, an Academic Officer of the Board, holds an M.A. Degree in English from Dibrugarh University besides an M.A. Degree in Applied Linguistics from the University of Reading in England. In addition, he holds a postgraduate Diploma in English Language Teaching from the CIEFL, Hyderabad.

He began his career as a Lecturer in the Dept. of English, Sibsagar College, Joysagar, where he worked for a decade till he joined the Board as its Academic Officer for English in 1980. During the years from 1988 to 1990, he held the post of the Director of the English Language Teaching Institute, Assam, which was located at Mirza at that time prior to its being shifted to Guwahati.

Dr. J. Devi

Dr. Jamini Devi has been working as Academic Officer of the Board from June 1997. With two Master's Degrees in Assamese Language and Literature respectively. B Ed and Ph D Degrees to her credit, Dr. Devi began her career as a Lecturer in Dibru College and later worked in DHSK College, Dibrugarh. Prior to her joining the Board in February, 1987 as an Assistant Academic Officer. Dr. Devi had worked as an Academic Officer in the Assam State Textbook Production and Publication Corporation Ltd., Guwahati.

Her publications include a social novel entitled Krandasi Atma

Mrs. B.C. Phukan

Mrs. Bharati Chetia Phukan joined the Board as Academic Officer of the Board on 27th March, 98. Earlier, she had worked as an Assistant Academic Officer of the Board from the 28th August, 1989. An M.Sc in Physics and an M.Ed Degree to her credit, Mrs. Phukan served as an Assistant Teacher in Science in Seng Khasi Higher Secondary School, Shillong, from 1977 to 1983 when she joined Pine Mount Govt School, Shillong as an Assistant Teacher. She had served in that post till her joining the Board in 1989. She has been contributing articles on education to leading dailies in the state.

A. The following persons were given promotions during the period 1st April, 1997 to 28th February, 1998.

1. Shri Nripendra Narayan Dev Misra, as Registrar on 29-11-1997.
2. Shri Dimbeswar Sarma, as a Supdt. on 29-11-97, in the Examination Branch.
3. Shri Dilip Kumar Majumdar to LDA on dated 04-11-1997.
4. Shri Bhol Ram Boro, to LDA on dated 04-11-1997.

B. Appointments :

1. Shri D.C. Choudhury, Deputy Secretary on dated 30th May, 1997.
2. Dr. Jamini Devi, Academic Officer on dated 3rd June, 1997.
3. Shri Pulakesh Medhi, Lower Division Assistant dated 3rd November, 1997.
4. Sri Umesh Rai, IV grade dated 3rd October, 1997.

C. Retirement :

1. Sri Kamdev Sharmah, Record Arranger retired on December, 1997.

PROGRAMMES AND ACTIVITIES OF THE ACADEMIC BRANCH

During the year under review a number of academic programmes and activities were taken up. A brief report on these programmes and activities follow :

1. Revision of Textbooks :

A workshop for the revision of Textbooks was held from the 6th May to 10th May, 1997, in which 36 teachers and experts drawn from High schools and Colleges and ELTI and Gauhati University participated. The revision work mainly looked into factual errors, factual discrepancies in Textbooks of different mediums in a subject, pictures and diagrams incorporated, notes and exercises and of course printing errors. The following books were taken up for revision work :

1. English	Classes VI to X	4 books
2. MIL Assamese	Classes V to X	5 books
3. MIL Bengali	Classes V to X	5 books
4. Bodo ⁴	Classes V to X	5 books
5. General Maths	Classes VII & X	2 books in 5 mediums
6. General Science	Classes VII & X	2 books in 5 mediums
7. Arabic Literature	Classes IX - X	1 book
8. Hindi MIL	Classes V to X	5 books
9. Hindi ⁴	Classes IX - X	1 book

The revised versions of these books were duly sent to the Assam State Textbook Production & Publication Corporation with the exception of the Hindi books which were sent to the Asom Restrabhasa Prachar Samity.

2. Modification of the Structure of the course on Social Studies.

A Subject Experts' Committee meeting on Social Studies was held in the Board on the 12th August, 1997 with Prof. T.R. Taid Chairman of the Board in the Chair. This meeting was convened to make an in-depth study of the course structure of Social Studies in the light of the recommendations made by the several committees of the Board and the Board. The Members also examined the course structure in Social Studies in 10 (ten) Boards of Secondary Education namely Rajasthan Board, Maharashtra Board, Himachal Pradesh Board, Orissa Board, Madhya Pradesh Board, ICSE, CBSE, Manipur Board, Nagaland Board and Meghalaya Board. The Members also looked into the organization of the components of Geography, History, Civics and Economics in the present course on Social Studies of the Board. The recommendations made by the Bipan Chandra Committee on History Textbooks constituted by the MHRD were also looked into. The committee made the recommendation that:-

The subject Social Studies be termed as Social Sciences which will comprise of the following distinct components:

Component 1	Geography	from V to X
Component 2	History	from V to X
Component 3	Civics	from V to X
Component 4	Economics	In IX and X

The recommendations were discussed in a joint meeting

of the Academic and Curriculum & Syllabus Committees and finally approved by the Board for implementation. It was suggested that the course on Social Science could be implemented from the academic session of 2000. The weightage proposed for the components is as follows :

Classes V to VIII	:	History 40%
		Geography 40%
		Civics 20%
Classes IX - X	:	History (35%) and civics (15%)
		Total - 50%
		Geography (35%) andEco. (15%)
		Total - 50%

3. Decisions on History and Geography (Elective)

A major academic decision was taken by the Board during the year under review in the matter of History and Geography as elective subjects in the secondary school curriculum. The subject - Experts' Committee Meeting held on the 12th August, 1997 advocated in favour of withdrawing the two subjects from the list of elective subjects in view of the decision to give individual status to the two subjects in the course on Social Sciences. However, the matter was discussed at great length in the joint meeting of the Academic Committee and the Curriulum Syllabus Committee held on and it was recommended that the elective course of History and Geography be restructured. Steps have already been taken to see that the courses can be prescribed from the

2000 academic session.

4. Workshops on preparation & revision of syllabuses

During the year under review, a series of workshops on preparation and revision of syllabuses were organised.

(i) Revision of syllabus

The following syllabuses were revised in these workshops

- (a) General Mathematics From Class V to X
- (b) Advance Mathematics From Class IX and X
- (c) General Science From Class V to X

(ii) Preparation of syllabuses

In view of the modification of the course on Social Studies into Social Sciences, it had become necessary to prepare individual syllabuses on the following distinct components as a part of the course entitled Social Sciences :

- (a) *History* From Classes V to X
- (b) *Geography* From Classes V to X
- (c) *Civics* From Classes V to X
- (d) *Economics* From Classes V to X

The syllabuses were prepared by experts drawn from Schools, Colleges, Teacher Training Institutions and Universities.

5. Seminar on ELT.

A one-day Seminar on English Language Teaching was

manuscript of a new textbook in English for class V. On receipt of this manuscript, the Board sent the manuscript along with the existing reader for Class V to the SCERT for a comparative review of the book and the manuscript. However, as the review made by the SCERT was not a comprehensive one, it was decided to get the work done by associating Professor M.M. Sarmah of Tezpur University. In his detailed report Professor Sarmah while stating that the manuscript was better than the existing textbook, observed that a thorough revision of the manuscript has to be made. Dr. Sarmah, at the request of the Board, made a detailed revision of the manuscript. At a later stage, the Board made a thorough revision of the work and sent it to Dr. N.S. Prabhu for his critical review. Dr. Prabhu retouched the manuscript. This manuscript will be prescribed as a textbook from the session of 1999.

7. Academic Calendar :

The Board has circulated the Academic Calendar and School Routine for 1998 vide its notification No. SEBA/AB/SR/10/85/12 dated, Guwahati the 18th December, 1997. Subsequently, the Board brought out a Manual of Academic Activities for Secondary Schools/Mardassas containing detailed guidelines to the teachers and the Heads of institutions for implementation of the various academic programmes during the year. The salient features of the Academic Programmes for the session 1998 as detailed in the Manual are as follows :

1. Inclusion of CCE as an academic programme for classes V - X.
- 2(i). Optimization of working days by minimizing the

holidays (195 days are provided as instructional days)

- ii. Test Examination time for class X students has been merged with Annual Examination and named it as Pre-Examination final to assess their speed and proficiency as preparation for final examination.
- iii. Annual Competitions have been placed in the month of December, immediately after the Annual Examination.
- iv. The practice of declaring half holidays in the case of death of important personalities has been abolished and it has been proposed to have condolence meetings in the last period.
- v. Summer Holidays have been reduced to 30 days.
3. Working hours have been extended to 3.45 P.M. on full working days (Monday to Friday). Thus, 43 periods have been provided during a week. (However, the last period is allotted for Non-scholastic aspect).
4. Provision for half-yearly examination has been made to have enough practice for long-examination.
5. Actual instructional days(with dates) have been worked out and separated from examination days and the days on other activities like Annual Sports, Prize Distribution etc.
6. A time table (showing the periods) is worked out.
7. For the benefit of weaker schools, a model school

routine is also prepared.

8. A routine for holding the Unit Test has been worked out for holding the unit tests timely.

8. Academic inspection and supervision :

The Board of Secondary Education, Assam has been operating the scheme of academic inspection and supervision of the recognised High Schools/Madrassas since 1989. Under this scheme, the Board analyses the results of the HSLC/AHM examinations and gets the Schools/Madrassas having low percentage of pass inspected by an (Honorary) Academic Inspector. For the purpose of inspection, a detailed proforma is supplied to the Academic Inspectors. Through this proforma, the Board collects various information to ascertain the possible causes of poor performance. The information collected from all such Schools/Madrassas is analysed and the relevant suggestions are sent to the respective schools, Inspectors of Schools and the Department of Education for taking appropriate follow up action.

The Academic Inspectors on whom the Board reposes the responsibility of academic inspection and supervision are selected from retired Heads of Secondary and Higher Secondary Schools / Madrassas. As such, they are also entrusted to provide on-the-spot guidance to sort-out their immediate difficulties especially on class room and school management. Before entrusting the work of inspection and supervision, the Board orientates the Academic

Inspectors on the Board's Latest academic policies including curriculum, syllabuses, textbooks and curriculum transactions.

For the benefit of the Academic Inspectors engaged in the session 1997, The Board organised two orientation courses : one on 13. 5. 97 and the other on 2. 11. 97. Altogether, 86 Academic Inspectors attended the courses. Sri D. Nath, Academic Officer conducted the two courses. The Board got 209 schools inspected and supervised by the Academic Inspectors during the year 1997.

9. The scheme of Continuous and Comprehensive Evaluation (CCE) :

The board of Secondary education, Assam, in its efforts for all round improvement in school education, has introduced the scheme of Continuous and Comprehensive Evaluation (CCE) in classes IX and X from the session 1996. The scheme involves inclusion of non-scholastic areas like Games and Sports, Literary and Cultural activities and Work experience along with the scholastic areas in the school curriculum and making the evaluation a continuous process as part of class room instruction. The scheme is being extended to cover the entire secondary stage from class V to class X from the session 1998. The scheme for Continuous and Comprochurine Evaluation, 1998 published by the Board has worked out detailed

instructions for organising the scholastic and non-scholastic activities by the institutions.

Introduction of the scheme of CCE has made it imperative to acquaint the teachers with the concept, planning and keeping pupils' evaluation records in a systematic manner. The Board has planned to achieve this objective by organising short orientation courses on CCE. For this purpose, a pool of Resource Persons has been prepared by the Board. A two day training course was held on 3rd and 4th October, 1997 for the resource Persons. 33 (thirty three) persons, who are lecturers of B. Ed. colleges, Asstt. Inspectors of Schools and Experienced School Teachers attended the training course. Sri D. Nath, Academic Officer conducted the training course. The services of these trained resource persons would be utilized in conducting the each orientation courses on CCE.

10. Updating the list of examiners and scrutinizers

The panel of examiners and scrutinizers for the Repeaters Examination 1997 and the HSLC and AHM Regular examination 1998 was updated by giving relatively higher weightage to teachers' experience of teaching and examiner work.

REPORT OF THE RECOGNITION BRANCH :

The Board has laid down the policy of permission and Recognition of Class IX & X Secondary Schools/Madrassas in the state in its Regulations of Recognition. The Regulations have already been printed and made available to all as a priced publication.

In the meantime the Board has been asked by the Govt. to prepare and submit Academic Evaluation Report for Class VIII permission and Recognition of Schools vide Govt. Notification No. B(3) S. 532/96/89 dt. 19-12-1996. Accordingly the Board has received 510 No. of Schools for Academic Evaluation. The work has already been started by the office.

During the year 1995 altogether 94 High Schools and 5 High Madrassas were accorded provisional Recognition. The process of Recognition of High Schools and High Madrassas for the year 1996 i.e. provisional Recognition with effect from 01-01-1996, is not yet complete. But so far 93 High Schools and 2 High Madrassas have been accorded provisional Recognition.

List of High School Recognised with effect from 01-01-1996.

<u>Sl.</u>	<u>School</u>	<u>Medium</u>
01.	Mechpara High School P.O. Mechpara, Via Barpeta Road Dist. Barpeta	

02. Padmashree Nalinibala Devi Girls' H.S.
P.O. Odalguri
Via - Pathsala
Dist. Barpeta
03. Pithadi High School
P.O. Naligaon, Via - Bhawanipur
Dist. Barpeta
04. Mingmang Kamala Miri H.S.
P.O. Mingmang,
Via - Pathalipam
Dist. Dhemaji.
05. No. 1 Kathalguri Dhekiagan H.S.
P.O. Bakulani Chariali, Via - Nahalia
Dist. Dibrugarh.
06. St. Mary's High School
P.O. Naharkatia
Dist. Dibrugarh.
07. Kurshakati High School
P.O. Molandubi
Via - Golokganj
Dist. Dhubri
08. Mamarani Pancharatna High School
P.O. Nabhonga, Via - Dergaon
Dist. Golaghat
09. Barnagad Girls' High School
P.O. Kalibaribazar
Dist. Hailakandi

10. Edith Douglas High School
P.O. Mariani
Dist. Jorhat
11. Dispur Night High School
P.O. Dispur
Dist. Kamrup
12. Santipur High School
P.O. Bharalumukh (Guwahati)
Dist. Kamrup
13. Mailoo Hindi High School
P.O. Mailoobazar,
Via - Lanka
Dist. Karbi Anglong
14. Serdihun Girls' High School
P.O. Hawaipur,
Via - Lanka
Dist. Karbi Anglong
15. Sah Jalal High School
P.O. Singariabazar, Via - Kayasthagram
Dist. Karimganj
16. Swahid Subhash Sharma High School
P.O. Batsor,
Via - Banagram
Dist. Nalbari
17. Dipora High School
P.O. Dipora Pukhuri
dist. Sonitpur

18. Borsillah High School
P.O. Tiphook, Via - Namtidole
Dist. Sibsagar
19. Paramesh Talukdar Uccha Madhyamik H.S.
P.O. Baradi
Dist. Barpeta
20. Buragohain Sadasiva H.S.
P.O. Devrigaon
Dist. Nagaon
21. Sankardev High School
P.O. Rangamati
Dist. Darrang
22. Madhya Howli High School, (Assamese Medium)
Ganakoara
P.O. Khatalpara,
Via - Howli
Dist. Barpeta
23. Mairajhar H.S. (Assamese Medium)
P.O. Mairajhar,
Via - Barpeta Road
Dist. Barpeta
24. Majer Alga High School (Assamese Medium)
P.O. Majer Alga
Dist. Bongaigaon
25. Uttar Boitamari Girls H.S. (Assamese Medium)
P.O. North Boitamari
Dist. Bongaigaon

26. Salehpur Laihau Devi (Manipuri Medium)
Manipuri H.S.
P.O. Narsingour,
Dist. Cachar
27. Tarani Mohan Das (Bengali Medium)
Laskar Academy
P.O. Silchar - 5
Dist. Cachar.
28. Bairag Jhar H.S. (Assamese Medium)
P.O. Tangera, Via - Duni
Dist. Darrang
29. Parikshit Narayan H.S. (Assamese Medium)
P.O. Ovtala,
Via - Kalaigaon
Dist. Darrang
30. Bijoypur High School (Assamese Medium)
P.O. Donekareng, Via - Jonai
Dist. Dhemaji
31. Dakhin Bordoloni High School (Assamese Medium)
P.O. Bordoloni
Dist. Dhemaji
32. Jonki Panoi High School (Assamese Medium)
P.O. Noirapara, Via - Pathalipam
Dist. Dhemaji
33. Kaupauoni High School (Assamese Medium)
P.O. Maupatoni
Dist. Dhemaji

34. Santipur Tribal High School (Assamese Medium)
P.O. Janakalyan Chariali,
Via - Sissiborgaon
Dist. Dhemaji
35. Nagaghuli High School (Assamese Medium)
P.O. Nagaghuli,
Via - Mohanbari A/F
Dist. Dibrugarh.
36. Saruwachiga Girls' H.S. (Assamese Medium)
P.O. Dekhari Kinar,
Via - Khowang
Dist. Dibrugarh
37. Birat Nagar Chariali H.S. (Assamese Medium)
P.O. Bisondoi,
Via - Golokganj
Dist. Dhubri
38. Chirakhowa High School (Assamese Medium)
P.O. Alomganj,
Via - Bilasipara
Dist. Dhubri
39. Nishi Nath High School (Assamese Medium)
P.O. Hakma
Via - Bilasipara
Dist. Dhubri
40. Rupshi Girls' High School (Assamese Medium)
P.O. Rupshi
Via- Gouripur
Dist. Dhubri

41. Udmar High School (Assamese Medium)
P.O. Dakhiganj,
Dist. Dhubri
42. Nak-Kati Tinisuti High School (Assamese Medium)
P.O. Nak-Kati,
Via - Badulipara
Dist. Golaghat.
43. Kalshabhanga Char H.S. (Assamese Medium)
P.O. Chunari
Dist. Goalpara
44. Kahibari High School (Assamese Medium)
P.O. Kahibari, (Rangjuli)
Dist. Goalpara
45. S.L. Colleglagte High School (Assamese Medium)
P.O. Simlabori
Dist. Goaipara
46. Shree Bharati High School (Bengali Medium)
P.O. Jorhat
Dist. Jorhat
47. Badla Rangapani High School (Assamese Medium)
P.O. Badla Bazar,
Via - Nagarbera
Dist. Kamrup
48. Chechamukh High School (Assamese Medium)
P.O. Kulhati,
Via - Hajo,
Dist. Kamrup

49. Jalah High School (Assamese Medium)
P.O. Changsari
Dist. Kamrup
50. Kanikuchi Niz-borigog H.S. (Assamese Medium)
P.O. Kaniha
Dist. Kamrup
51. Hatipara Anchalik H.S. (Assamese Medium)
P.O. Hatipara,
Via- Ag-gumi
Dist. Kamrup
52. Mazgaon High School (Assamese Medium)
P.O. Pingaleswar
Via - Baihata Chariali
Dist. Kamrup
53. Rajendra Kalita Vidyapith H.S.(Assamese Medium)
P.O. Hengrabari,
Guwahati - 781036
Dist. Kamrup
54. Bagori High School (Assamese Medium)
P.O. Bagori, Via - Jakhalabandha
Dist. Karbi Anglong
55. Dhentaghat English Medium H.S.(English Medium)
P.O. Dhentaghat, Via - Dokmoka
Dist. Karbi Anglong.
56. Konjuk Athoi High School (Assamese Medium)
P.O. Bokoliaghat
Dist. Karbi Anglong.

57. Kekang Adong High School (English Medium)
P.O. Deithor, Via - Diphu
Dist. Karbi Anglong
58. Ramaima High School (Assamese Medium)
P.O. Forest Bazar
Dist. Karbi Anglong,
Pin - 782448
59. Rongmongwe High School (Assamese Medium)
P.O. Kat-Teron
Via - Kuthuri
Dist. Karbi Anglong
60. Anglar Bazar High School (Bengali Medium)
P.O. Anglar Bazar,
Via - Badarpur
Dist. Karimganj
61. Swrang High School (Bodo medium)
Hatimata
P.O. & Dist. Kokrajhar
62. Deep Jyoti High School (Assamese Medium)
P.O. Simaluguri, Via - Dhalpur
Dist. Lakhimpur.
63. Ghagarmukh High School (Assamese Medium)
P.O. Gereki,, Via - Moidomia
Dist. Lakhimpur
64. Paschim Simaluguri H.S. (Assamese Medium)
P.O. Kokchabari
Dist. Lakhimpur

65. Sankar Deva Adarsha (Assamese Medium)
Vidyapith High School
P.O. Homorathan,
Via - Bihpuria
Dist. Lakhimpur
66. Auguripam Janajati H. S. (Assamese Medium)
P.O. Phalihamari Pather
Via - Laharighat
Dist. Morigaon
67. Dr. Zakir Hussain H. S. (Assamese Medium)
P.O. Joynagar,
Via - Nilbagan
Dist. Nagaon
68. Donbosco High School (English Medium)
P.O. Hojai
Dist. Nagaon
69. Kenduguru Janajati H. S. (Assamese medium)
P.O. Jogijan
Dist. Nagaon
70. Rampur Chalapather (Assamese Medium)
Sahed Ali H.S.
P.O. chalapathar,
Via - Batadrava
Dist. Nagaon
71. Seconee Borholla H.S. (Assamese Medium)
P.O. Seconee Borholla
Via - Jakhlabandha
Dist. Nagan.

72. Alari Girls High School (Bodo Medium)
P.O. Dengamakha, Via - Barama
Dist - Nalbari
73. B.R. Brahma High School (Bodo Medium)
P.O. Nayabasti
Via - (Dhamdhama) Baganpara
Dist. Nalbari
74. Bharati High School (Assamese Medium)
P.O. Nakhara Tihu
Dist. Nalbari
75. G.B.L. High School (Assamese Medium)
P.O. Lawtola, Via - Mukalmua
Dist. Nalbari
76. Galdighala High School (Assamese Medium)
P.O. Adabari, Via. - Mukalmua
Dist. Nalbari.
77. Na-Mati Anchalik H.S. (Assamese Medium)
P.O. Murmela, Via - Barama
Dist. Nalbari
78. Pitpora Pukhuri Balika (Assamese Medium)
Vidyapith H.S.
P.O. Chauk - Bazar
Dist. Nalbari
79. Boruah Changmai Chah. (Assamese Medium)
Janajati H.S.
P.O. Dehajan, Via - Demow
Dist. Sibsagar.

80. Bokata Borbam High School (Assamese Medium)
P.O. Nemuguri,
Via - Sepon
Dist. Sibsagar.
81. Darika Borpatra High School (Assamese Medium)
P.O. Cherekapara
Dist. Sibsagar
82. Ouguri Lokhurakhan H.S. (Assamese Medium)
P.O. Ouguri-shyam
Via - Sapekhati
Dist. Sibsagar.
83. Chabilal Upadhyaya (Assamese medium)
High School
P.O. Garpal
Via - Sootea.
84. Fakharuddin Ali Ahmed H.S. (Assamese Medium)
P.O. Khalihamari
Dist. Sonitpur
85. Pub-Chatia High School (Assamese Medium)
P.O. 3 N0. Nalbari, Via - Sootea
Dist. Sonitpur
86. Boruahola High School (Assamese Medium)
P.O. Baruahola
Dist. Tinsukia
87. Janata High School (Assamese Medium)
P.O. Bokuloni Chariali, Via - Hoogrijan
Dist. Tinsukia

88. Navajagriti High School (Assamese Medium)
P.O. Monkholi
Dist. Tinsukia
89. Phillobari Janajati High School(Assamese Medium)
P.O. Phillobari,
Via - Doomdooma
Dist. Tinsukia
90. Srimanta Sankar Dev (Assamese Medium)
High School
P.O. Kathalguri,
Via - Pangeri
Dist. Tinsukia
91. Madhapur Charia Milon (Assamese Medium)
High School
P.O. Morowa
Dist. Nalbari
92. Nalkhamara High School (Assamese Medium)
P.O. Nalkhamara,
Via - Udalguri
Dist. Darrang.

***List of High Madrassas Recognised
with effect from 01-01-1996.***

01. Tupamari High Madrassa (Assamese Medium)
P.O. Tupamari
Via - Nagarbeta
Dist. Kamrup
02. Naduar High Madrassa (Assamese Medium)
P.O. Sootea
Dist. Sonitpur

REPORT OF THE REGISTRATION AND CCE BRANCH

The scheme for registration of students and continuous and comprehensive evaluation has been introduced in the schools of Assam from the Academic session 1996. The Board has so far received co-operation in effective implementation of the scheme from almost all the schools under the Board. The number of students registered in 1996 and 1997 under the Board is furnished below district wise. It has also been noticed that the students of some schools have been deprived from appearing in the HSLC examination 1998 due to non registration of students in proper time. This has happened due to negligence of the concerned school authorities and the guardians. As the scheme of continuous and comprehensive evaluation of students are associated with registration, all the schools are advised to collect the registration fees along with admission fees and register their students in time in future, so that no student is deprived from appearing in the HSLC examination for non registration with the Board.

It has also been observed that some Venture schools had registered some false names to show an enlarged number of enrollment in the school. The Board will take punitive measures against such type of schools in future. Further, some impersonation and manipulation attempts (difference between examination statement and registration statements) has also been detected. The Schools are advised to restrain from such type of action in future, because the examination datas of the candidates will be obtained from the computerised datas of registration. Utmost care should be

taken while submitting the biodata of students at the time of registration and the same particulars are to be furnished at the time of submitting their examination statement. The difference of biodatas will lead to cancellation of the registration numbers and subsequently their candidature in the HSLC examination will automatically stand cancelled.

For effective implementation of the continuous and Comprehensive Evaluation the Board has decided to train up at least one teacher (preferably Head of the Institution or a senior teacher) from each school. The Board has so far organised 18 such training courses in 13 districts with its financial assistance and deputed its experts to 9 districts for organising training courses on CCE. All the schools whose teachers are not yet trained up are advised to communicate the Secy's of their respective district council for organising training courses on CCE with Boards assistance.

Further, the Board has decided to extend the scheme of continuous and comprehensive evaluation which had been introduced in class IX - X in 1996 to the lower classes i.e. from class V onwards to Class X from the academic session 1998. (The details of the modifications and schedules are furnished in the Manual of Academic Activities for Secondary Schools/Madrassas, 1998).

CLASS IX, 1997**Regd. upto - 21-02-1998**

Sl. No.	DISTRICT	Reg	Permitted	Venture	Total
01.	BARPETA	9,356	1,513	2,217	13,086
02.	BONGAIGAON	5,277	1,026	377	6,980
03.	CACHAR	7,953	1,974	1,277	11,204
04.	DHUBRI	7,178	1,275	1,303	9,756
05.	DARRANG	8,183	1,219	1,742	11,144
06.	DHEMAJI	5,326	1,390	2,189	8,905
07.	DIBRUGARH	8,249	1,118	1,376	10,743
08.	GOALPARA	4,126	530	450	5,106
09.	GOLAGHAT	6,807	848	1,232	8,887
10.	HAILAKANDI	2,457	526	178	3,161
11.	JORHAT	9,484	1,181	1,257	11,922
12.	KAMRUP	19,518	3,371	3,787	26,676
13.	KARBI ANGLONG	3,383	1,699	948	6,030
14.	KARIMGANJ	4,713	984	428	6,125
15.	KOKRAJHAR	4,182	1,160	640	5,982
16.	LAKHIMPUR	8,431	1,407	1,836	11,674
17.	MORIGAON	4,720	592	612	5,924
18.	NAGAON	12,146	1,584	1,767	15,497
19.	NALBARI	9,944	1,487	1,479	12,910
20.	N.C. HILLS	991	996	115	2,102
21.	SIBSAGAR	10,114	1,257	733	12,104
22.	SONITPUR	8,559	1,433	1,300	11,292
23.	TINSUKIA	5,209	1,209	1,581	7,999

TOTAL = 2,24,909

Report from the Certificate Branch

The Certificate Branch of the Board is responsible for issuing the pass Certificates of the Candidates of the HSLC and AHM Examinations of the Board. In addition, the Board is responsible for issuing duplicate Certificates as per the existing Rules of the Board (see footnote). So far, the Branch has issued the certificates to all the candidates who had passed the HSLC and AHM examination from the year 1964 to 1991.

The usual method of preparing syllabus adopted by the Board is to get the certificates written manually by scribes appointed by the Board. Such a method of work is inevitably slow and is subject to errors too. Because of the slow Progress Certificates for the period covering the years 1964 to 1988 and 1990 to 1991 could only be issued leaving a heavy backlog of unissued certificates for 5 to 6 years.

Under such a situation, the Board took the decision to computerize the work of preparation of certificates, Consequently, the following results were achieved.

- (a) Certificates of the HSLC and AHM examinations of 1997 which were computerized have been sent to different examination centres for distribution to concerned schools.
- (b) Certificates for the HSLC and AHM exams of 1992 and 1993 and the Regular & Repeaters Examination of 1994 have been made ready for immediate despatch.
- (c) Certificates for the HSLC and AHM 1995 both Repeaters and Regulars are under process and nearing completion.
- (d) Certificates for the HSLC and AHM Examination of 1996 both Repeaters and Regulars are ready for despatch.
- (e) Certificates for the year 1997 Repeaters Examination are also ready for despatch.

Thus it is seen that within this year itself, it has been possible to clear a huge backlog of certificates accumulating over the years.

Report from the Technical Branch

The Technical Branch of the Board is responsible for issuing

- * Duplicate Marksheets
- * Duplicate Admit-Cards
- * Provisional Certificates of the HSLC and AHM examination and
- * Migration Certificates

In addition, the Branch is responsible for finalizing the list of candidates recommended for National Scholarships. The Branch has meanwhile finalized the list of the candidates of the 1996 batch recommended for this scholarship. So far 389 students from the HSLC examination merit list and 11 students from the AHM examination list have been recommended for obtaining National Scholarships.

During the year under review the following documents have so far been issued by the Board :

(a) Duplicate Admit Cards	2,642
(b) Duplicate Mark sheets	2,731
(c) Provisional Certificates	523
(d) Migration Certificates	806

THE FINANCIAL POSITION OF THE BOARD

THE SOURCES

Examination fees paid by the candidate in the various examinations of the Board account for almost all its resources. Other sources of income of the Board include fees obtained through the issue of duplicate copies of certificates, mark-sheets and other documents, interest on bank deposit and royalty on Board's publications.

EXPENDITURE :

The normal expenditures of the Board are made through the use of its funds in the following activities :

1. Conducting HSLC and AHM Examinations including Compartmental Examinations.
2. Administration
3. Office Maintenance
4. Academic Activities
5. Awarding Prizes etc.

SAVINGS :

(i) RESERVE FUND ;

After observing utmost economy in the annual expenses an amount is earmarked every year for the Board's Reserve Fund.

(ii) BUILDING FUND ;

The Board has a building fund the purpose of which is to finance the construction of its buildings.

(iii) STABILIZATION FUND :

The Board maintains a stabilization fund the purpose of which is to provide a reserve for meeting shortfalls of Fund.

(iv) DEPRECIATION FUND :

In order to meet the depreciation in the assets of the Board, the Board maintains a fund entitled Depreciation Fund.

(v) PRIZE FUND :

The purpose of the Prize Fund is to cover the expenses on medals and prizes instituted by the Board (See Medals and prizes) to the candidates showing excellence in various subjects.

(vi) GRATUITY FUND :

The Board maintains a Gratuity Fund to help payment of Gratuity to employees on retirement.

The above mentioned funds are being maintained by the Board with a view to meeting the various needs specified as and when required. The Board does not normally increase examination fees but does so only when it becomes absolutely necessary to meet rising expenses.

Medals of Merit and Prizes

THOSE INSTITUTED BY THE BOARD

<u>Examination</u>	<u>Medal</u>	<u>Awarded to</u>
High School Leaving Certificate (H.S.L.C.)	GOLD MEDAL (One)	Candidate standing first in order of merit with Star marks.
	GOLD MEDAL (One)	Candidate standing second in order of merit with star marks.
	GILTED SILVER MEDALS	One each to candidates secur- ing highest marks in English, General Mathematics, General Science and Social Studies.
Assam High Madrasa (A.H.M.)	GOLD MEDAL (One)	Gandidate standing first in order of merit with Star Marks.
H.S.L.C.	Book Prizes Rs. 100/- each	Candidates securing first ten positions in order of Merit.
A.H.M.	-do-	First two Candidates.
H.S.L.C.	GILTED SILVER MEDAL Swahid Kushal Konwar Medal	Candidate standing First amongst the boys
H.S.L.C.	GILTED SILVER MEDAL Swahid Kanaklata Medal	Candidate standing First amongst the girls

THOSE INSTITUTED BY INDIVIDUALS :

H.S.L.C.	Late Surendra Mohan De Sirkar Medal	Candidate securing highest marks in Bengali first Language.	Sri S.C. Sorcar and Namita De Sorcar
H.S.L.C.	Madaram Brahma Award (Rs. 300/-)	Candidate securing highest marks in Bodo first Language.	Madaram Brahma
H.S.L.C.	Swahid Muzamil Haque Memorial Prize (Rs. 300/-)	Candidate Securing highest marks in Assamese First Language.	Muzamils family members
H.S.L.C.	Chitramalla Borooh Memorial prize (BookPrize of Rs. 500/-)	For securing highest marks in Sanskrit	Ajit Malla Borooh
H.S.L.C.	Kunjalata Gogoi Memorial Prize (Rs. 1,000/-)	For securing highest marks in General Mathematics	Sri D.P. Phukan & Family

REPORT FROM THE EXAMINATION BRANCH

The year under review (1997-98) was of extreme significance for the Board of Secondary Education, Assam in the area of Examination primarily because of two major steps initiated in this direction. The first was computerization and the second, on the Spot evaluation of answer papers of the regular HSLC and AHM examinations of 1997. With regard to the HSLC (Repeaters) Examination and AHM (Repeaters) Examination however, the old matter of tabulation and evaluation was adopted.

STATISTICS OF RESULTS

High School Leaving Certificate (Repeaters) Examination, 1997

52

	Category of Candidates	No. of Candidates Appeared	Candidates Passed in division				P.C. of Pass	P.C. of Pass in	
			1st	2nd	3rd	Total		1996	1995
1	Male Private	58,457	3	939	16,518	17,460	29.87	34.32	24.66
2	Female Private	59,155	2	601	13,128	13,731	23.21	27.09	18.40
	Total	1,17,612	5	1,540	29,646	31,191	26.52	30.72	21.60

STATISTICS OF RESULTS

Assam High Madrassa (Repeaters) Examination, 1997

	Category of Candidates	No. of Candidates Appeared	Candidates Passed in division				P.C. of Pass	P.C. of Pass in	
			1st	2nd	3rd	Total		1996	1995
1	Male Private	815	1	21	187	209	25.64	25.34	18.23
2	Female Private	555	NIL	4	116	120	21.62	24.18	20.42
	Total	1,370	1	25	303	329	24.01	24.92	19.35

STATISTICS OF RESULTS
Compartmental Examinations 1996
First & Last Chance
(Held in 1997)

High School Leaving Certificate

	Examination	No. of Candidates Appeared	No. of Candidates Passed	P.C. of Pass	P.C. of Pass in	
					1996	1997
1	H.S.L.C. (Comp) First Chance	29,661	9,312	31.39	35.60	13.95
2	H.S.L.C. (Comp) Last Chance	14,764	5,296	35.87	41.70	22.58

STATISTICS OF RESULTS
Compartmental Examinations 1996
First & Last Chance
(Held in 1997)

Assam High Madrassa

	Examination	No. of Candidates Appeared	No. of Candidates Passed	P.C. of Pass	P.C. of Pass in	
					1996	1995
1	A.H.M. (Comp) First Chance	498	139	27.91	32.28	11.96
2	A.H.M. (Comp) Last Chance	273	78	28.57	37.67	11.25

RESULTS AT A GLANCE
H.S.L.C./A.H.M. EXAMINATIONS, 1997

TABLE 1

Total Number of Candidates Appearing and Passing in the Examination

Examination	Category of Candidates	Nos. Appearing	Nos. Passing
H.S.L.C.	Regular Candidates	1,35,962	48,276
	Institutional Private Candidates	30,784	7,392
	Non-Institutional Private Candidates	46,913	6,171
	H.S.L.C. : Total	2,13,659	61,839
A.H.M.	Regular Candidates	3,275	884
	Institutional Private Candidates	792	132
	Non-Institutional Private Candidates	460	25
	A.H.M. : Total	4,	527 1,041
	Grand Total	2,18,186	62,880

Overall Percentage of Pass in H.S.L.C. Examination, 1997 = 28.94

Overall Percentage of Pass in A.H.M. Examination, 1997 = 22.99

No. of Candidates Securing Star Marks (75% Aggregate) = 809

Total Number of Letters = 4765

ABSTRACT OF RESULTS
High School Leaving Certificate Examination, 1997
TABLE - 2
FOR REGULAR CANDIDATES

Category of Candidates	Candidates Appearing	Candidate Passing				Percentage of Pass in					
		I Div	II Div	III Div	Total	1997	1996	1995	1994	1993	1992
Male	75,422	2988	8336	18970	30294	40.16	48.34	44.02	49.99	49.34	43.75
Female	60,540	1683	4852	11477	17982	29.70	36.85	33.07	38.05	36.73	31.41
Total	1,35,962	4671	13188	30417	48276	35.50	43.37	39.28	44.91	44.13	38.67

ABSTRACT OF RESULTS
High School Leaving Certificate Examination, 1997
TABLE - 3
FOR INSTITUTIONAL PRIVATE CANDIDATES

Category of Candidates	Candidates Appearing	Candidate Passing				Percentage of Pass in					
		I Div	II Div	III Div	Total	1997	1996	1995	1994	1993	1992
Male	16,778	357	996	3067	4420	26.34	32.32	29.68	31.26	30.60	26.98
Female	14,008	235	621	2116	2972	21.21	24.33	21.89	24.27	22.38	17.27
Total	30,784	592	1617	5183	7392	24.01	28.76	26.21	28.16	27.04	22.55

ABSTRACT OF RESULTS
High School Leaving Certificate Examination, 1997
TABLE - 4
FOR NON-INSTITUTIONAL PRIVATE CANDIDATES

Category of Candidates	Candidates Appearing	Candidate Passing				Percentage of Pass in					
		I Div	II Div	III Div	Total	1997	1996	1995	1994	1993	1992
Male	24,658	300	810	2769	3879	15.73	18.71	13.91	21.18	19.75	18.33
Female	22,255	148	440	1704	2292	10.29	13.12	10.48	14.89	13.20	11.34
Total	46,913	448	1250	4473	6171	13.15	16.02	12.16	18.14	16.61	15.02
Grand Total	2,13,659	5711	16055	40073	61839	28.94	35.54	33.24	30.94	30.96	29.00

ABSTRACT OF RESULTS
High School Leaving Certificate Examination, 1997
TABLE - 5
FOR ALL STATE CANDIDATES

Category of Candidate	Candidate Appearing	Candidates Passing				Percentage of Pass in
		I Div.	II Div.	III Div.	Total	1997
Male	116858	3645	10142	24806	38593	33.02
Female	96801	2066	5913	15267	23246	24.01
Grand Total	213659	5711	16055	40073	61839	28.94

TABLE - 6
Results of HSLC Examination Since 1991

Year	Categorywise No. appearing							Passing in Division			Total Pass	Overall Percentage of Pass	Categorywise Percentage of Pass					
	MR	FR	MIP	MNIP	FIP	FNIP	TOTAL	I	II	III			MR	FR	MIP	MNIP	FIP	FNIP
1991	55,552	38,364	13,867	1,041	11,644	617	1,21,085	3,230	10,163	24,164	37,557	31.01	39.13	27.33	24.03	14.64	21.13	12.15
1992	64,136	44,728	21,382	30,164	17,853	27,083	2,05,346	3,633	11,779	44,144	59,556	29.00	43.75	31.41	26.98	17.27	18.33	11.34
1993	66,210	46,624	25,591	53,112	19,562	48,914	2,60,013	3,883	12,686	62,390	78,959	30.36	49.34	36.73	30.60	22.38	19.75	13.20
1994	71,641	53,037	26,966	65,032	21,372	60,655	2,98,703	4,132	14,581	73,704	92,417	30.94	49.99	38.05	31.26	24.27	21.18	14.89
1995	72,976	55,803	19,945	12,185	16,052	12,698	1,89,659	5,217	14,911	42,920	63,048	33.24	44.02	33.07	29.68	21.89	13.91	10.48
1996	75,742	57,572	17,507	22,031	14,055	20,474	2,07,381	5,030	15,805	52,875	73,710	35.54	48.34	36.85	32.32	24.33	18.71	13.12
1997	75,422	80,540	16,778	24,658	14,006	22,255	2,13,659	4,671	13,188	30,417	61,839	28.94	40.16	29.70	26.34	21.21	15.73	10.29

Abbreviations :

- MR : Male Regular
- FR : Female Regular
- MIP : Male Institutional Private
- MNIP : Male Non-Institutional Private
- FIP : Female Institutional Private
- FNIP : Female Non-Institutional Private

HIGH SCHOOL LEAVING CERTIFICATE EXAM. 1997

Names of Candidates Securing the First Twenty Places in Order of Merit

Position	Roll & No.	Name of the Candidate & School from which he/she appeared	Total marks secured (out of a total of 900 marks)
1st	N7-450-0131	NILAKSHI GOSWAMI (AS, EN, GS, GM, AM) PATACHARKUCHI VIDYAPITH, PATACHARKUCHI	791
2nd	N7-217--0500	SMRITILEKHA DAS (A ⁴ , EN, GS, GM, SS, AM) ST. MARY'S ENGLISH H SCHOOL, GUWAHATI.	788
3rd	N7-435-0008	ASHOK KRISHNA BHUYAN (EN, GS, GM, SS, AM) NAGAON GOVT. BOYS' H S SCHOOL, NAGAON	777
4th	N7-223-0298	FRINCY KHANDELWAL (H ⁴ , EN, GS, GM, SS, AM) INSTITUTIONAL PRIVATE GUWAHATI	776
5th	N7-137-0192	PRANAB KUMAR SAHARIA (EN, GS, GM, AM) CHARIALI ADARSHA VIDYAPITAH, B CHARIALI	772
5th	N7-330-0067	PRASENJIT DEY (BN, GS, GM, SS, AM) KARIMGANJ GOVT H SCHOOL, KARIMGANJ	772
6th	N7-432-0111	SMRITI MALA SARMAH (AS, EN, GS, GM, SS, AM) NARAYANPUR H S SCHOOL, DIKRONG	771

Position	Roll & No.	Name of the Candidate & School from which he/she appeared	Total marks secured (out of a total of 900 marks)
7th	N7-451-0042	MANJIT PATHAK (AS, GS, GM, AM) BAJALI H S SCHOOL, PATHSALA	770
8th	N7-439-0236	RANJAN KUMAR SARMA (EN, GS, GM, AM) JNANAPTH HIGH SCHOOL, GOPAL BAZAR	768
8th	N7-496-0069	SOBHIT KAMAL SARMA (AS, EN, GS, GM, AM) RANGIA H S SCHOOL, RANGIA	768
8th	N7-219-0337	GAUTAM KUMAR KALITA (A ⁴ , GS, GM, SS, AM) DON BOSCO H SCHOOL, GUWAHATI	768
9th	N7-219-0384	NAVANEET KUMAR BARUAH (EN, GS, GM, SS, AM) DON BOSCO H SCHOOL, GUWAHATI	767
9th	N7-467-0060	ABHIJIT DAS (EN, GS, GM, SS, AM) NETAJI VIDYAPITH RLY HS SCHOOL GUWAHATI - 11	767
10th	N7-172-0001	AHMED SAJEED (EN, GS, GM, AM) DISPUR GOVT H S SCHOOL, DISPUR	766
11th	N7-219-0195	MRINALJYOTI SARMA (AS, GS, GM, SS, AM) COTTON COLLEGIATE H S SCHOOL, GUWAHATI	765
11th	N7-219-0397	PRANAB PATHAK (A ⁴ , EN, GS, GM SS, AM) DON BOSCO HIGH SCHOOL GUWAHATI	765

Position	Roll & No.	Name of the Candidate & School from which he/she appeared	Total marks secured (out of a total of 900 marks)
11th	N7-219-0411	PUNARBASU PURKAYASTHA (EN, GS, GM, SS, AM) DON BOSCO H SCHOOL, GUWAHATI	765
11th	N7-581-0690	ASHOK PRATIM BANIA (GS, GM, SS, AM) INSTITUTIONAL PRIVATE TEZPUR	765
12th	N7-219-0393	PARTHA PRATIM TALUKDAR (EN, GS, GM, SS, AM) DON BOSCO H SCHOOL, GUWAHATI	763
13th	N7-217-0191	SUKANYA DUTTA (GS, GM, AM) TC GOVT GIRLS HS & MP SCHOOL GUWAHATI	761
13th	N7-439-0367	JAHNABI DEKA (AS, EN, GS, SS, SK) M N CHOUDHURY BALIKA VIDYAPITH NALBARI	761
14th	N7-435-0117	TAMANNA E RASSULL (EN, GS, GM, AM) NAGAON GOVT BOYS' H S SCHOOL NAGAON	760
14th	N7-581-0700	PRASHANT AGARWAL (H ⁴ , GS, GM, SS, AM) INSTITUTIONAL PRIVATE TEZPUR	760
14th	N7-217-0077	JURI CHOUDHURY (EN, GS, GM, SS, AM) TC GOVT GIRLS' JS & MP SCHOOL GUWAHATI	760
14th	N7-219-0353	KAUSHIK BARUA (A4, EN, GS, GM AM) DON BOSCO H SCHOOL, GUWAHATI	760

Position	Roll & No.	Name of the Candidate & School from which he/she appeared	Total marks secured (out of a total of 900 marks)
15th	N7-219-0279	ABHISHEK DHACHOLIA (H4, GS, GM, SS, AM) DON BOSCC H SCHOOL, GUWAHATI	759
16th	N7-219-0402	PRATIP KUMAR DAS (EN, GS, GM,SS, AM) DON BOSCO H SCHOOL, GUWAHATI	758
16th	N7-556-0007	ABHIJIT BORAH (GS, GM, SS, AM) GOVT. HS & MP SCHOOL, SIBSAGAR	758
16th	N7-467-0017	CHANDRA KALITA (AS, EN, GS, GM, AM) RAILWAY H S SCHOOL, MALIGAON, GUWAHATI	758
17th	N7-330-0101	SHAMIMUR RAHMAN (EN, GS, GM, SS, AM) KARIMGANJ GOVT H SCHOOL, KARIMGANJ	757
17th	N7-338-0031	PRANJAL PRATIM BORAH (GS, GM, SS, AM) KUWARITOL HIGH SCHOOL, KUWARITOL	757
18th	N7-439-0139	NITUL PATOWARI (EN, GS, GM, SS, AM) DEBIRAM PATHSALA HS SCHOOL, NALBARI	756
19th	N7-579-0452	BHASKAR DUTTA (EN, GS, GM, AM) DON BOSCO H SCHOOL, TEZPUR	755
19th	N7-342-0045	RANJIT KUMAR DAS (EN, GS, GM, SS, AM) KUJIDA H S SCHOOL HATISUNG	755
19th	N7-222-0244	SUSHANTA CHOWDHURY (H4, GS, GM, SS, AM) SOUTH POINT ENGLISH H SCHOOL GUWAHATI	755

Position	Roll & No.	Name of the Candidate & School from which he/she appeared	Total marks secured (out of a total of 900 marks)
19th	N7-135-0074	ANANGA BARMAN (EN, GS, GM, AM) PASCHIM CHAMATA H SCHOOL, CHAMATA	755
20th	N7-217-0304	POMPA DUTTA (GS, GM, SS, AM) HOLYCHILD SCHOOL, GUWAHATI.	754

HSLC EXAMINATION, 1997
CANDIDATES SECURING THE HIGHEST MARKS IN DIFFERENT SUBJECTS

SUBJECT	MARKS PROVIDED	MARKS SECURED	CANDIDATE'S NAME & SCHOOL NAME	RL-CD	RL-NO
A4	100	088	SMRITILEKHA DAS ST MARY'S ENGLISH H SCHOOL, GUWAHATI	N7-217	0500
AG	100	073	DIPANKAN DAS BAJALI H S SCHOOL PATHSALA	N7-451	0020
AM	100	100	ABHISHEK CHACHOLIA DON BOSCO H SCHOOL, GUWAHATI	N7-219	0279
			GAUTAM KUMAR KALITA DON BOSCO H SCHOOL, GUWAHATI	N7-219	0337
AR	100	085	ABDUL MANNAN KUKARPAR H SCHOOL, PASCHIM MAZDIA	N7-380	0075
			MD ABDUL WAKIL ADARSHA VIDYAPITH H SCHOOL HOWLI	N7-242	0043
			RAHMATULLA ALI PRIVATE	N7-070	0324
AS	200	175	SANTANU BORAH GOVT. H S SCHOOL,	N7-384	0113

SUBJECT	MARKS PROVIDED	MARKS SECURED	CANDIDATE'S NAME & SCHOOL NAME	RL-CD	RL-NO
B4	100	077	MANGALDOI ANANYA CHOUDHURY HOLYCROSS H SCHOOL SILCHAR	N7-517	0628
			ARIFA AMIN LASKAR HOLYCROSS H SCHOOL, SILCHAR	N7-517	0630
BN	200	166	PARTHOPROTIM DAITA ROY GOVT VM H S SCHOOL, HAILAKANDI	N7-249	0106
D4	100	082	ROSELIN BASUMATARY PRIVATE	N7-175	0301
DA	100	073	BINDIA BORA N L GRI S H S SCHOOL N LAKHIMPUR	N7-429	0314
DB	200	152	ALEENDRA BRAHMA RUPAHI H SCHOOL, RUPAHI	N7-511	0033
			BIBHAS ALAP NARZARI SUNJOURANG H SCHOOL KALIAGAON	N7-301	0099
			MAHANANDA BRAHMA KOKRAJHAR VIDYAPITH H SCHOOL, KOKRAJHAR	N7-328	0364
E3	100	080	AMIT JYOTI LAHKAR DONBOSCO H SCHOOL, TEZPUR	N7-579	0440
			ANIRBAN GOSWAMI PRIVATE	N7-517	0898
EN	150	133	NISHANT LOHIA PRIVATE	N7-020	0451
			JURI PRADHAN ST MARY'S ENGLISH H SCHOOL, GUWAHATI	N7-217	0430
FA	100	083	TANYA AFRINA ABUBAKAR PRIVATE	N7-220	0381
			RAJESH TURAHA PRIVATE	N7-223	0354
GE	100	083	DHRITABRATA CHAKRABARTY PRIVATE	N7-223	1097
GM	150	149	GEETARTHA SARMAH	N7-556	0051

SUBJECT	MARKS PROVIDED	MARKS SECURED	CANDIDATE'S NAME & SCHOOL NAME	RL-CD	REL-
			GOVT HS & MP SCHOOL, SIBSAGAR		
			SHAMIMUR RAHMAN	N7-330	010
			KARIMGANJ GOVT H SCHOOL, KARIMGANJ		
			CHAYANIKA DAS	N7-217	002
			TC GOVT GIRLS HS & MP SCHOOL, GUWAHATI		
GS	150	145	SMRITILEKHA DAS	N7-217	050
			ST MARY'S ENGLISH H SCHOOL, GUWAHATI		
H4	100	090	DILIP DUTTA	N7-377	012
			PRIVATE		
HI	100	089	TAPANJYOTI GOGOI	N7-060	007
			BHOLAGURI K M H S SCHOOL, BADLIPAR		
HN	200	154	MANOJ KUMAR SHARMA	N7-581	031
			H ENGLISH H SCHOOL TINSUKIA		
			SHOVA MALLA	N7-200	022
			A O D H S SCHOOL, DIGBOI		
HS	100	077	JASHMIN KHATUN	N7-217	006
			TC GOVT GIRLS HS & MP SCHOOL, GUWAHATI		
MN	200	158	S SAROJIT SINGHA	N7-519	010
			KAMESHWAR HIGH SCHOOL, SINGARI		
MU	100	091	GAYATRI HAZARIKA	N7-217	005
			TC GOVT GIRLS HS & MP SCHOOL, GUWAHATI		
			SUPRYO DUTTA CHOUDHURY	N7-330	046
			PRIVATE		
			PRITAM BHATTACHARJEE	N7-518	014
			PUBLIC H S SCHOOL, SILCHAR		
PR	100	090	PIYARUL HAQUE CHOUDHURY	N7-468	006
			PUTHIMARI H S SCHOOL, SONESWAR		
SK	100	096	PADMAWATI BORGHAIN	N7-111	018
			BANHGORAHH SCHOOL, CHENGELIBARI		

SUBJECT	MARKS PROVIDED	MARKS SECURED	CANDIDATE'S NAME & SCHOOL NAME	RL-CD	RL-NO
BN	100	070	PURNIMA SOREN GRAHAMPUR H S SCHOOL, GHENGELIBARI	N7-227	0131
SS	150	135	PRITOM KUMAR DAS DON BOSCO H SCHOOL, GUWAHATI	N7-219	0406
			PRANAB KUMAR DAS DHING G B HIGH SCHOOL, DHING	N7-189	0060
			MONJIT KUMAR BORAH PRIVATE	N7-223	0340
WC	100	083	JYAUH HUSSAIN PATHARIGHAT HIGH SCHOOL, PATHARIGHAT	N7-460	0032

**HIGH SCHOOL LEAVING CERTIFICATE EXAMINATION, 1997
NUMBERS OF LETTERS (80% OR ABOVE)**

SUBJECT	NUMBER OF LETTERS
AS-ASSAMESE	37
BN-BENGALI	9
E3-ENGLISH - 3	2
AS-ASSAMESE - 4	43
H4-HINDI - 4	66
EN-ENGLISH	227
GS-GENERAL SCIENCE	1092
GM-GENERAL MATHEMATICS	1585
SS-SOCIAL STUDIES	405
D4-BODO - 4	2
SK-SANSKRIT	103
AR-ARABIC	29
PR-PERSIAN	90
AM-ADVANCED MATHEMATICS	953
HI-HISTORY	14
GE-GEOGRAPHY	7
MU-MUSIC	73
FA-FINE ARTS	12
WC-WOOD CRAFT	16

SUBJECT	MARKS PROVIDED	MARKS SECURED	CANDIDATE'S NAME & SCHOOL NAME	RL-CD	REL-
			GOVT HS & MP SCHOOL, SIBSAGAR		
			SHAMIMUR RAHMAN KARIMGANJ GOVT H SCHOOL, KARIMGANJ	N7-330	010
			CHAYANIKA DAS TC GOVT GIRLS HS & MP SCHOOL, GUWAHATI	N7-217	003
GS	150	145	SMRITILEKHA DAS ST MARY'S ENGLISH H SCHOOL, GUWAHATI	N7-217	050
H4	100	090	DILIP DUTTA PRIVATE	N7-377	015
HI	100	089	TAPANJYOTI GOGOI BHOLAGURI K M H S SCHOOL BADLIPAR	N7-060	007
HN	200	154	MANOJ KUMAR SHARMA H ENGLISH H SCHOOL TINSUKIA	N7-581	031
			SHOVA MALLA A O D H S SCHOOL, DIGBOI	N7-200	025
HS	100	077	JASHMIN KHATUN TC GOVT GIRLS HS & MP SCHOOL, GUWAHATI	N7-217	006
MN	200	158	S SAROJIT SINGHA KAMESHWAR HIGH SCHOOL, SINGARI	N7-519	010
MU	100	091	GAYATRI HAZARIKA TC GOVT GIRLS HS & MP SCHOOL, GUWAHATI	N7-217	005
			SUPRYO DUTTA CHOUDHURY PRIVATE	N7-330	048
			PRITAM BHATTACHARJEE PUBLIC H S SCHOOL, SILCHAR	N7-518	014
PR	100	090	PIYARUL HAQUE CHOUDHURY PUTHIMARI H S SCHOOL, SONESWAR	N7-468	006
SK	100	096	PADMAWATI BORGHAIN BANHGORAHH SCHOOL, CHENGELIBARI	N7-111	018

SUBJECT	MARKS PROVIDED	MARKS SECURED	CANDIDATE'S NAME & SCHOOL NAME	RL-CD	RL-NO
N	100	070	PURNIMA SOREN GRAHAMPUR H S SCHOOL, GHENGELIBARI	N7-227	0131
S	150	135	PRITOM KUMAR DAS DON BOSCO H SCHOOL, GUWAHATI	N7-219	0406
			PRANAB KUMAR DAS DHING G B HIGH SCHOOL, DHING	N7-189	0060
			MONJIT KUMAR BORAH PRIVATE	N7-223	0340
VC	100	083	JY AUL HUSSAIN PATHARIGHAT HIGH SCHOOL, PATHARIGHAT	N7-460	0032

**HIGH SCHOOL LEAVING CERTIFICATE EXAMINATION, 1997
NUMBERS OF LETTERS (80% OR ABOVE)**

SUBJECT	NUMBER OF LETTERS
AS-ASSAMESE	37
BN-BENGLI	9
E3-ENGLISH - 3	2
A4-ASSAMESE - 4	43
H4-HINDI - 4	66
EN-ENGLISH	227
GS-GENERAL SCIENCE	1092
GM-GENERAL MATHEMATICS	1585
SS-SOCIAL STUDIES	405
D4-BODO - 4	2
SK-SANSKRIT	103
AR-ARABIC	29
PR-PERSIAN	90
AM-ADVANCED MATHEMATICS	953
HI-HISTORY	14
GE-GEOGRAPHY	7
MU-MUSIC	73
FA-FINE ARTS	12
WC-WOOD CRAFT	16

SUBJECT	MARKS PROVIDED	MARKS SECURED	CANDIDATE'S NAME & SCHOOL NAME	RL-CD	RL-F
			GOVT HS & MP SCHOOL, SIBSAGAR		
			SHAMIMUR RAHMAN KARIMGANJ GOVT H SCHOOL, KARIMGANJ	N7-330	01
			CHAYANIKA DAS TC GOVT GIRLS HS & MP SCHOOL, GUWAHATI	N7-217	00
GS	150	145	SMRITILEKHA DAS ST MARY'S ENGLISH H SCHOOL, GUWAHATI	N7-217	05
H4	100	090	DILIP DUTTA PRIVATE	N7-377	01
HI	100	089	TAPANJYOTI GOGOI BHOLAGURI K M H S SCHOOL BADLIPAR	N7-060	00
HN	200	154	MANOJ KUMAR SHARMA H ENGLISH H SCHOOL TINSUKIA	N7-581	03
			SHOVA MALLA A O D H S SCHOOL, DIGBOI	N7-200	02
HS	100	077	JASHMIN KHATUN TC GOVT GIRLS HS & MP SCHOOL, GUWAHATI	N7-217	00
MN	200	158	S SAROJIT SINGHA KAMESHWAR HIGH SCHOOL, SINGARI	N7-519	01
MU	100	091	GAYATRI HAZARIKA TC GOVT GIRLS HS & MP SCHOOL, GUWAHATI	N7-217	00
			SUPRYO DUTTA CHOUDHURY PRIVATE	N7-330	04
			PRITAM BHATTACHARJEE PUBLIC H S SCHOOL, SILCHAR	N7-518	01
PR	100	090	PIYARUL HAQUE CHOUDHURY PUTHIMARI H S SCHOOL, SONESWAR	N7-468	00
SK	100	096	PADMAWATI BORGHAIN BANHGORAHH SCHOOL, CHENGELIBARI	N7-111	01

SUBJECT	MARKS PROVIDED	MARKS SECURED	CANDIDATE'S NAME & SCHOOL NAME	RL-CD	RL-NO
N	100	070	PURNIMA SOREN GRAHAMPUR H S SCHOOL, GHENGELIBARI	N7-227	0131
S	150	135	PRITOM KUMAR DAS DON BOSCO H SCHOOL, GUWAHATI	N7-219	0406
			PRANAB KUMAR DAS DHING G B HIGH SCHOOL, DHING	N7-189	0060
			MONJIT KUMAR BORAH PRIVATE	N7-223	0340
YC	100	083	JIYAUH HUSSAIN PATHARIGHAT HIGH SCHOOL, PATHARIGHAT	N7-460	0032

**HIGH SCHOOL LEAVING CERTIFICATE EXAMINATION, 1997
NUMBERS OF LETTERS (80% OR ABOVE)**

SUBJECT	NUMBER OF LETTERS
AS-ASSAMESE	37
BN-BENGALI	9
E3-ENGLISH - 3	2
AS-ASSAMESE - 4	43
H4-HINDI - 4	66
EN-ENGLISH	227
GS-GENERAL SCIENCE	1092
GM-GENERAL MATHEMATICS	1585
SS-SOCIAL STUDIES	405
D4-BODO - 4	2
SK-SANSKRIT	103
AR-ARABIC	29
PR-PERSIAN	90
AM-ADVANCED MATHEMATICS	953
HI-HISTORY	14
GE-GEOGRAPHY	7
MU-MUSIC	73
FA-FINE ARTS	12
WC-WOOD CRAFT	16

TABLE - 7**HIGH SCHOOL LEAVING CERTIFICATE EXAMINATION, 199
DISTRICTWISE PERFORMANCE**

01. BARPETA	13116	277	1061	2883	4221	32.18
02. BONGAIGAON	5729	131	381	996	1508	26.32
03. CACHAR	9725	221	591	1963	2775	28.53
04. DARRANG	9505	179	720	1589	2488	26.17
05. DHEMAJI	12557	73	879	4005	4957	39.47
06. DHUBRI	9584	151	637	1868	2656	27.71
07. DIBRUGARH	8927	417	851	1536	2804	31.41
08. GOALPARA	4697	75	313	732	1120	23.84
09. GOLAGHAT	9589	154	532	1631	2317	24.16
10. HAILAKANDI	3863	43	135	451	629	16.28
11. JORHAT	12355	326	890	2139	3355	27.15
12. KAMRUP	23541	1797	3061	4379	9237	39.23
13. KARBI ANGLONG	4749	46	223	618	887	18.67
14. KARIMGANJ	5251	110	300	892	1302	24.79
15. KOKRAJHAR	4741	83	353	957	1393	29.38
16. LAKHIMPUR	14248	166	637	2445	3248	22.79
17. MORIGAON	6210	61	275	809	1145	18.43
18. NAGAON	12926	351	927	2306	3584	27.72
19. NALBARI	11866	245	975	2050	3270	27.55
20. N C HILLS	2146	34	123	614	771	35.92
21. SIBSAGAR	13604	269	954	2799	4022	29.56
22. SONITPUR	9635	346	798	1640	2784	28.89
23. TINSUKIA	5095	156	439	771	1366	26.81
STATE TOTAL	213659	5711	16055	40073	61839	28.94

CURRICULUM FOR HIGH SCHOOLS & HIGH MADRASSAS

CURRICULUM FOR HIGH SCHOOLS :

Part I Classes V - VII (to be effective from the academic session 2001)

Scholastic Area

First Language

a) For students of vernacular medium schools : Any one of the following : Assamese - 1, Bengali - 1, Hindi - 1, Bodo -1, Urdu -1, Manipuri - 1, Nepali - 1, Khasi - 1, Garo - 1, Mizo - 1, Santhali -1, Aomchali, Angami - 1, Gurumukhi -1.

b) For students of English medium schools : English - 1.

Second Language :

a) For students of vernacular medium schools : English - 2.

b) For students of English medium schools : Any one of the following : Assamese - 2, Bengali - 2, Hindi - 2, Bodo - 2, Manipuri - 2.

Third Language :

a) For students whose First Language is NOT Hindi - 1 : Hindi - 3.

b) For students whose first language is Hindi - 1 : Any one of the following : Assamese - 3, Bengali - 3, Bodo - 3, Manipuri -3

General Science

General Mathematics

Social Science : History, Geography & Civics

Drawing

B. Non-Scholastic Area :

- | | |
|--|--|
| 1. Physical & Health Education
(Games & Sports) | To be introduced as per
CCE guidelines. |
| 2. Art Education : Literary &
Cultural activities | |
| 3. Work Experience. | |

Note :

1. The First Language of a student is a Language, which he/she studies from Class I onwards and it will be examined in one paper of weightage 100 marks.
2. The Second Language of a student is a language which is introduced after the First Language and it will be examined in one full paper with weightage of 100 marks.
3. The Third Language of a student is an elementary language course studies in addition to the First and the Second Language from Class V to VII and it will be examined in one full paper with weightage of 100 marks.
4. The courses on General Science, General Mathematics, Social Sciences are common to all students and they shall be examined in one full paper with weightage of 100 marks in each subject.
5. The subject Drawing shall be examined in one half paper of 50 marks.

Part II Classes VIII to X**A. Scholastic Area****1. First Language**

- (i) For students of vernacular medium schools : Any one of the

Following : Assamese -1, Bengali -1, Hindi -1, Bodo -1, Urdu -1, Manipuri -1, Nepali - 1, Khasi -1, Garo -1, Mizo -1, Santhali -1, Ao, Angami -1, Gurumukhi -1.

) For students of English medium schools : English -1.

Second Language :

) For students of vernacular medium schools : English - 2.

) For students of English medium Schools : Any of the following

Assamese - 2, Bengali - 2, Hindi - 2, Bodo - 2, Manipuri - 2.

General Science (Course 3.00)

General Mathematics (Course 4.00)

Social Science : History, Geography, Civics & Economics. (Course 5.00)

Elective Subject : Any one of the following :

Advanced Mathematics (Course 6.01), Computer Studies (Course 6.02), Music (Course 6.03), Dance (Course 6.04), Fine Arts (Course 6.05), Woodcraft (Course 6.06), Needlework & Tailoring (Course 6.07), Home Science (Course 6.08), Agriculture (Course 6.09), Sanskrit (Course 6.10), Arabic (Course 6.11), Persian (Course 6.12), Assamese³ (Course 6.13), Bengali³ (Course 6.14), Hindi³ (Course 6.15), Urdu³ (Course 6.16), Manipuri³ (Course 6.17), Elective History (Course 6.18), Elective Geography (Course 6.19).

Non-Scholastic Area :

Physical : Health Education To be introduced as per
(Games & Sports) CCE guidelines.

Art Education : Literary & Cultural activities

3. Work Experience.

Note :

1. The First Language of a student is a language, which the pupil studies from Class I onwards, and it will be examined in the HSLC Examination in one full paper in the language or as a composite course containing an additional language course with weightage of 100 marks as provided below :

Assamese - 1

Course

1.01 : Composite Course of Assamese and Elementary Sanskrit (AS) of weightage 75 marks and 25 marks respectively.

1.02 : Composite Course of Assamese and Ancient Assamese literature (AA) of weightage 75 marks and 25 marks respectively.

Bengali - 1

Course

1.03 : Composite course of Bengali and Elementary Sanskrit (BS) of weightage 75 marks and 25 marks respectively.

1.04 : Composite course of Bengali and Ancient Bengali literature (BB) of weightage 75 marks and 25 marks respectively.

Hindi - 1

Course

1.05 : Composite course of Hindi and Elementary Sanskrit (HS) of weightage 75 marks and 25 marks respectively.

1.06 : Composite course of Hindi and Ancient Hindi literature (HH) of weightage 75 marks and 25 marks respectively.

Urdu - 1

Course 1.07 : Single course of Urdu (UR) of weightage 100 marks.

Bodo - 1

Course 1.08 : Single course of Bodo (BD) of weightage 100 marks.

Manipuri - 1

Course 1.09 : Single course of Manipuri (MN) of weightage 100 Marks.

Santali - 1

Course 1.10 : Single course of Santali (SN) of weightage 100 marks.

Nepali - 1

Course 1.11 : Single course of Nepali (NP) of weightage 100 marks.

Garro - 1

Course 1.12: Single course of Garo (GR) of weightage 100 marks.

Khasi - 1

Course 1.13 : Single course of Khasi (KH) of weightage 100 marks.

Mizo - 1

Course 1.14 : Single course of Mizo (MZ) of weightage 100 marks.

Ao - 1

Course 1.15 : Single course of Ao (AO) of weightage 100 marks.

B. Non-Scholastic Area :

- | | |
|--|--|
| 1. Physical & Health Education
(Games & Sports) | To be introduced as per
CCE guidelines. |
| 2. Art Education : Literary &
Cultural activities | |
| 3. Work Experience. | |

Note :

1. The First Language of a student is a Language, which he/she studies from Class I onwards and it will be examined in one paper of weightage 100 marks.
2. The Second Language of a student is a language which is introduced after the First Language and it will be examined in one full paper with weightage of 100 marks.
3. The Third Language of a student is an elementary language course studies in addition to the First and the Second Language from Class V to VII and it will be examined in one full paper with weightage of 100 marks.
4. The courses on General Science, General Mathematics, Social Sciences are common to all students and they shall be examined in one full paper with weightage of 100 marks in each subject.
5. The subject Drawing shall be examined in one half paper of 50 marks.

Part II Classes VIII to X**A. Scholastic Area****1. First Language**

- (i) For students of vernacular medium schools : Any one of the

following : Assamese -1, Bengali -1, Hindi -1, Bodo -1, Urdu -1, Manipuri -1, Nepali - 1, Khasi -1, Garo -1, Mizo -1, Santhali -1, Ao -1, Angami -1, Gurumukhi -1.

(ii) For students of English medium schools : English -1.

2. *Second Language* :

(i) For students of vernacular medium schools :
English - 2.

(ii) For students of English medium Schools : Any of the following

Assamese - 2, Bengali - 2, Hindi - 2, Bodo - 2, Manipuri - 2.

3. General Science (Course 3.00)

4. General Mathematics (Course 4.00)

5. Social Science : History, Geography, Civics & Economics.
(Course 5.00)

▲ Elective Subject : Any one of the following :

Advanced Mathematics (Course 6.01), Computer Studies (Course 6.02), Music (Course 6.03), Dance (Course 6.04), Fine Arts (Course 6.05), Woodcraft (Course 6.06), Needlework & Tailoring (Course 6.07), Home Science (Course 6.08), Agriculture (Course 6.09), Sanskrit (Course 6.10), Arabic (Course 6.11), Persian (Course 6.12), Assamese³ (Course 6.13), Bengali³ (Course 6.14), Hindi³ (Course 6.15), Bodo³ (Course 6.16), Manipuri³ (Course 6.17), Elective History (Course 6.18), Elective Geography (Course 6.19).

3. Non-Scholastic Area :

i. Physical : Health Education To be introduced as per
(Games & Sports) CCE guidelines.

ii. Art Education : Literary & Cultural activities

3. Work Experience.

Note :

1. The First Language of a student is a language, which the pupil studies from Class I onwards, and it will be examined in the HSLC Examination in one full paper in the language or as a composite course containing an additional language course with weightage of 100 marks as provided below :

Assamese - 1

Course

1.01 : Composite Course of Assamese and Elementary Sanskrit (AS) of weightage 75 marks and 25 marks respectively.

1.02 : Composite Course of Assamese and Ancient Assamese literature (AA) of weightage 75 marks and 25 marks respectively.

Bengali - 1

Course

1.03 : Composite course of Bengali and Elementary Sanskrit (BS) of weightage 75 marks and 25 marks respectively.

1.04 : Composite course of Bengali and Ancient Bengali literature (BB) of weightage 75 marks and 25 marks respectively.

Hindi - 1

Course

1.05 : Composite course of Hindi and Elementary Sanskrit (HS) of weightage 75 marks and 25 marks respectively.

1.06 : Composite course of Hindi and Ancient Hindi literature (HH) of weightage 75 marks and 25 marks respectively.

Urdu - 1

Course 1.07 : Single course of Urdu (UR) of weightage 100 Marks.

Bodo - 1

Course 1.08 : Single course of Bodo (BD) of weightage 100 Marks.

Manipuri - 1

Course 1.09 : Single course of Manipuri (MN) of weightage 100 Marks.

Santhali - 1

Course 1.10 : Single course of Santali (SN) of weightage 100 Marks.

Nepali - 1

Course 1.11 : Single course of Nepali (NP) of weightage 100 Marks.

Garó - 1

Course 1.12: Single course of Garó (GR) of weightage 100 Marks.

Khasi - 1

Course 1.13 : Single course of Khasi (KH) of weightage 100 Marks.

Mizo - 1

Course 1.14 : Single course of Mizo (MZ) of weightage 100 Marks.

Ao - 1

Course 1.15 : Single course of Ao (AO) of weightage 100 Marks.

Angami - 1

Course 1.16 : Single course of Angami (AN) of weightage 100 Marks.

Gurumukhi - 1

Course 1.17 : Single course of Gurumukhi (GU) of weightage 100 Marks.

English - 1

Course 1.18 : Single course of English (EN) of weightage 100 Marks.

2. The Second Language of a student is the language which is introduced after the First Language and it will be examined in the HSLC Examination in one full paper with weightage of 100 marks. The following courses are provided

English - 2 : Course 2.01

Assamese - 2 : Course 2.02

Bengali - 2 : Course 2.03

Hindi - 2 : Course 2.04

Bodo - 2 : Course 2.05

3. The subjects General Science (Course 2.00), General Mathematics (Course 4.00) and Social Sciences (Courses 5.00) are common to all students and shall be examined in one full paper each subject with weightage of 100 marks.
4. Elective subjects in the H.S.L.C. Examination shall be examined either in a theory paper of 100 marks or in a half paper (theory) of 50 marks and a half paper (practical) of 50 marks as per syllabuses prescribed.
5. The Elective language courses Assamese³, Bengali²

Hindi³, Bodo³, and Manipuri³ are built on the corresponding Third language course Assamese³, Bengali³, Hindi³, Bodo³ and Manipuri³ and may be offered by a student if the corresponding language is NOT offered either as Third language or as Second language.

5. The H.S.L.C. Examination shall be conducted on the syllabuses for Class X only.
6. The HSLC Examination shall be conducted on the syllabuses for class X only.

B. CURRICULUM FOR HIGH MADRASSAS

PART I CLASSES V - VII

A. Scholastic Area

1. First language : Any one of the following :

Assamese - 1, Bengali - 1, Hindi - 1, Urdu - 1.

2. Second Language : English - 2.

3. Third language : (i) For the students whose First Language is NOT Hindi - 1 : Hindi - 3.

(ii) For the students whose First language is Hindi - 1 : Any one of the following : Assamese - 3, Bengali - 3, Bodo - 3, Manipuri - 3.

4. General Science

5. General Mathematics

6. Social Sciences : History, Geography, Civics & Economics

7. Arabic

8. Diniat and Drawing

B. Non-Scholastic Area

1. Physical & Health Education (Games & Sports)
2. Art Education (Literary & Cultural activities)
3. Work Experience

Note :

1. The First Language of a student is a language which the pupil studies from Class I onwards and it will be examined in one full paper of 100 marks.
2. The Second Language of a student is the Language which is introduced after the First language and it will be examined in one full paper with weightage 100 marks.
3. The Third language of a student is an elementary language course studies in addition to the First language and the Second language from Class V to Class VII, and it shall be examined in one full paper of 100 marks.
4. The courses on General Science, General Mathematics, Social Studies and Arabic are common to all students and shall be examined in one full paper in each subject with weightage of 100 marks.
5. Diniat and Drawing shall be examined in two half papers with weightage of 50 marks each.

PART II CLASSES VIII - X**A. Scholastic Area**

1. First Language : Any one of the following :
Assamese - 1, Bengali - 1, Hindi - 1, Urdu - 1.
2. Second Language : English - 2.

3. General Science (Course 3.00)
4. General Mathematics (Course 4.00)
5. Social Sciences : History, Geography, Civics & Economics (Course 5.00)
6. Arabic Literature (Course 6.20)

B. Non-Scholastic Area

1. Physical & Health Education To be introduced as per (Games & Sports) CCE guidelines.
2. Art Education (Literary & Cultural activities)
3. Work Experience.

Note:

1. The First Language of a student is a language which the pupil studies from Class I onwards and it will be examined in the AHM Examination in one full papers as a composite course of 100 marks as provided below :1.19 : Composite course of Assamese and Fiqh & Acquaid (AF) of weightage 75 marks and 25 marks respectively.

1.20 : Composite course of Bengali and Fiqh and Acquaid (BF) of weightage 75 marks and 25 marks respectively.

1.21 : Composite course of Hindi and Fiqh & Acquaid (HF) of weightage 75 marks and 25 marks respectively.

1.21 : Composite course of Urdu and Fiqh & Acquaid (UF) of weightage 75 marks and 25 marks respectively.

2. The second Language of a student is the language which the pupil studies after the First Language and it will be examined in the AHM Examination in one full paper with weightage of 100 marks. The course

provided under Second Language for Madrassas is English-2 (Course 2.01)

3. The subjects General Science (Course 3.00), General Mathematics (Course 4.00), Social Sciences (Course 5.00) are common to all students and shall be examined in the AHM Examination in one full paper in each subject with weightage of 100 marks.
4. The AHM Examination shall be conducted on the syllabuses for class X only.