

GOVERNMENT OF KERALA

GENERAL EDUCATION (HSE) DEPARTMENT

**IMPORTANT ORDERS
FOR
HIGHER SECONDARY COURSE**

©

Government of Kerala
1991

PRINTED BY THE S. G. P. AT THE GOVERNMENT PRESS,
THIRUVANANTHAPURAM, 1991

GOVERNMENT OF KERALA

Abstract:

GENERAL EDUCATION—HIGHER SECONDARY COURSE—HIGHER
SECONDARY SCHOOLS—FEES, SYLLABUS, WORKING DAYS,
SPECIAL FEE, PROCEDURE FOR STAFF FIXATION—
APPROVAL OF APPOINTMENT OF TEACHERS AND
RELATED MATTERS—ORDERS, ISSUED

GENERAL EDUCATION (HSE), DEPARTMENT

G.O. (MS.) No. 162/91/G. Edn.

Thiruvananthapuram, 1st October 1991.

- Read :—
1. G.O. (MS) 138/90/G. Edn. dated 27-6-1990.
 2. G.O. (MS) 145/90/G. Edn. dated 3-7-1990.
 3. G.O. (MS) 18/91/G. Edn. dated 1-2-1991.
 4. G.O. (MS) 29/91/G. Edn. dated 27-2-1991.
 5. Government Circular No. 10216/HSE2/91-3/G. Edn. dated 13-3-1991.
 6. G.O. (MS) 40/91/G. Edn. dated 14-3-1991.
 7. G.O. (MS) 107/91/G. Edn. dated 14-6-1991.
 8. G.O. (MS) 119/91/G. Edn. dated 31-7-1991.
 9. G.O. (MS) 122/91/G. Edn. dated 2-8-1991.
 10. G.O. (MS) 147/91/G. Edn. dated 12-9-1991.
 11. G.O. (MS) 156/91/G. Edn. dated 20-9-1991.

ORDER

As per the G.O. read 1, Higher Secondary Course was introduced in 31 Government High Schools during 1990-91. During 1991-92, the course was introduced in 55 High Schools in the State.

2. In supplementation to the above orders (copies appended to this order), the following further orders are issued in respect of the conduct of the Higher Secondary Course in the Higher Secondary Schools in the State.

GPT. 3/4546//91/B.

HIGHER SECONDARY (PLUS TWO) COURSE

A. Fees

No Tuition fee will be collected in Government/Aided Schools. Orders regarding Special/other items of fees, fee concession, lump sum grant, scholarship, stipend, etc. will be as specified in the G.O. read 2. In respect of matters regarding remittance of special fees, utilisation, etc. orders will be issued separately.

B. Syllabus

As detailed in the G.O. read 1 and 2.

C. Working Days

As detailed in the G.O. read 2.

D. Course

Only one course and one batch (60 Pupils) for Standard XI will be sanctioned in the schools sanctioned for this year by the Deputy Directors. The minimum effective strength per standard shall be 25 as in High Schools.

E. Type of Building

Permanent or Semi-permanent building of the specification comparable to those for High Schools prescribed in the K.E.R. is to be provided by the Manager.

F. Class Room Accommodation.

For conducting one class division for Standard XI will be $12 \times 6 \times 3.7$ metres.

The class room accommodation to be provided by the Manager for next year for conducting one class division for Standard XII will be $12 \times 6 \times 3.7$ metres.

G. Laboratories (for Schools where Science Group is Sanctioned)

Laboratory equipments and Laboratory rooms for Physics, Chemistry and Biology (Botany and Zoology) will have to be provided by the Manager. Size of each room for Physics, Chemistry, Botany and Zoology shall be $6 \times 6 \times 3.7$ metres. The Physics, Chemistry and Biology (Botany and Zoology) Laboratories available in school can be strengthened if possible.

Laboratories will be provided when Standard XII are started. The practical classes will be started in Standard XII.

The posts of Laboratory attenders will be sanctioned when Standard XII is started.

H. Furniture

All the furniture required for the Class Rooms, Laboratories, Library, Office, etc. are to be provided by the Manager.

I. Staff Fixation

(i) *Effective Strength*.—The effective strength will be reckoned as on the 6th working day from the starting of the Std. XI. The actual attendance on the date of visit of the Educational Officer plus 5% roll strength for absentees not exceeding the roll strength will be reckoned as the effective strength for fixing the number of divisions and the strength of staff. The staff sanctioned shall continue till the 14th July, of the succeeding year.

(ii) *Language Teachers Posts*.—The posts of Language Teachers will be sanctioned with reference to the number of pupils reckoned as above, subject to a minimum of 10 pupils enrolled for languages (Malayalam/Hindi/Sanskrit/Arabic/Urdu/Tamil/Kannada) under Part II and Part III taken together, and periods available for each subject.

(iii) *Fixation Orders*.—(a) the fixation of staff shall be finalised by the Deputy Director of Education within 30 days from the date of starting the class.

(b) A copy of the staff fixation order shall be communicated by the Deputy Director to the Manager/Principal/District Educational Officer and the Director. The Director will conduct 100% check of the staff fixation order.

(iv) *Appeal & Review*.—This will lie before the Director and the Government, respectively. The period of limitation for filing appeal/review is 15 days from the date of receipt of the order by the Manager.

J. Selection of Teachers in Aided Schools

(i) In the G.O. dated 1-2-1991, the qualification, pay, method of appointment, etc. has been prescribed. This will be followed.

(ii) *Age limit for Appointment of Teachers*.—No age limit will be prescribed for promotees under the management. In respect of fresh appointments, the age limit for appointment will be as prescribed for Direct Recruitment to the posts of Junior Lecturers in Government Service.

(iii) *Selection Committee*.—A Selection Committee for selecting Higher Secondary Teachers in Aided Schools has been constituted vide G. O. dated 27-2-1991 and Circular dated 13-3-1991. In the Selection Committee for selection of Higher Secondary Teachers in Aided Schools, the Manager will include the District Educational Officer concerned, or a person not below the rank of a Gazetted Officer nominated by the D.E.O.

However in respect of minority schools, a Government Officer not below the rank of a Gazetted Officer in the Education Department in the Revenue District will be nominated by the Manager of the Educational Agency. In respect of Unaided Schools, there will be no compulsion on the Manager to include a Departmental nominee.

K. Approval of Appointment

This will be done by the D.E. Os. concerned. For the time being, the Form 27, KER, with suitable modifications, may be used for the purpose.

(i) *Procedure and Guidelines.*—Vacancies, the duration of which is two months or less shall not be filled up by any appointment. Overaged, unqualified and under qualified hands should not be appointed under any circumstances. Three copies of the appointment order, all signed by the Manager and the teacher, along with the connected papers such as:—qualification certificates, copy of order sanctioning the post, nature and duration of vacancy, change of staff statement, conduct certificate, etc. will be submitted to the D.E.O. concerned within 15 days from the date of joining duty of the candidate, or the date of sanction of the staff fixation order whichever is later. However, if any record or document has not been produced. The Manager will be required to produce the same within 15 days. The Educational Officer on receipt of the appointment order and other records may approve the appointment if the candidate is fully qualified. Cases of overaged, unqualified and under qualified hands will be rejected. The approval may be given at any rate not later than 30 days from the date of receipt of the appointment order in complete shape. After approval, one copy of it shall be forwarded by the Educational Officer to the teacher through the Manager; and another copy forwarded to the Manager to be filed in the school records. If the approval of appointment is declined for any reasons, the order declining approval showing reasons thereof shall be communicated to the teacher through the Manager.

(ii) *Appeal and review.*—The appellate authority will be the Director. A review will lie with the Government. The period of limitation for filing appeal/review is 15 days from the date of receipt of the order by the Manager, teacher, etc.

L. Disbursement of Salary of Staff of Higher Secondary Classes

(i) *Government Schools.*—The Principal of the school will be the Drawing and Disbursing Officer, as usual.

(ii) *Aided Schools.*—The Principal will prepare the bill and submit it to the D.E.O. The P.A. to the D.E.O. will check the bill

for accuracy and pass/countersign the bill as is done in the case of bills for Aided High Schools. The bills passed/countersigned by the Educational Officer concerned will be entered in the Treasury Bill Book and presented in the District/Sub Treasury concerned. The Principal will be the Disbursing Officer.

M. Other Service Matters

Until separate District Level Offices for Higher Secondary Education is formed, the service matters (Pay, increment, Leave, Loans and Advances, etc.) regarding the Higher Secondary Teachers will be attended by the Principals, D. E. Os, D. O. Es, as is being done in the cases of High School Teachers.

By order of the Governor,

G. R. MONY,

Deputy Secretary to Government.

To

The Director of Higher Secondary Education, Thiruvananthapuram.
 All Principals.
 The Director of Public Instruction, Thiruvananthapuram.
 The Director of Technical Education, Thiruvananthapuram.
 The Director of Collegiate Education, Thiruvananthapuram.
 The Director, Vocational Higher Secondary Education, Thiruvananthapuram.
 The Director, State Institute of Education, Poojappura, Thiruvananthapuram.
 All District Collectors.
 All Deputy Directors of Education.
 All District Educational Officers.
 The Registrar, University of Kerala/Cochin/Calicut/M. G. University, Kottayam/Agriculture University, Trichur.
 The Accountant General, Kerala (A&E)/(Audit), Thiruvananthapuram.
 The Advocate General, Ernakulam.
 All Officers in the General Education/Higher Education Department.
 The Director of Public Relations.
 The Finance Department.

GOVERNMENT OF KERALA

Abstract

GENERAL EDUCATION—REORGANISATION OF SECONDARY EDUCATION
IN ACCORDANCE WITH THE NATIONAL EDUCATION POLICY —
INTRODUCTION OF HIGHER SECONDARY COURSES
IN SCHOOLS—ORDERS ISSUED

GENERAL EDUCATION (J) DEPARTMENT

G. O. (Ms.) No. 138/90/G.Edn.

Thiruvananthapuram, 27th June 1990.

- Read:*—1. G. O. (Ms.) 76/90/H. Edn. dated 23-3-1990.
2. G. O. (P) 79/90/H. Edn. dated 27-3-1990.
3. G. O. (Ms.) 91/90/G. Edn. dated 23-5-1990.
4. Letter No. A1-47197/90, dated 16-6-1990 from the Director of Public Instruction.

ORDER

In the G.O. read first, it was ordered that necessary steps would be taken to reorganise Secondary and Collegiate Education in the State in accordance with the National Education Policy.

2. In the G. O. read second, it was ordered that the Pre-Degree Course will continue for the present to be controlled by the Universities and the Pre-Degree Examination conducted by the Universities.

3. In the G. O. read third, it was ordered that in accordance with the National Education Policy, Plus Two Higher Secondary Education will be introduced in selected Government Schools in the State. After watching the progress to Plus Two Education for one year, the scheme will be extended, stage-by-stage, to other High Schools in the State.

4. The issues relating to the implementation of the Plus Two Higher Secondary Course were examined in detailed and discussions were held with

representatives of all concerned. After careful consideration of all aspects of the matter Government have decided to introduce the Plus Two Course in selected schools in 1990-91. Government are pleased to issue the following further instructions in the matter :—

- (i) The course will be named as Higher Secondary Course.
- (ii) The course will be started in 31 Government Schools, one in each Educational District.
- (iii) The Schools in which the courses are started will be called Higher Secondary Schools.
- (iv) The Courses to be offered in these schools will be as follows :—

Science Group :

Physics, Chemistry, Mathematics and Biology : in 16 Schools

Humanities Group :

History, Geography, Economics, Hindi/ Malayalam : in 15 Schools

- (v) The medium of instruction will be English.
- (vi) There will be only one course and one batch for each school. Each batch will consist of not more than 60 pupils.
- (vii) Syllabi and scheme of Examination :

N.C.E.R.T. syllabus will be followed with suitable modifications to suit local conditions. The examination will be conducted annually.

(viii) *Eligibility for Admission.*—All candidates who have passed the S.S.L.C. or equivalent examination with eligibility for admission to a Course of study in a College affiliated to the Universities in Kerala are eligible for admission.

(ix) *Fees.*—The tuition fee and other fees including examination fee will be the lowest of the rates prevailing in the 3 Universities. The general orders regarding fee concession, lumpsum grant, scholarships, stipend, etc., for Pre-degree students will be extended to Higher Secondary Course.

(x) Candidates who successfully complete the course will be eligible for admission to degree and professional courses, subject to the concurrence of the universities concerned. The Universities will be moved to grant recognition to the Course as equivalent to Pre-Degree.

(xi) *Selection Procedure*—The candidates should apply in the form to the prescribed Principals concerned. Selection will be made on the

basis of merit, subject to reservation for Scheduled Castes, Scheduled Tribes, as available for Pre-degree courses in Colleges. Selection of candidates will be made by the Principals of the respective institutions.

(xii) Staff :

Principal.—The Headmasters of the schools selected will function as Principals for the time being. They will be given a special pay of Rs. 250 p. m. for the additional work. No scale of pay will be prescribed for the post of Principals till rules are framed for regular recruitment.

Teachers.—The minimum qualifications for the higher secondary schools teachers will be a second class Master's Degree in the concerned subject, with B. Ed., for the time being till rules are framed for regular appointment. The teachers will be initially appointed on the basis of these qualifications. The selection will be subject to seniority and suitability. If sufficient number of qualified hands are not available for appointment as teachers, candidates may be recruited through the Employment Exchange.

The teachers appointed on full time basis will draw their salary plus a special pay of Rs. 250 per mensem. No specific scale of pay will be prescribed for these posts till rules for recruitment are framed. The total number of Teachers required are as follows :

English	:	31
Hindi	:	31
Malayalam	:	31
Mathematics	:	16
Physics	:	16
Chemistry	:	16
Zoology	:	16
Botany	:	16
History	:	15
Economics	:	15
Geography	:	15
Total		<u>218</u>

Other staff.—One post of Laboratory Assistant (Rs. 775—1160) each will be required for each laboratory in the Science Subjects for which laboratory work is involved (Physics—16 : Chemistry—16 : Zoology—16 : Botany—16).

Administrative Staff.— For the effective implementation of the scheme and for the proper supervision, a Special Officer will be appointed at Thiruvananthapuram. A separate office for the Special Officer (Rs. 3175-4605) will be provided. In course of time, it will be expanded as a Directorate with responsibility for the administration of the Higher Secondary Courses, including conduct of Examinations.

5. The Special Officer will be under the administrative control of the General Education Department. The Office of the Special Officer will be provided with the following staff :

Junior Superintendent	:	Rs. 1220—2150	..	1
Confidential Assistant	:	Rs. 865—1450	..	1
L. D. Clerk	:	Rs. 825—1290	..	2
L. D. Typist	:	Rs. 825—1290	..	1
Peon	:	Rs. 750—1025	..	2

6. Accordingly, the following posts are sanctioned :

Sl. No.	Name of post	Scale of Pay	Number of posts sanctioned		
			School	Special Officer	Total
<i>For Head Office</i>					
	Special Officer	3175—4605	..	1	1
	Jr. Superintendent	1220—2150	..	1	1
	Confidential Assistant Grade II	865—1450	..	1	1
	L. D. Clerk	865—1290	..	2	2
	L. D. Typist	865—1290	..	1	1
	Peon	750—1025	..	2	2
<i>For Schools</i>					
	Principal	Rs. 250 p.m. Spl. Pay	31	..	31
	Higher Secondary Teacher (Full time)	Rs. 250 p.m. Spl. Pay	218	..	218
	Laboratory Asst.	775—1160	64	..	64

7. The expenditure will be debited to a new head of Account to be opened under the Major Head 2202—General Education. Necessary funds will be provided by following New Service Procedure.

8. The employees of the Universities of Kerala, Calicut, M. G. University, Kottayam will be permitted to opt for being absorbed in the Directorate to be established.

By order of the Governor,

M. MOHANKUMAR,
Commissioner & Secretary to Government.

To,

- The Director of Public Instruction, Thiruvananthapuram.
- The Director of Collegiate Education, Thiruvananthapuram.
- The Director, Technical Education, Thiruvananthapuram.
- The Director, Vocational Higher Secondary Education, Thiruvananthapuram.
- The Director, State Institute of Education, Poojappura, Thiruvananthapuram.
- The Director, Public Relations, Thiruvananthapuram (for giving vide publicity).
- The Commissioner for Education Development and Research, State Institute of Education, Poojappura, Thiruvananthapuram.
- All District Collectors.
- All Deputy Directors of Education.
- All District Educational Officers (Through Director of Public Instruction).
- The Accountant General (A & E), Thiruvananthapuram.
- The Accountant General (Audit), Thiruvananthapuram.
- The Advocate General, Ernakulam with C. L.
- The Registrar, University of Kerala/Cochin/Calicut/M. G. University, Kottayam/Agricultural University, Mannuthy, Trichur with C. L.
- The Secretary, Kerala Public Service Commission, Thiruvananthapuram with C. L.
- The Secretary to Governor, Raj Bhavan, Thiruvananthapuram with C. L.
- The General Manager, K. S. R. T. C. Thiruvananthapuram with C. L.
- The Secretary, Legislature Secretariat with C. L.

Copy to : All Officers/Sections in General Education Department.
The Private Secretaries to Chief Minister and other Ministers.
Under Secretary to Chief Secretary.
The Finance Department (U.O.No. 48937/B. W. Cl/90/Fin. dated 23-6-1990)
The Higher Education Department.

GOVERNMENT OF KERALA

Abstract

GENERAL EDUCATION—HIGHER SECONDARY COURSE—SYLLABI,
DISTRIBUTION OF PERIODS AND RATES OF FEES—
ORDERS ISSUED

GENERAL EDUCATION (J) DEPARTMENT

G. O. (MS) No. 145/90/G. Edn. *Thiruvananthapuram, 3rd July 1990.*

- Read:* 1. G. O. (Ms) No. 138/90/G. Edn. dated, 27-6-1990.
2. Letter No. A1/47197/90 dated, 25-6-1990 and 28-6-1990
from the Director of Public Instruction.

ORDER

Government are pleased to approve the syllabus and distribution of periods for the Higher Secondary Courses as in the annexure to this G.O.

2. The total number of working days will be 220 per year. All Saturdays except Second Saturday will be working days for the Higher Secondary Classes.

3. The rates of fees for the Course will be as follows:

Tuition fee	:	Rs. 124 in 8 instalments.
Lab. fee	:	Rs. 5 in each of the Science Subjects.
Library fee	:	Rs. 2.
Admission fee	:	Rs. 10.
Application fee	:	Rs. 2.
Medical Inspection fee	:	Rs. 2.
Audio Visual Unit fee	:	Re. 1.
Calendar fee	:	Re. 1.
Stationery fee	:	Rs. 3.
Association fee	:	Rs. 2.
Sports fee	:	Rs. 10.

Orders relating to fee concession, lump sum grant, scholarships, stipend etc. to Pre-degree students will be extended to the students of the Higher Secondary Course:

By order of the Governor,

M. MOHANKUMAR,
Commissioner & Secretary to Government.

To,

The Director of Technical Education, Thiruvananthapuram.

The Director of Collegiate Education, Thiruvananthapuram.

The Director of Vocational Higher Secondary Education, Thiruvananthapuram

The Director of Public Instruction, Thiruvananthapuram.

The Director of State Institute of Education, Poojapura, Thiruvananthapuram.

The Director of Public Relations (for publicity)

The Commissioner for Educational Development and Research
State Institute of Education, Thiruvananthapuram.

All Deputy Directors of Education.

All District Educational Officers (through D. P. I.)

The Accountant General, Kerala (Accounts & Entitlements) (Audit)

The Advocate General, Ernakulam.

The Registrar, University of Kerala/Calicut/M. G. University,
Kottayam/Agricultural University, Mannuthy, Trichur.

Copy to : All Officers on General Education Department.

The Higher Education Department.

The Private Secretary to Minister (Education & Law).

ANNEXURE

SYLLABI FOR THE HIGHER SECONDARY COURSE (FOR 1990-91)

A-Syllabi

1. The Syllabi and Text Books of NCERT will be followed for the following subjects.

Part I	:	English
Part III	}	Mathematics,
Science Group		Physics,
	}	Chemistry,
		Biology.
Part III	}	History,
Humanities		Geography,
		Economics
		Hindi/Malayalam/Arabic.

2. For Part II

Second language - Hindi/Malayalam/Arabic.

The following text books are prescribed.

Part II Second Language—Hindi

I Year Paper I, Prose, and Act Play, Grammer and Translation.

1. Gadya Prasoon—Edited by Dr. Balakrishna.
2. Ekanki Pratibha—Edited by Santhi Malhotra.
3. Vyakaran Deepika—Prof. P. V. Divakaran.

II Year Poetry, Non-detailed Text and Composition.

1. Kavya Kusum—Edited by Sathyakam Vidyalankar.
2. Kahani Kunj—Edited by Markandey.
3. Nayi Peedi—Bhirav Prasad Gupta.

Reference—Vyakaran Deepika.

പാർട്ട്-2—മലയാളം—രണ്ടാം ഭാഷ

ഒന്നാം കൊല്ലം പേപ്പർ-I പദ്യവിഭാഗം

പാഠ്യപുസ്തകങ്ങൾ :

1. മധ്യകാല കവിത :

താഴെ പറയുന്ന ഭാഗങ്ങൾ പഠിക്കണം :

- (1) ഏഴുതപ്തമൻ്റെ ഭാരതം കിളിപ്പാട്ട് ഭ്രമണപർവത്തിൽനിന്നും,
 “പാർത്ഥനും പങ്കജനേത്രനും വൈരിക-
 ഉർത്തത്യ കേട്ടു തേരൊപ്പുറപ്പെട്ടു”
 മുതൽ

“പാരം പരപ്പിൽ പറയുന്നതെന്തിനും ?
പോരിൽ മരിച്ചാരിരുവർ കുമാരരും”
വരെ

(2) കുഞ്ചൻ നമ്പ്യാരുടെ “ഘോഷയാത്ര” എന്ന തുള്ളൽ കൃതിയിൽ നിന്നും;

“കൃതുകുല മൂഢന്മാരേ നിങ്ങളെ
പരമാർത്ഥം ഞാനഖിലമറിഞ്ഞേൻ”

മുതൽ

“ക്ഷിപ്രമംബരതലത്തിലുയർന്നാൻ
അപ്രമേയ ബലനാകിയ ദിവ്യൻ”

വരെ

(3) ചെറുശ്ശേരിയുടെ കൃഷ്ണഗാഥ (രൂഗ്മിണി സ്വയംവരം) യിൽ നിന്നും ;

“കണ്ണനെത്തിണ്ണം തന്നുള്ളിലേ നണ്ണിയ
കന്യകയിങ്ങനെ മേവും കാലം”

മുതൽ

“മാധവൻ തന്നുടെ മേനിയെ നണ്ണിനി-
ന്നാതകം പോക്കിനാൾ മെല്ലെമെല്ലെ”

വരെ

(4) കെ. സി. കേശവപിള്ളയുടെ ‘കേശവീയം’ മഹാകാവ്യത്തിൽ നിന്നും ;

രണ്ടാം സർഗ്ഗത്തിലെ ആദ്യത്തെ 50 ശ്ലോകം മാത്രം.

2. നവീന കവിത : (യൂണിവേഴ്സിറ്റി പ്രസിദ്ധീകരണം)

താഴെ പറയുന്ന കവിതകൾ പഠിച്ചാൽ മതി :

- (1) ദിവ്യകാനന്ദപ്പാറയിൽ
- (2) രാമനാഥൻ
- (3) വിവാഹ സമ്മാനം
- (4) നമ്മേമക്കൂട്ടി
- (5) മുത്തശ്ശി
- (6) തുമ്പിയും ഞാനും പല്ലിയും
- (7) തേംസ് നദിയോട്
- (8) ഓട്ടോവിൻ പാട്ട്

3. കരുണ—കുമാരനാശാൻ

4. ഇടിഞ്ഞു പൊളിഞ്ഞ ലോകം—അക്കിത്തം

താഴെപ്പറയുന്ന പദ്യങ്ങൾ പഠിച്ചാൽ മതി :

- (1) കുട്ടപ്പൻ എന്ന കോമരം
- (2) പണ്ടത്തെ മേശാന്തി
- (3) ഇടിഞ്ഞു പൊളിഞ്ഞ ലോകം
- (4) ഗ്രാമലക്ഷ്മി
- (5) പേടിസ്വപ്നം
- (6) കാലത്തിന്റെ ചിരി
- (7) ഭാരതീയന്റെ ഗാനം

രണ്ടാം കൊല്ലം—പേപ്പർ-2—ഗദ്യം, നാടകം, ഉപപാഠപുസ്തകം

1. ഗദ്യമഞ്ചരി (നാലാം ഭാഗം) (സർവ്വകലാശാലാ പ്രസിദ്ധീകരണം)

പഠിക്കേണ്ടവ :

- (1) ചങ്ങമ്പുഴയുടെ തത്വശാസ്ത്രം
 - (2) അംബ
 - (3) കൊടുങ്കാറ്റിനെ ചങ്ങലക്കിട്ട പിതൃദേവൻ
 - (4) ഉപന്യാസത്തെപ്പറ്റി ഒരു ന്യായം
 - (5) ഒരു സ്വപ്നം
 - (6) കല കലയ്ക്കുവേണ്ടി
 - (7) കെട്ടിടത്തിനുള്ളിൽ
2. ഇത് ഭൂമിയാണ് - കെ. ടി. മുഹമ്മദ്
3. മിണ്ടാപ്പെണ്ണ് - ഉറൂബ് (ഉപപാഠപുസ്തകം)

Part—II Second Language—Arabic

First Year—Paper I—Grammar, Qura'n and Hadith.

- (1) *Grammar* : Al-Nahw-al-Wadhih Ibtidas'i Part I Complete and the following topics of Part II Mu'rab, Mabni, Muffad, Muthanna and Jam'-I'rab al-Muthanna-Sarf of Madhi and Mudhari' of Triliteral Verbs and formation of Amr.
- (2) *Quran* : Surath—Al-Mahl.
- (3) *Hadith* : Arbaloona Nayavi.

2nd Year—Paper II—Prose, Poetry and Composition
and Translation

Prose : Majmoo'ath al-Adab—By K. Mubarak Ibn Umeir.

Poetry : All Poems in the above Book.

Composition : Cinderella By Kamil Kailani (Non detailed).

Translation : One simple passage from Arabic to English and Vice-versa.

Part III—Electives

മലയാളം

ഒന്നാം വർഷം—ഏഴുത്തപുഴൻ—ബാലകാണ്ഡം

(അഭ്യന്തര രാമായണം)

പാവം മാനവഹൃദയം—സുഗതകൃമാരി.

1. പാവം മാനവഹൃദയം
2. കാളിദാസ സ്മരണ
3. റേവള
4. ബീഹാർ
5. അത്രമേൽ സ്നേഹിക്കയാൽ
സൂര്യകാന്തി—ജി. ശങ്കരക്കുറുപ്പ്
ഭൃതിക്കൊരു ചരമഗീതം—ഒ. എൻ. വി.
“സൂര്യഗീതം” എന്ന കവിത മാത്രം.

രണ്ടാം വർഷം—ഭാഷാപഠനം—ഗദ്യം

കേരള പാണിനീയം (പ്രീതിക മാത്രം)

സ്വപ്നവാസവദത്തം (തർജ്ജമ)—എ. ആർ. രാജരാജവർമ്മ (നാടകം).

വ്യാഴവട്ടസ്മരണകൾ—ബി. കല്യാണി അമ്മ

കാവ്യദർശനം—എം. പി. പോല

താഴെ പറയുന്ന പാഠങ്ങൾ പഠിച്ചാൽ മതി

1. കാവ്യപ്രചോദനം
2. ചിത്രകലയും കാവ്യകലയും
3. പാത്രവിവരണം
4. ഭാഷാഗദ്യശൈലി
5. കലയും കാലവും
6. ഹാസ്യത്തിന്റെ ഉൽപ്പത്തി

ARABIC

1st Year

Part I—Qurau, History of Literature and Composition and Translation

1. Quran—One Chapter Al-Rum (The Romans).
2. History of Literature—Jahiliya Period—Period of the Prophet and the period of Khulafa' al—Rashideen.
3. Composition (Non-detailed Reader)
Quassas al-Nabiyyeen Lil—Athfal.
By Sayyad Abdul Hassan Ali Nauavi.
4. Translation—One simple passage from English to Arabic and Vice-versa.

2nd Year.

**Part II—Prose, Poetry, Grammar and Hadith Detailed
Reader, Quirath al-Rasheedat Part IV**

1. Prose : Lesson (15 Nos.) 1, 2, 7, 10, 14, 20, 21, 25, 28, 30, 32, 35, 40, 47 and 50.
2. Poetry : Lesson (3 Nos.) 9, 22 and 60.
3. Grammar : Al-Nahw al-Wadhiha—Ibtidaa'i Parts I and II and Sarf (Conjugation) of Madhi, Mudhari' and Amr of Verbs (both Triliteral and Quadriliteral).
4. Hadith : Sayings of Muhammed.

By Ghasi Ahamed

Published by Kitab Bhavan, New Delhi.

The distribution of periods for the various subjects will be as follows :

Language	I.	:	7 periods
Do.	II	:	6 periods
Elective	I	:	8 periods
Do.	II	:	8 periods
Do.	III	:	8 periods
Do.	IV	:	8 periods
Physical Education		:	2 periods
Total			47 periods per week.

Total periods per day 8, On Fridays the number of periods will be 7.

Note : Syllabus for 1991-92, will be printed and supplied separately.

GOVERNMENT OF KERALA

Abstract

GENERAL EDUCATION—HIGHER SECONDARY—APPLICATION FOR
PERMISSION TO OPEN HIGHER SECONDARY SCHOOLS
(PLUS TWO COURSE) FOR 1991-92—PROCEDURE—
ORDERS ISSUED

GENERAL EDUCATION (HSE) DEPARTMENT

G. O. (MS) No. 18/91/G. Edn.

Thiruvananthapuram, 1st February 1991.

- Read.*—1. G. O. (MS) 138/90/G. Edn. dated 27-6-1990.
2. G. O. (MS) 145/90/G. Edn. dated 3-7-1990.
3. Letter No. A2-126/90 dated 1-1-1991 from the Director,
Higher Secondary Education.

ORDER

In the G. O. read first Government have ordered that the Higher Secondary Course (Plus Two Course) will be introduced in 31 Government Schools in the State during the year 1990-91. After watching the progress of Plus Two Education for one year the scheme will be extended stage-by-stage to other High Schools in the State.

2. Government propose to introduce Higher Secondary Course (Plus Two Course) in a few Government/Private High Schools during the year 1991-92 as particularised below and they order accordingly. One Higher Secondary School each will be opened in the existing Legislative Assembly Constituencies where there are no Higher Secondary Schools and in one Anglo Indian High School. The identification, of the locality where new schools are to be opened/upgraded will be with reference to the optimum educational need of the locality, backwardness of the area, availability of institutions offering higher study, etc. However, Plus Two Higher Secondary Courses shall not ordinarily be started in schools where V. H. S. E. or T. H. S. E. Courses are conducted.

**Break up of the number of Higher Secondary Schools
Proposed to be opened.**

<i>Group</i>	<i>Science</i>	<i>Humanities First Combination</i>	<i>Humanities Second Combination</i>	<i>Commerce</i>	<i>Total</i>
Government	50	10	10	5	75
Private	15	8	10	2	35
Total	65	18	20	7	110

Applications

The Director of Higher Secondary Education will publish a notification inviting applications for opening Higher Secondary Course (Plus Two Course) in the Private Sector in the form appended to this orders: The notification will be published in the Gazette. He will issue a Press Release, also inviting applications for information of all concerned.

Applicants

Government Schools.—The Deputy Director of Education of each District will forward necessary proposals. He will submit a list which should contain the names of Three Government Schools in each Legislative Assembly Constituency where the Course has to be started, facilities available, etc.

Private Schools.—Only the Managers of Private Schools can apply.

Application Form.—The applications may be submitted in Typewritten Forms. A specimen Form to be used for the purpose is appended to this order.

Application fee.—An application fee of Rs.100 (one hundred only) shall be remitted by the applicant of the Private School into any Government Treasury under the head of account noted below and the chalan produced along with the application.

Head of Account.—0202-Education 01-G1. Education-102-1 Secondary education-07-Fees from Higher Secondary Course.

The application fee shall not be refunded under any circumstances.

How to apply.—The application (4 copies) should be submitted by the applicant to the Deputy Director (Edn.) of the area concerned within fifteen days from the date of publication of the notification in the Gazette.

Minimum requirements to be fulfilled by the Applicant

Site Area.—The minimum site area requirement is 1.2 Hectares.

Type of Buildings.—Permanent or semi-permanent buildings as per measurements prescribed in the K.E.R. for High Schools would suffice.

Class Room Accommodation.—There will be sixty pupils per Batch. Therefore, class room accommodation to be provided by the Manager will be $12 \times 6 \times 3.7$ (Metres) per Batch and class room accommodation of $6 \times 6 \times 3.7$ (Metres) for Part II Language Class per Batch.

Furniture, Laboratory for Science Group and Library.—This has to be provided by the Manager suitable to the requirements of the syllabus prescribed by the Department.

Committee for Selection of Staff in Private Schools.—A Selection Committee will select the teachers and non-teaching staff in the Private Higher Secondary Schools. There shall be a Government nominee in the Selection Committee.

Mode of Selection of Pupils.—This will be fixed as follows :

	Government	Private	
		Aided	Recognised Unaided
Open Merit	80	60	40
Management quota	..	20	40
Scheduled Castes	12	12	12
Scheduled Tribes	8	8	8

Selection Procedure.—The Candidates should apply in the prescribed form to the Principals concerned. Selection will be made on the basis of merit, subject to reservation for Scheduled Castes and Scheduled Tribes. Selection of candidates will be made by the Principals of the respective institutions as per the quota fixed.

Collection of Fees.—This will be only at the rates already fixed by Government. For Aided Schools, the tuition and other fees collected will be remitted to Government as prescribed. For recognised unaided schools fees fixed shall not exceed 30 (Thirty) per cent of the fees fixed for Standards VIII to X as per rule 29, Chapter XII, KER. The Special Fees which can be collected from pupils in recognised unaided schools shall not exceed one third of the rates specified above.

The general orders regarding fee concession, lumpsom grant, scholarships, stipend, etc., for Pre-degree students will be extended to Higher Secondary Course.

Details regarding courses to be offered.—Will be as follows :

Part I—English.

Part II—Malayalam, Hindi, Sanskrit, Arabic, Urdu, Tamil, Kannada.

Sanskrit will be introduced if there are ten students for studying the language. Arabic, Urdu, Tamil, Kannada will be introduced if there are 20 students for studying the Language.

Part III

A—Science Group.—Physics, Chemistry, Mathematics and Biology.

B—Humanities Group.—History, Geography, Economics and any one language (Malayalam/Hindi/ Sanskrit/Arabic/Urdu/Tamil/Kannada).

OR

History, Geography; Economics and Political Science,

C—Commerce Group.—There will be only one course and one batch for each school. Each batch will consist of not more than sixty pupils.

Medium of Instruction.—Will be English

Syllabi and scheme of Examination.—Will be as prescribed by the Department.

Eligibility for Admission.—All candidates who have passed the S.S.L.C. or equivalent examination with eligibility for admission to a course of study in a college affiliated to the Universities in Kerala are eligible for admission.

Staff Pattern in Private Schools

Teaching Staff

Principal.—The Headmaster will be redesignated as Principal.

Higher Secondary Teachers.—As prescribed below :

<i>No. of periods per week per Subject</i>	<i>No. of Posts</i>	<i>Salary per month</i>
Below 15	One Part Time	Rs. 1000 (fixed salary)
15 and above, but below 26	One Full Time	Mentioned elsewhere

Non-Teaching Staff

Laboratory Attenders.—(For Science Group only)—Four (One in each laboratory).

Appointments will be made only when laboratory work/Practicals start in Standard XI.

Office Staff.—Nil. One Clerk in the school will be paid special pay for additional work at the prescribed rates.

Qualifications of Higher Secondary Teachers in Private Schools.—Minimum qualifications for the Higher Secondary Teacher will be a Second Class Master's Degree in the concerned subject, and B.Ed.

*Salary**Aided Schools*

Principal.—The Headmaster will be redesignated as Principal. He will be paid Rs. 250 per month as special pay.

Teachers.—Teachers appointed on full time basis from among qualified teachers within the management will draw their salary plus special pay of Rs. 250 per mensem. For direct recruits as full time Teachers the scale of pay will be fixed by Government.

Laboratory Attenders.—The Scale of pay will be at the rates prevailing in the Government Higher Secondary Schools. Appointments will be made by promotion from the qualified Class IV staff in the School/Management.

Processing of the Applications received.—(a) The applications (Four copies) should be submitted by the intending applicants to the Deputy Director of Education of the area concerned within fifteen days from the date of publication of the notification in the Gazette.

(b) The Deputy Director will make such enquiries as he may deem fit as to the correctness of the statement made in the application and other relevant matters regarding such applications and forward the applications with his report thereon to the Director, Higher Secondary Education within fifteen days from the last date for receiving the applications.

(c) The Director on receipt of the applications with the report of the Deputy Director shall forward the applications with his report to Government within fifteen days.

(d) The Government shall consider the applications, and shall take a final decision and publish their decision.

(e) Government however reserve the right to review or modify or cancel any decision and pass such orders as they deem fit without giving notice to the parties likely to be affected if they are satisfied to do so, and shall be at liberty to stop the exercise at any stage for sufficiently valid reasons, and pass such orders as they deem fit under the circumstances.

3. The Director of Higher Secondary Education is hereby authorised to take further action on the above lines.

By order of the Governor,

LIZZIE JACOB,

Secretary to Government.

To

The Director, Higher Secondary Education, State Institute of Education, Poojappura, Thiruvananthapuram.

The Director of Public Instruction, Thiruvananthapuram (for information).

All Deputy Directors of Education

All District Collectors

The Director of Public Relations (for issuing a Press Release)

The Accountant General, Kerala, Thiruvananthapuram.

FORM

APPLICATION FOR PERMISSION TO OPEN A HIGHER
SECONDARY SCHOOL(To be submitted by the applicant in 4 copies to the
Deputy Director of Education)

Name and address of the applicant :

Management (whether Government/Individual or Corporate) :

Position of the School :

Name of Panchayat/Municipality/Corporation :

Name of Legislative Assembly Constituency :

Village :

Taluk.....Educational District...../Revenue District.....

Whether to run as Government/Aided/Unaided recognised school :

Batches proposed to be opened (Science/Humanities/Commerce—Specify Subjects in the order of Preference) :

Name of the proposed School and proposed date for starting Std. XI :

Name of the School proposed for upgradation :

Whether the school will be opened to all the classes of the community :

Nature and tenure of property by the owner :

Extent of site available :

Accessibility of the site :

Details of guarantees the applicant can give of his ability to conduct the school from a financial point of view :

Reg. Site :

„ Landed Property :

„ Nature of Accommodation :

„ Ready Money :

„ Other guarantees :

„ Bank guarantee :

„ Financial guarantee :

Reg.	Ability to furnish cash security	:	
„	Conditions regarding appointment of staff	:	
„	Admission of pupils	:	
„	Details of site (same as prescribed for High Schools)	:	
„	Buildings :	Existing	Proposed to be constructed
	Permanent	:	
	Temporary	:	
	Accommodation (with type design)	:	
	Area for Class rooms (to accommodate a minimum 60 students in one batch)	:	
	Furniture	:	
	Library (Type design of the Building)	:	
	Number of Books in the Library	:	
	Laboratories (Type design of the Building)	:	
	Waiting Shed for Girls	:	
	Tiffin Shgd	:	
	Latrines and Urinal for Boys & Girls	:	
	Supply of Drinking Water	:	
	Play Grounds	:	
	Distance to places of Burial/Cremation Ground & Liquor Shop	:	
	Whether the applicant/any member in the Educational agency has been convicted of an offence involving moral turpitude by a Court of Law	:	
	Details of application fee remitted by the applicant :		
	Amount :		
	Chalan No. :		
	Date of remittance :		
	Name of Treasury :		

Declaration

I solemnly declare that the facts stated above are correct.

Signature of Applicant

Station :

Date :

RECOMMENDATION OF THE DEPUTY DIRECTOR (EDUCATION)

RECOMMENDATION OF THE DIRECTOR, HIGHER SECONDARY EDUCATION

3/4546/91/B.

GOVERNMENT OF KERALA

Abstract

GENERAL EDUCATION—HIGHER SECONDARY—APPLICATION FOR PERMISSION
TO OPEN HIGHER SECONDARY SCHOOLS (PLUS TWO COURSE) FOR 1991-92
PROCEDURE—ORDERS—MODIFIED—AMENDMENTS—ISSUED

GENERAL EDUCATION (HSE) DEPARTMENT

G. O. (Ms) No. 29/91/G. Edn. *Thiruvananthapuram, 27th February, 1991.*

Read.—1. G. O. (Ms) 18/91/G. Edn. dated 1-2-1991.

2. Notification No. A2-126/90/HSE dated 13-2-1991 of the
Director, Higher Secondary Education.

3

ORDER

Government discussed with representatives of the Managers' Associations of private schools, on 25-2-1991, certain aspects concerning the G. O. dated 1-2-1991, on request from the Managers. The G. O. pertains to the starting of Higher Secondary Schools in 1991-92. On the basis of the discussions, Government hereby order that the following amendments, be made to the G. O. (Ms) 18/91/G. Edn. (HSE) dated 1-2-1991; viz.,

1. In Page 3, after "Committee for Selection of staff in Private Schools" the following will be substituted in the place of what is presently stated :

"A Selection Committee consisting of the Manager, or his nominee, Headmaster or the nominee of the Manager, and the District Educational Officer concerned or a person not below the rank of a Gazetted Officer nominated by him, will select the teachers in the Private Aided Higher Secondary Schools."

2. In Page 3, under the Head "Mode of selection of Pupils", the following Table will be substituted :

		<i>Government</i>	<i>Private Aided (Not covered by Column 3)</i>	<i>Private Aided Minority/Backward Communities Management</i>
		(1)	(2)	(3)
Open Merit	Percentage	80	50	40
Management Quota	"	..	20	20
Community Quota (Community to which the School belongs)	"	..	10	20
Scheduled Castes	"	12	12	12
Scheduled Tribes	"	8	8	8

3. In page 6, under the Head, "Processing of the Applications Received", for the words "Fifteen days", the words "Thirty days", shall be substituted :
4. In page 9, the column in the Application Form, Viz., "Whether the manager is prepared to agree to the conditions imposed by Government from time to time with regard to appointment of Teachers admission of pupils, Collection of fees" will be deleted.

The Government order read stands modified to this extent.

By order of the Governor,

G. R. MONY,
Deputy Secretary.

To

The Director of Higher Secondary Education.
The Director of Public Instruction, Thiruvananthapuram.
The Director of Public Relations (for issuing a Press Release)
All Deputy Directors of Education.
All Managers Associations.
All District Collectors.
The Accountant General, Kerala, Thiruvananthapuram.
The Higher Education Department.
All Officers/Sections (General Education Department).

GOVERNMENT OF KERALA

Abstract

GENERAL EDUCATION—HIGHER SECONDARY COURSE (PLUS TWO)—HIGHER
SECONDARY EXAMINATION FOR STANDARD XI—FOR 1990-91—APPROVAL
OF SCHEME OF EXAMINATION—ORDERS ISSUED

GENERAL EDUCATION (HSE) DEPARTMENT

G.O. (Ms) 40/91/G.Edn.

Thiruvananthapuram, 14th March 1991.

Read:— Letter No. A2-221/91 dated 25-2-1991 from the Director
Higher Secondary Education.

ORDER

Government approve the scheme of Examination for Higher Secondary
Course (Plus Two) for Standard XI for the year 1990-91; appended to this
order.

By order of the Governor,

G. R. MONY,

Deputy Secretary to Government.

To

The Director, Higher Secondary Education, State Institute of
Education, Thiruvananthapuram.

The Director of Public Instruction, Thiruvananthapuram.

The Director, State Institute of Education, Poojappura, Thiruvanan-
thapuram (B3-9078/90)

The Deputy Directors (Education)—Please communicate to all High
School, District Educational Officers etc.

The Director of Public Relations (for issue of a Press Release today).

S.F.O.C.

**HIGHER SECONDARY EDUCATION—STANDARD XI—
SCHEME OF EXAMINATION FOR 1990-91**

1. The examination will be called Higher Secondary School Examination First Year.

2. Candidates who appear for these examination must have passed S.S.L.C. or equivalent examination with eligibility for College admission.

3. Candidates must have completed the first year of the Course of study in Government or Aided Higher Secondary School with not less than 75 per cent attendance in the first year. Candidates who fail to make this percentage of attendance will not ordinarily be allowed to appear for the examination. However exemption from the attendance limit can be granted by the Director of Higher Secondary Education on valid grounds. The pattern of examination in first year will be as follows :

<i>Part</i>	<i>Paper</i>	<i>Hours of Examination</i>	<i>Maximum Marks</i>	<i>Minimum required for a pass</i>
I	English	3	100	35
	Total		100	
II	Hindi/Malayalam/ Arabic	3	100	35
	Total		100	
III	Optionals			
	<i>Science Group</i>			
	Physics	3	100	35
	Chemistry	3	100	35
	Biology	3	100	35
	Mathematics	3	100	35
	Total		400	
	<i>Humanities Group</i>			
	History	3	100	35
	Economics	3	100	35
	Geography	3	100	35
	Hindi/Malayalam/ Arabic	3	100	35
	Total		400	
	GRAND TOTAL		600	

Total marks for the first year examination will be 600 for Science Group and 600 for Humanities Group. There will be no practical examination for Science Group in the first year.

4. Candidates in Class XI should appear for the whole examination at the first year. The examinations will be conducted during the month of May 1991 for the academic year 1990-91.

5. A candidate for the Standard XI Examination shall be required to be present himself for the whole examination at his first appearance.

6. A candidate who does not register for the Standard XI examination shall not be permitted to continue his course of study in Standard XII.

7. All candidates studying in Standard XI will be eligible to continue their study in Standard XII irrespective of their pass or failure in the examination for Standard XI.

8. A failed candidate for the whole or part/parts of the examination, has to present himself for the examination in September, October 1991 for the whole or part/parts as the case may be.

9. A candidate shall be declared to have passed the Examination as per the following Conditions :—

Those who secure 60% & above	..	Placed in First Class
50% and above but below 60	..	Placed in Second Class
35% and above but below 50	..	Placed in Third Class

10. The marks obtained in the First Year Examination shall be carried over and added to the marks obtained in the Second Year Examination.

11. The Examination fee for the Standard XI shall be Rs. 55 (Fifty five only), with usual concession to Scheduled Castes/Scheduled Tribes candidates. The last date for remitting the fees and submitting the application will be decided and notified by the Director.

12. The Director is hereby authorised to undertake all items of work relating to the Conduct of the Examination and publication of results, through the Commissioner for Government Examinations, Pareeksha Bhavan, Thiruvananthapuram.

GOVERNMENT OF KERALA

Abstract

GENERAL EDUCATION—OPENING OF HIGHER SECONDARY SCHOOLS
FOR 1991-92—ORDERS ISSUED

GENERAL EDUCATION (HSE) DEPARTMENT

G. O. (Ms) No. 107/91/G.Edn.

Thiruvananthapuram, 14th June 1991.

- Read:—(1) G. O. (Ms) 138/90/G.Edn. dated 27-6-1990.
(2) G. O. (Ms) 18/91/G.Edn. dated 1-2-1991.
(3) Letter No. A2-126/90 dated 7-5-1991 from the Director of Higher Secondary Education, Thiruvananthapuram.

ORDER

In the G. O. read first, Government have ordered that the Higher Secondary (Plus two) course will be introduced in thirty-one Government Schools in the State during 1990-91. After watching the progress of Plus two Education for one year the scheme will be extended stage by stage to other High Schools in the State.

2. Pursuant to the Governor's Address, as well as in the Budget speech, Government have proposed to introduce Higher Secondary Course in 110 Schools during 1991-92.

3. After having considered the applications, proposals, etc., received, Government are pleased to accord sanction to upgrade the following schools as detailed in the annexure, subject to the following conditions:—

- (i) The Schools will be permitted to open Standard XI during the academic year, 1991-92.

- (ii) So far as the unaided schools are concerned, the Higher Secondary Classes/Section will be treated as Aided for the purpose of payment of salary to the staff sanctioned for the Higher Secondary Classes/Section. The executive orders pertaining to Higher Secondary Classes in Government and Aided Schools will apply *mutatis mutandis* to the Higher Secondary Classes attached to unaided schools.
- (iii) In cases where Boys/Girls High School is upgraded as Higher Secondary, the Higher Secondary Classes will be considered as Mixed Classes and admit both Boys and Girls.
- (iv) This order covers 55 schools only. Orders regarding the remaining schools to be opened during 1991-92 will be issued separately.

By order of the Governor,
 G. R. MONY,
Deputy Secretary,
General Education Department.

T.

The Director of Higher Secondary Education, Thiruvananthapuram.
 The Director of Public Instruction, Thiruvananthapuram.
 All Deputy Directors of Education.
 All District Collectors.
 The Director of Public Relations (for publicity).

APPENDIX

<i>Revenue District</i>	<i>Number of Schools sanctioned</i>	<i>Name of School</i>	<i>G-Government A-Aided UA-Unaided</i>	<i>Group</i>
(1)	(2)	(3)	(4)	(5)
Thiruvananthapuram	6	Leo XIII High School Pulluvila	A	Science
		Pakalkkuri Government High School	G	Humanities
		Naduyeli Government High School	G	Humanities
		Al-Uthuman English Medium High School Kazhakkootam	UA	Science
		Sri Sarada Vilasom High School Chirayinkeezhu	A	Science.
		Concordia Lutheran Mission High School, Peroorkada	A	Humanities
Kollam	4	S. V. M. Sanskrit High School, Parippally	A	Science
		Guhanandapuram High School, Chavara South, Chavara	A	Humanities
		Government High School, Karunagappally	G	Humanities
		Miladi-Sheriff Memorial High School for Boys, Mynagappally	A	Science
Pathanamthitta	2	A. M. M. High School, Edayaranmula	A	Humanities
		Government High School, Ezhumattoor	G	Humanities
Alappuzha	3	Government Boys High School, Chengannur	G	Humanities
		Thirumala Devaswom High School, Thuravoor	A	Science
		Government High School, Perumbalam	G	Humanities
Kottayam	3	Muslim Girls High School, Erattupettah	A	Science
		Kadappur Government High School, Kanakkari	G	Humanities
		Mahatma Gandhi Memorial NSS High School, Lakkattoor	A	Science

(1)	(2)	(3)	(4)	(5)
Idukki	2	Amaravathi Government High School, Amaravathi	G	Science
		Government Tribal High School, Murikattukudi	G	Humanities
Ernakulam	7	Jayakeralam Aided High School, Pulluvazhy, Perumbavoor	A	Science
		Mukkannoor Government High School, Mukathara	G	Humanities
		SNDP High School, Udayamperoor	A	Science
		Mar Elias High School, Kottappady Kothamangalam	A	Science
		FACT Township High School, Eloor, Udyogamandal	UA	Science
		SDPY Boys High School, Palluruthy	A	Humanities
		C. C. P. L. M. Anglo Indian High School, Perumanoor	A	Science
Thrissur	6	Santina High School, Avannur	A	Science
		I. C. A. English High School, Vadamakkad	UA	Science
		A. K. M. High School, Poochatty	A	Humanities
		Union High School, Mambra, Mala	A	Humanities
		Vettilappara Government High School	G	Science
		S. N. High School, Irinjalakkuda	A	Science
Palakkad	2	A. S. M. M. High School, Alathur	A	Science
		K. K. M. High School, Vandithavalam	A	Humanities
Malappuram	5	Narayanan Nair Memorial High School, Chelambra	A	Science
		Sri Vivekananda High School, Palamadu, Edakkara	A	Science
		Kallingalparambu MSM High School, Kalpakancherry	A	Humanities
		Cherukulamba IKT High School	A	Humanities
		M. M. M. High School, Kuttayi	A	Science

(1)	(2)	(3)	(4)	(5)
Kozhikode	5	Valayam Government High School,	G	Humanities
		Government Sanskrit High School,	G	Science
		Meppayil		
		Government High School,		G Humanities
		Kuttiyadi		
		Perambra High School,	A	Science
		Pavandoor High School, Kakkur	A	Science
Wayanad	1	St. Mary's High School, Mullankolly	A	Science
Kannur	4	Government High School, Mathamangalam	G	Humanities *
		Government High School, Irikkur	G	Humanities
		Panoor High School, Panoor	A	Science
		Government High School, Mariathana	G	Humanities *
Kasaragode	5	Durga High School, Kanhangad	A	Science
		A. V. Smaraka Government High School, Karivelloor	G	Humanities *
		Iqbal High School, Ajanoor	A	Science
		Edneer H. H. S. I. B. S. H. S., Edneer	A	Science
		Chattanchal High School, Chattanchal	A	Science

* Since Changed as Science.

GOVERNMENT OF KERALA

Abstract

GENERAL EDUCATION—HIGHER SECONDARY—STARTING OF HIGHER
SECONDARY SCHOOLS FOR 1991-92—ORDERS ISSUED

GENERAL EDUCATION (HSE) DEPARTMENT

G.O. (Ms) No. 119/91/G. Edn. *Thiruvananthapuram, 31st July 1991.*

- Read:*—1. G.O. (Ms) 18/91/G. Edn. dated 1-2-1991.
2. G.O. (Ms) 29/91/G. Edn. dated 27-2-1991.
3. Government Circular No. 10216/HSE2/91/G. Edn. dated
13-3-1991.
4. Government Circular No. 10216/HSE2/91-3/G. Edn. dated
13-3-1991.
5. G.O. (Ms) No. 107/91/G. Edn. dated 14-6-1991.

ORDER

In the G.O. read 5, fifty five High Schools (18 Government 34 Aided and 3 Unaided) were upgraded as Higher Secondary Schools. It was also ordered therein that,

- (i) So far as the unaided schools are concerned the Higher Secondary Classes/Section will be treated as Aided for the purpose of payment of salary to the staff sanctioned for the Higher Secondary Classes/Section, and
 - (ii) Orders regarding the remaining schools to be opened during 1991-92 will be issued separately,
2. The following further orders are issued in the matter:—
- (1) The Director of Higher Secondary Education will take necessary follow up action to implement the orders issued in the G.O. read 5 regarding the sanctioning of 55 schools.

- (2) The Higher Secondary Classes in unaided schools will be treated as unaided. The G.O. read 5 stands modified to this extent.
- (3) The Director, Higher Secondary Education will invite fresh applications for sanctioning the new schools both Government and Private to be started during this year, as per procedure prescribed in the G.O. read first.

By order of the Governor,

G. R. MONY,
Deputy Secretary to Government.

To

The Director, Higher Secondary Education, Thiruvananthapuram.
 The Director of Public Instruction, Thiruvananthapuram.
 All Deputy Directors of Education.
 All District Collectors.
 The Accountant General, Kerala.
 The Director of Public Relations (for publicity)
 S.F.O.C.

GOVERNMENT OF KERALA

Abstract

GENERAL EDUCATION—HIGHER SECONDARY SCHOOLS—POSTS OF
LANGUAGE TEACHERS, MODE OF SELECTION OF PUPILS,
FEES, ETC.—FURTHER ORDERS—ISSUED

GENERAL EDUCATION (HSE) DEPARTMENT

G.O. (Ms) No. 122/91/G. Edn. *Thiruvananthapuram, 2nd August 1991.*

- Read:*—1. G.O. (Ms) No. 18/91/G. Edn. dated 1-2-1991.
2. Government Circular No. 10216/HSE2/91-3/G. Edn. dated
13-3-1991.
3. G.O. (Ms) No. 119/91/G. Edn. dated 31-7-1991.

ORDER

In partial modification of the G.O. read first and the Circular read, it is hereby ordered that :

- (i) *Posts of Language Teachers under Part II.*—Sanskrit, Arabic, Urdu, Tamil and Kannada will be introduced in Higher Secondary Course, if there are 11 students for studying the Language.
- (ii) *Mode of Selection of pupils.*—This will be revised as follows:
 - (a) Whenever adequate number of Scheduled Castes/Scheduled Tribes pupils are not available for admission in the quota fixed the minority institutions may admit to the vacancies pupils from the minority community and intimate the fact to the District Educational Officer concerned.

- (b) Whenever adequate number of Scheduled Castes/Scheduled Tribes pupils are not available for admission in the quota fixed, the institutions other than minority institutions may admit pupils belonging to the O.E.C. and O.B.C. and intimate the fact to the D.E.O. concerned.
- (iii) *Fees* .—No collection of tuition fee from students will be made until further orders.

By order of the Governor,
 G.R. MONY,
Deputy Secretary to Government.

To
 The Director of Higher Secondary Education, Thiruvananthapuram,
 The Director of Public Instruction, Thiruvananthapuram.
 All Deputy Directors of Education.
 All District Educational Officers.
 All District Collectors.
 The Director of Public Relations.
 The Accountant General, Kerala,
 The Private Secretary to Minister (Education).

GOVERNMENT OF KERALA

Abstract

GENERAL EDUCATION—INTRODUCTION OF HIGHER SECONDARY COURSES IN
FIFTYFIVE SCHOOLS IN 1991-92—FURTHER ORDERS—ISSUED

GENERAL EDUCATION (HSE) DEPARTMENT

G. O. (Ms.) No. 147/91/G. Edn. *Thiruvananthapuram, 12th September 1991.*

- Read:—*1. G. O. (Ms.) No. 18/91/G. Edn. dated 1-2-1991.
2. G. O. (Ms.) No. 107/91/G. Edn. dated 14-6-1991.

ORDER

In the G. O. read first sanction was accorded to start Higher Secondary Course in 55 High Schools (Government/Private) by upgrading the existing Higher Schools into Higher Secondary Schools. Government, therefore, order that :

- (i) The Schools will be renamed as Higher Secondary Schools. The name of Schools will be changed accordingly.
- (ii) The Higher Secondary School will have the post of Principal, instead of the Headmaster. So, the post of Headmaster will be redesignated as Principal.

By order of the Governor,
G. R. MONY,
Deputy Secretary to Government.

To

The Director of Higher Secondary Education, Poojappura,
 Thiruvananthapuram.
 The Director of Public Instruction, Thiruvananthapuram/Director
 Vocational Higher Secondary Education, Thiruvananthapuram.
 The Director of Collegiate Education, Thiruvananthapuram.
 The Director of Technical Education, Thiruvananthapuram.
 The Director of State Institute of Education, Thiruvananthapuram.
 All Deputy Directors of Education.
 All District Educational Officers.
 The Director of Public Relations, Thiruvananthapuram.
 The Accountant General (Accounts & Entitlements).
 The Finance Department.
 All Officers and Sections in this Department.
 S. F. O. C.

GOVERNMENT OF KERALA

Abstract

GENERAL EDUCATION—HIGHER SECONDARY EDUCATION—PLUS TWO
COURSE—QUANTUM OF MARKS TO BE AWARDED AS WEIGHTAGE
TO PUPILS SEEKING ADMISSION—ORDERS ISSUED

GENERAL EDUCATION (HSE) DEPARTMENT

G. O. (Ms.) No. 156/91/G.Edn. *Thiruvananthapuram, 20th September 1991.*

Read:—1. G. O. (Ms.) 90/91/G. Edn. dated 28-5-1991.

2. Letter No. 8937/P1/Pub./91/N.C.C. dated 30-7-1991 from the Deputy Director General, National Cadet Corps (K & L), Thiruvananthapuram.

ORDER

In partial modification of the G. O. read, Government Order that :

- (i) the quantum of marks to be awarded as weightage to pupils seeking admission to Higher Secondary (+2) Course will be as follows :

National Cadet Corps Cadets who secured minimum 75% of attendance during the course of study immediately preceding the course for which admissions is sought } 10 marks

- (ii) The G. O. read stands modified to this extent; and, it will be in operation from 1992-93 admissions onwards.

By order of the Governor,

G. R. MONY,

Deputy Secretary to Government.

To

- The Director, Higher Secondary Education, Thiruvananthapuram.
 The Deputy Director General, National Cadet Corps,
 Thiruvananthapuram.
 The Director of Public Instructions, Thiruvananthapuram.
 The Director of Collegiate Education, Thiruvananthapuram.
 The Director of Vocational Higher Secondary Education,
 Thiruvananthapuram.
 All Deputy Directors of Education (14 Districts).
 All Sections in this Department.
 All Section, Higher Education Department.
 The Registrar, University of Kerala (Thiruvananthapuram), University
 of Calicut, M. G. University, Kottayam.
 The Director of Public Relations (for issue of a Press Release).
 S. F. O. C.
-