

GOVERNMENT OF KERALA

NOTIFICATION

HIGHER SECONDARY EXAMINATION 2010

**DIRECTORATE OF HIGHER SECONDARY EDUCATION,
HOUSING BOARD BUILDINGS,
SANTHI NAGAR, THIRUVANANTHAPURAM – 695 001.**

CONTENTS

I Notification

1. Second Year Higher Secondary Examination, March 2010
2. First Year Higher Secondary Examination, March 2010
3. Second Year SAY/Impt Examination, June 2010
4. First Year Higher Secondary Improvement Examination, August 2010
5. Guidelines Regarding submission of application for Registration
6. Duties of the Principal / Chief Superintendent
7. Revaluation / Photocopy / Scrutiny
8. Application for Grace Marks
9. Concessions to differently abled and mentally challenged candidates
10. Cancellation
11. Examination on Saturdays

II Notification (Malayalam)

III List of Appendices

1. Time Table for the Second Year Higher Secondary Examination, March 2010
2. Time Table for the First Year Higher Secondary Examination, March 2010
3. List of subjects with Practical Evaluation
4. The pattern of allotment of scores for Second Year Higher Secondary Examination, March 2010 - combined list – subjectwise (Scheme – 1)
5. The pattern of conduct of Second Year Higher Secondary Examination, March 2010 (Scheme – 2)
6. The pattern of conduct of Second Year Higher Secondary Examination, March 2010 (Scheme – 3)
7. The pattern of conduct of First Year Higher Secondary Examination, March 2010
8. Distribution of scores for Second Year Higher Secondary Examination, March 2010 – Scheme – 1
9. Distribution of scores for Second Year Higher Secondary Examination, March 2010 – Scheme – 1 (Combined list)
10. Distribution of scores for Second Year Higher Secondary Examination, March 2010 – Scheme – 2
11. Distribution of scores for First Year Higher Secondary Examination, March 2010
12. Nine Point Grading (Second Year Higher Secondary Examination March 2010, Scheme – 1)
13. Nine Point Grading (Second Year Higher Secondary Examination March 2010, Scheme – 2)

14. Last Dates for submission of applications with prescribed fee by the students
15. Important Dates related to the conduct of the Higher Secondary Examinations
16. Award of Grace marks
17. Rules for applying for condonation of shortage of Attendance
18. Concessions to differently abled / mentally challenged candidates
19. Instructions for the conduct of Practical Evaluation
20. Instructions to the candidates appearing for the Higher Secondary Examination
21. Duties of Chief Superintendents
22. Duties of Assistant Superintendents
23. Instructions for packing Answer Scripts
24. Instructions to Chief Superintendents
25. The Rate of Remuneration for the conduct of Theory and Practical Examination March 2010
26. CV Camp - TA/DA/Remuneration & Contingent Expenditures
27. CV Camp - Instructions to Camp Co-ordinators
28. Uploading of candidate details
29. Uploading of Examination fee remittance details
30. Down loading of Admission Tickets
31. Uploading of Continuous Evaluation (CE) Scores
32. First/Second Year Higher Secondary/Art Higher Secondary Examination March/Say/Improvement Application Form
33. Application for Condonation of shortage of Attendance (Format)
34. Application for Concessions to differently abled / mentally Challenged candidates (Format)
35. Application for Grace Marks (Format)
36. Application to write Examinations on Saturdays after 6.00 PM (Format)
37. Application for the Cancellation of First / Second year Higher Secondary Examination
38. Application for Revaluation of answer scripts Higher Secondary Examination (Format)
39. Application for Scrutiny of valued answer scripts of Higher Secondary Examination (Format)
40. Application for Photocopy of answer scripts of Higher Secondary Examination (Format)
41. Application for Migration Certificate
42. Various fee rates related to Higher Secondary Examinations
43. Important Telephone Numbers

HIGHER SECONDARY EXAMINATION, 2010

NOTIFICATION

No. EX II (1)53388/HSE/09

Dated : 27/10/2009

Sub:- Higher Secondary Examinations, 2010 – reg.

Ref:- 1. G.O.(MS) No.140/08 G.Edn. dated 18/08/2008
 2. G.O.(MS) No.180/08 G.Edn. dated 30/10/2008
 3. G.O.(M.S.)No.15/2009 G.Edn. dated 04/02/2009

The Board of Higher Secondary Examinations, Kerala will conduct the following Examinations in 2010.

- I. Second Year Higher Secondary Examination, March 2010
- II. First Year Higher Secondary Examination, March 2010
- III. Second Year Higher Secondary SAY/Improvement Examination, June 2010
- IV. First Year Higher Secondary Improvement Examination, August 2010

I

SECOND YEAR HIGHER SECONDARY EXAMINATION, MARCH 2010

The Second year Higher Secondary Examination, March 2010 will consist of:-

- (1) Continuous Evaluation
- (2) Practical Evaluation
- (3) Terminal Evaluation

1) CONTINUOUS EVALUATION (CE)

- ❖ Continuous Evaluation is based on the learning activities undergone by the student in the concerned school.
- ❖ Candidates who have undergone Continuous Evaluation (CE) for all the six subjects alone shall be eligible to appear for Terminal Evaluation in Scheme – 1 & Scheme – 2 of the Second Year Higher Secondary Examination.

2) PRACTICAL EVALUATION (PE)

- ❖ The Practical Evaluation shall be based on the scheme and syllabus of the Academic Year 2009-2010 and shall be conducted during February / March 2010.
- ❖ Students attending the Second Year Higher Secondary Examination for the first time should attend the Practical Evaluation in all subjects. In such case candidates who absent themselves from the Practical Evaluation of a particular

subject shall be treated as absent for that subject even though they appear for the Terminal Evaluation.

- ❖ A candidate who have appeared for Practical Evaluation once shall not appear for the Practical Evaluation again. The score once obtained in the Practical Evaluation shall be carried forward from the just previous appearance.
- ❖ The timetable for Practical Evaluation will be made available by the concerned schools.

3) **TERMINAL EVALUATION (TE)**

The Terminal Evaluation will be conducted in the following three Schemes.

(i) **SCHEME – 1 (2009 – 2010)**

- ❖ This Examination shall be based on the curriculum and the syllabus for the Second Year Higher Secondary students of 2009-2010.
- ❖ The result of the Examination shall be determined by the combined scores of First and Second Year Examinations, taken together and grades thereupon obtained by the candidate.
- ❖ To become eligible for higher studies a candidate should obtain D+ grade or above. To obtain D+ grade for a subject, a minimum of 30% of the aggregate score of CE, PE and TE, ie., 60 scores should be obtained with a separate minimum score of 30% of TE maximum for Terminal Evaluation. The minimum score required for Terminal Evaluation for subjects with Practical Evaluation is 36 and for subjects without Practical Evaluation, 48.
- ❖ For securing D+ grade for Music separate minimum of 30% score of T.E. as well as PE (24 scores each) should be obtained.
- ❖ To attain D+ grade or above grade for Biology, separate minimum for Botany and Zoology is not required.

ELIGIBILITY

- ❖ The Examination is conducted for candidates who are undergoing Second Year Higher Secondary Course during the Academic Year 2009-2010 through Higher Secondary Schools and Open School (Regular and Private).
- ❖ Candidates should have undergone Continuous Evaluation for all the six subjects and completed the Second Year Higher Secondary Course.
- ❖ School going candidates should have completed the Second Year Higher Secondary Course by securing not less than 75% attendance. Shortage of attendance below the prescribed minimum can be condoned in deserving cases based on existing rules. For details see Appendix - 17

- ❖ Candidates who have appeared for the First Year Higher Secondary Examination, March 2009 and or First Year Higher Secondary Improvement Examination, August 2009 only should attend the Examination in this Scheme.

For subjectwise distribution of Scores and Grade range – See Appendix– 4 & 12.

(ii) SCHEME - 2 (2006-2007, 2007-2008, 2008-2009)

- ❖ The Examination shall be based on the curriculum & syllabus for the Second Year Higher Secondary students of Academic Year 2008-2009.
- ❖ The Question papers for students under this scheme shall be the same as that for the students under Scheme – 1 (2009-2010) except for the subjects Physics, Chemistry, Biology, Mathematics, Geography, Economics and Political Science.
- ❖ The results of this Examination shall be determined by the scores of the Second Year Examination only and grades thereupon obtained by the candidate.
- ❖ A candidate should obtain 30% of the maximum score, i.e., 30 scores and separate minimum of 30% score for Terminal Evaluation (TE) viz., 24 for subjects without Practical Evaluation and 18 for subjects with Practical Evaluation to become eligible for higher studies.
- ❖ In the case of Biology, separate minimum of 30% score of the TE maximum, i.e., 9 scores for Botany and Zoology separately.
- ❖ In the case of Music, 30% score of the aggregate should be obtained for the Terminal Evaluation as well as the Practical Evaluation.
- ❖ Candidate belonging to this Scheme and who have undergone PE earlier shall not attend Practical Evaluation again. The score once obtained for CE and PE will be the final score and will be carried forward from their previous appearance.
- ❖ If by any circumstance, a candidate was not able to attend Practical Evaluation previously, such candidate should attend Practical Evaluation also. If such candidates absent themselves for the Practical Evaluation of a particular subject he / she will be treated as absent for that subject even if they attend the Terminal Evaluation.

ELIGIBILITY

- ❖ The Examination is conducted for candidates who underwent the Second Year Higher Secondary Course prior to Academic Year 2009-2010 in the Grading system.

- ❖ Candidates admitted to Higher Secondary Course in the Academic Year 2005 – 2006 or later and who failed to attain D+ or above for any subject in the Higher Secondary Examination can register only for those subjects for which they failed to attain D+ or above Grade.
- ❖ Candidates who completed Higher Secondary Course in March 2009, but could not write Second Year Higher Secondary Examination, in March 2009 since they failed to attain atleast D+ grade or above in all subjects in the First Year Higher Secondary Common Examination. (Such candidates should have secured D+ or above grades in all the subjects in the First Year Higher Secondary Common Examination can register for this Examination. If they have not secured D+ or above grades in all the subjects in the First Year Higher Secondary Examinations conducted till date, they can register for the Second Year Higher Secondary Examination only after appearing for the First Year Higher Secondary Examination conducted by the Directorate and their result will be determined by the combined scores of First and Second Year Examinations, taken together and grades thereupon obtained by them).
- ❖ Candidates who could not write Second Year Higher Secondary Examination, March 2009, since they failed to attain minimum required attendance, thereafter secured readmission, completed required attendance and has already secured D+ or above for all subjects in the First Year Higher Secondary Common Examination can register for this Examination.
- ❖ Candidates who could not attend Higher Secondary Examination, March, 2009 / Candidates whose results were withheld, since they failed to undergo Continuous Evaluation are eligible to attend this Examination, provided he / she has undergone Continuous Evaluation .

For subject wise distribution of Scores and for Grade range see Appendix- 5&13.

N.B:- Candidates belonging to the last three criteria shall be treated as **Private Full Course** candidates. Candidates who discontinued Second Year Higher Secondary Course does not belong to this category. Only those candidates who got readmitted to Schools / Open Schools during the Second Year Higher Secondary Course are eligible to appear for the Examination.

(III) SCHEME - 3 (Prior to 2006 – 2007)

- ❖ The Examination in the scheme will be based on the curriculum and syllabus of Second Year students of Academic Year 2005 – 2006.
- ❖ Candidates who underwent Higher Secondary Course in the very Old Scheme, ie when the aggregate score of each subject was 150 and attended for all subjects in the Higher Secondary Examination, March 2009 in Old Scheme, can also either register for the subjects they failed in the Higher Secondary Examination, March 2009 or for the subjects they failed in the Higher Secondary Examinations conducted prior to 2009 March. However such candidates will not be permitted to combine the results of the Higher Secondary Examination March 2009 with the results of the Exams taken by

them prior to the Higher Secondary Examination March 2009 for reckoning / declaring their results.

- ❖ Candidates belonging to the category just mentioned above and who have not attended the Higher Secondary Examination, March 2009 can register for the subjects they failed in the Higher Secondary Examination conducted prior to March 2009 and appear for the Examination in this Scheme.
- ❖ To become eligible for higher studies a candidate should score a minimum of 35% of the aggregate in all subjects.
- ❖ Candidates appearing for this Examination shall appear for the theory examination only. The marks obtained in the Practical Examination just preceding the March 2010 Examination shall be carried over and reckoned for the examination.
- ❖ **This shall be the last Examination under this scheme.** If a candidate under this scheme attending this Examination fails to become eligible for higher studies, he / she should again join Higher Secondary course for pursuing his / her studies, under the new grading system.

ELIGIBILITY

- ❖ All candidates admitted to the Higher Secondary Course prior to the Academic Year 2005-2006 or who registered for the Higher Secondary Examination prior to the introduction of the Grading system are eligible to appear for the failed subjects at this Examination.

For subject wise distribution of Scores see Appendix – 6.

II

FIRST YEAR HIGHER SECONDARY EXAMINATION, MARCH 2010

The First year Higher Secondary Examination, March 2010 shall consist of

- (1) Continuous Evaluation
- (2) Terminal Evaluation

1) CONTINUOUS EVALUATION (CE)

- ❖ Continuous Evaluation is based on the learning activities undergone by the student in the concerned school.
- ❖ Candidates who have undergone Continuous Evaluation (CE) for all the six subjects alone shall become eligible to appear for Terminal Evaluation of the First Year Higher Secondary Examination.

2) TERMINAL EVALUATION (TE)

- ❖ The First Year Higher Secondary Terminal Evaluation (TE) shall be conducted along with the Second Year Higher Secondary Terminal Evaluation, March 2010.

- ❖ The scores obtained at the First Year Higher Secondary Public Examination shall be carried forward to the Second Year and the combined scores of First and Second Year Examinations and grades obtained thereupon by the candidate shall determine the eligibility of the candidate for higher studies.
- ❖ There shall not be any Practical Evaluation for the First Year Higher Secondary students.
- ❖ Candidates who have registered for the First Year Higher Secondary Examination during 2009-2010 are only eligible to be promoted to the Second Year Course during 2010-2011.
- ❖ Candidates who have attended all subjects in the First Year Higher Secondary Examination and completed the Second Year course only are eligible to register for the Second Year Higher Secondary Examination.
- ❖ There shall be no separate minimum of scores for different subjects in First Year Higher Secondary Examination for becoming eligible for Second Year Course during 2010-2011.

ELIGIBILITY

- ❖ The Examination is conducted for candidates who are undergoing First Year Higher Secondary Course during the Academic Year 2009-2010 through Higher Secondary Schools and Open School (Regular and Private).
- ❖ Candidate should have undergone Continuous Evaluation for all six subjects and completed First Year Higher Secondary Course.
- ❖ School-going candidates should have completed the First Year Higher Secondary Course by securing not less than 75% attendance. Shortage of attendance below the prescribed minimum can be condoned in deserving cases based on existing rules. For details see Appendix – 17.
- ❖ Candidate who have registered for the First Year Higher Secondary Examination, March 2009 but did not appear for the First Year Higher Secondary Examination, March 2009 or First Year Improvement Examination, August 2009 can also register for this Examination provided they have undergone Continuous Evaluation for all six subjects. In the case of School-going candidates, they should have completed the First Year Course by securing not less than 75% attendance.

For subject wise distribution of Scores see Appendix- 7

SPECIAL CATEGORY CANDIDATES

- ❖ In accordance with the direction in G.O.(M.S.)No.15/2009 G.Edn. dated 04/02/2009, candidates who have completed the Higher Secondary Course in the Grading System with a particular combination of subjects are eligible to

reappear for the Higher Secondary Examination with a different subject combination after two years of study. They should register through Higher Secondary School / Open School subject to the relevant rules in this regard.

- ❖ If such candidates have registered through Higher Secondary Schools / Open School within the stipulated time and has undergone CE in the subjects they can write First Year Higher Secondary Examination March 2010 in the concerned subjects.

III

SECOND YEAR HIGHER SECONDARY SAY / IMPROVEMENT EXAMINATION, JUNE 2010

- ❖ Candidates who have appeared for the Second Year Higher Secondary Examination March, 2010 under Scheme – 1 and who failed to become eligible for higher studies can register for all the subjects for which they failed to attain D+ or above grade, so as to improve his / her grades in those subjects.
- ❖ Candidates who have secured D+ or above for five subjects in the Second Year Higher Secondary Examination, March 2010 in Scheme – 2 can register for the one subject for which he/she failed to attain D+ or above grade. **If a candidate in this scheme has failed to secure D+ grade or above for more than one subject he / she will not be eligible to write this Examination.**
- ❖ **Candidates who have appeared for the Second Year Higher Secondary Examination, March, 2010 in Scheme – 3 are not eligible to register for this Examination.**
- ❖ Candidates who have appeared for the the Second Year Higher Secondary Examination, March 2010 in Scheme – 1 and achieved D+ or above grades for all six subjects and thus became eligible for higher studies can appear for this Examination, to improve the grade of one subject only.
- ❖ For subsequent appearances a candidate shall appear only for Terminal Evaluation (TE) of that subject. The CE scores and PE scores (in the case of subjects with Practicals) of the March, Examination of such candidates shall be carried over to the subsequent appearances. If a candidate had not undergone Practical Evaluation previously, he/she should attend the same along with this Examination. Otherwise he / she will be treated as absent for that subject.
- ❖ The Marksheet recording only the scores of subject / subjects the candidate has attended in this Examination shall be issued. They shall not be given consolidated marksheet with the scores obtained for subjects in this Examination and the scores obtained for subjects in the March, Examination. However eligibility / non eligibility of the candidate for higher studies will be recorded in the Certificate.

IV

FIRST YEAR IMPROVEMENT EXAMINATION, AUGUST 2010

- ❖ Candidates who have registered for the First Year Higher Secondary Examination, March 2010 can register for this examination upto three subjects for improving his / her grades in those subjects.
- ❖ Candidates who have registered for the First Year Higher Secondary Examination, March, 2010, but could not attend the First Year Higher Secondary Examination, March, 2010 due to various reasons can register for all subjects for which they were absent.
- ❖ Candidates who have attended all subjects in the First Year Higher Secondary Examination only are eligible to register for the Second Year Higher Secondary Examination.
- ❖ Candidates who have registered for the First Year Higher Secondary Examination, March 2010 for all subjects but could not appear for Examination in all subjects are eligible to register for the subjects for which they were absent and also to improve upto three subjects for which they appeared in the March Examination.
- ❖ Candidates who have appeared for the Second Year Higher Secondary Examination March 2010, and SAY Examination, June 2010 but failed to attain D+ or above grades for all the subjects, can also register for those papers for which they failed to attain D+ or above grades in this Examination. However, the scores obtained for this Examination shall be combined only with the scores obtained by the candidate for the Second Year Higher Secondary Examination, which the candidate attends subsequently in the next Examination in March for reckoning the result.

V

GUIDELINES REGARDING SUBMISSION OF APPLICATION FOR REGISTRATION

- Candidates are required to submit application in the prescribed form within the prescribed date to register for the Higher Secondary Examination. The format of the application is provided in the Department portal (www.dhsekerala.gov.in). They can download the form and use or use the form supplied by the Higher Secondary Directorate.
- Duly filled up applications shall be submitted to the Head of the Institution in which the candidate is studying / studied. The format of the application form is provided in Appendix – 32
- Open School candidates should apply only in the Centre allotted to them.
- Scheme-2 & Scheme-3 candidates should submit applications in the Examination Centre they had attended Higher Secondary Examination previously.
- Candidates who wrote Higher Secondary Examination previously in the sub centre should submit application in the main centre.
- **No change of centre shall be allowed**
- **Applications submitted after the last date shall be rejected.**

- **Candidates should not sent applications directly to this office.**
- A passportsize photograph should be pasted in the space provided in the application form. The photograph should be attested by the concerned Principal.
- Open School candidates should submit their applications for Higher Secondary Examinations in the prescribed form along with the Private Registration Memo / Attested copy of identity card issued by the Kerala State Open School, remitting the prescribed fees to the Principal of the School where they had submitted their application for private registration.
- Open School candidates registering for the Second Year Higher Secondary Examination should submit attested copy of the marklist of the First Year Examination (Std: XI)
- Candidates belonging to the first two criteria in the Scheme-2 (Compartmental) and Scheme-3 candidates should submit copies of selfattested marklist of the Examinations they have attended previously along with the application.
- School going candidates should register for the Higher Secondary Examination only for the subjects sanctioned by the Higher Secondary Directorate, in the school.
- Open School candidates should register for the Higher Secondary Examination only for the subjects recorded in the registration memo.
- **Candidates who have not undergone Continuous Evaluation / have not secured minimum percentage of attendance / have not been issued order sanctioning condonation of shortage of attendance will not be allowed to write Higher Secondary Examination even if they register for the Examination.**
- The prescribed fee for the Examination should be remitted to the School before the prescribed date. The School Principal will remit the same in the treasury and obtain the remittance chalan. **The amount once remitted as Examination fees will not be refunded or adjusted towards the fee for a subsequent Examination on any account.**
- Applications will not be received in the Examination centres not allotted to the candidates.

VI

DUTIES OF THE PRINCIPAL / CHIEF SUPERINTENDENT

- The Principals should collect applications of the students of that School, of the Open School candidates allotted to their Centre and of those candidates who attended Higher Secondary Examination previously from that Centre.

- The Principals should upload the candidate details in the software provided by the Examination Secretary.
- The Principals should upload the Continuous Evaluation scores of the candidates within the last date prescribed for the same by using the soft ware, EVALPRO.
- The list of candidates belonging to Private Full Course, Scheme – 3 and Special Category candidates should be submitted to the Examination branch of the Directorate in the proforma provided by the Examination Secretary, along with the copy of the applications of the candidates, within the last date prescribed for the same. The Principal should not upload the same through Department Portal.
- The Demand Collection Balance (DCB) statement should be uploaded within the prescribed date for the same, by using the software provided by the Examination Secretary.
- The Principals should remit the Examination fee of the candidates in the Treasury within two days of the receipt of applications.
- The Examination fees of the Open School candidates and the Compartmental candidates should be collected by the concerned School Principals, remitted to Treasury in the concerned Head of Account and thereafter record the same in the DCB statement.
- The Principals should down load the admission tickets as and when it become available in the Portal and distribute the same to the candidates atleast three days before the commencement of the Examination. The Principals should ensure that there are no defects regarding the admission tickets and a candidate possess the same Admission Ticket issued to him / her.
- The Admission Tickets should not be issued to candidates who have not undergone Continuous Evaluation / secured minimum prescribed attendance / have not been issued order sanctioning condonation of shortage of attendance from the concerned authority.
- The mistakes, if any crept in the Admission Tickets of a candidate should be brought to the notice of the Directorate immediately and necessary corrections made.
- For any post result correction or for releasing a withheld result, it is the duty of the concerned School Principal to contact the Examination branch of the Directorate and act according to the need of the hour. No candidate should be sent to the Directorate for post result correction.
- The Certificates should be distributed to the candidates who attended in that Examination Centre after thorough checking, proper verification and after making necessary entries in the Register for receipt and issue of Certificates.
- The Principals should initiate steps to redress the grievance / solve the complaints, if any, of the candidate in accordance with the existing norms and on no account they shall be sent to the Directorate.

- In the case of SC/ST/OEC candidates, instructions given by the concerned authorities should be strictly complied with. The Principal should get the fee due from such students reimbursed from the concerned Department in time, remit the same to the relevant head of account in the Government Treasury, there after include the names of such candidates in the DCB statement which is to be uploaded to the Department Portal.
- When Examination fees is remitted by the candidate the same should be recorded in the Receipt book and a fee receipt should be issued to each candidate. The Principal should remit the amount within two days to the Treasury and obtain the remittance chalan.
- Chalan Receipt of fee remitted in the Treasury should be kept under safe custody in the School.
- The Principal is entirely responsible for the consequent problems that occur due to his / her own negligence regarding the uploading of CE or students' data within the last date fixed for the same.
- The Principal of the School should ensure that all entries in the application for condonation of shortage of attendance are made, application properly documented and enclosures submitted are proper. Each individual application for condonation should be recommended by the Principal. Applications of Std: XI and Std XII should be submitted separately with a list comprising the name of students who applied for condonation of shortage of attendance in each class. The last date for calculating the total attendance of candidate may be fixed as 30/01/2010. The total number of working days in an Academic Year stated in the application should not vary with different candidates. Only if the entries in each columns of the application is correct, documents are proper and the candidate is eligible for condonation, the application need be recommended and forwarded. On no account defective applications should be recommended and forwarded to the concerned superior authority and on no account a candidate with less than the minimum prescribed attendance or who are not in receipt of the order regarding condonation of shortage of attendance be permitted to write the Higher Secondary Examination. Applications submitted after the last date prescribed for the same should be rejected and instructions regarding the matter should be given to the candidates, immediately.
- All communications / circulars in connection with the Examination will be communicated through the dhseportal (www.dhsekerala.gov.in) only. No separate hard copy will be sent to the Schools. **The Principals should check the portal every day for departmental communications / circulars.** The Principals should download the Circulars provided in the Department Portal and should strictly comply with the instructions given by the Examination Secretary, from time to time.

VII

REVALUATION / PHOTOCOPY / SCRUTINY

- ❖ Candidates who are dissatisfied with the Examination result can apply for revaluation of their answerscript.
- ❖ The Revaluation fee is Rs. 400/- per paper. For Scrutiny, the candidate should remit Rs. 75/- per paper.
- ❖ The candidate can also apply to obtain a photocopy of the answerscript by remitting Rs. 300/- per paper.
- ❖ The application should be submitted within the last date fixed for the same.
- ❖ For applications submitted upto an year after the last date, the fee for Photocopy of the answerscript of one subject will be Rs. 1000/- and after an year, Rs.2000/-. However such applications will be entertained only upto two years from March 31st of the concerned Examination.
- ❖ When there is a change in the scores obtained after Revaluation, the candidate should submit the mark sheet already received and receive the new one within a month. Request for effecting RV change after one month will not be entertained.
- ❖ The answerscripts after two years of Examination will be sold under auction in the CV Camps and hence no requests for Photocopy of answerscripts / complaints regarding the same will be entertained thereafter. Such applications will be rejected then and there.

VIII

APPLICATION FOR GRACE MARKS

- ❖ Plus Two Candidates who have become eligible for grace marks in Youth Festival, Sastra Congress, NCC, NSS, Sports etc should submit their application through concerned authorities before 07-03-2010.
- ❖ Application for grace marks in Sports should be submitted through DPI, and the applications for gracemarks in NCC should be submitted through NCC Directorate.
- ❖ Application for grace marks in Youth Festival, Sastra Congress should be forwarded through the concerned School Principals to the Secretary, Board of Higher Secondary Examination, Kerala.
- ❖ Application for grace marks in NSS should be submitted through NSS Co-ordinator.
- ❖ Gracemarks will be awarded only during the course of study in the Higher Secondary class for details see Appendix - 16

IX**CONCESSIONS TO DIFFERENTLY - ABLED AND MENTALLY CHALLENGED CANDIDATES**

- ❖ Applications for eligible concessions to disabled candidates under various categories should be submitted with necessary enclosures as stipulated in the Higher Secondary Examination Notification to the concerned Regional Deputy Director, Higher Secondary Education before 05/02/2010.

For details see Appendix – 18.

X**CANCELLATION OF EXAMINATION REGISTRATION**

- ❖ A candidate who has registered for First Year / Second Year Higher Secondary Examination can cancel his / her Examination registration provided he / she submits the duly filled in application in the prescribed format provided in Appendix -37, with supporting documents on or before 31-03-2010. The application should be recommended and forwarded by the concerned School Principal.

XI**EXAMINATIONS ON SATURDAYS**

- ❖ As per the Higher Secondary Examination time table stipulated, arrangements will be made in the concerned Examination centres for those students who were granted permission to write SSLC Examination on Saturday evenings.
- ❖ Such candidates should report the concerned Examination centre at 10.am on Saturdays and strictly comply with the instructions given during the time. Detailed instructions will be intimated later.
- ❖ Prior sanction should be obtained from the Director, Higher Secondary Education, for writing the Higher Secondary Examination on Saturday after 6 pm.

Sd/-
C.P. CHITRA,
CHAIRPERSON
BOARD OF HIGHER SECONDARY
EXAMINATIONS, KERALA
&
DIRECTOR

Sd/-
B .K.VIJAYAN,
SECRETARY,
BOARD OF HIGHER SECONDARY
EXAMINATIONS, KERALA
&
JOINT DIRECTOR [EXAMINATION]

Directorate of Higher Secondary Education,
Housing Board Buildings, Santhi Nagar,
Thiruvananthapuram -1.

I bÅ sk i âdn] co£ m hnÜ m] \w p 2010

I bÅ sk i âdn] co£ m t_mÅUv 2010pÅ Xmsg] dbp¶] co£ I Ä \S- q¶ p.

- I. Cണ്ടാം വർഷ ഹയർ സെക്കന്ററി പരീക്ഷ p amÄ''v 2010
- II. H¶ mw hÅj I bÅ sk i âdn] co£ p amÄ''v 2010
- III. രണ്ടാം വർഷ സേ/ഇംപ്രൂവ്മെന്റ് പരീക്ഷ - ജൂൺ 2010
- IV. H¶ mw hÅj Cw[qhsaâv] co£ p B KÌ v 2010

I Cണ്ടാം വർഷ ഹയർ സെക്കന്ററി പരീക്ഷ - മാർച്ച് 2010

2010 മാർച്ചിലെ രണ്ടാം hÅj I bÅ sk i âdn] co£ I fise C\ S Ä p

- (1) \nc-´ c aqey\ nÄ® bw
- (2) {} mtbmKnl aqey\ nÄ® bw
- (3) hmÅj nl aqey\ nÄ® bw

1) \nc-´ c aqey\ nÄ® bw (K n C)

- ❖ ap³ I q«n k v qfpl fñÄ \nÝ bnj s„ «] T-\[hÄ- \S fptSbpw \nÄ±nj S Cântj ädpl fptSbpw A SnØ m-\- nemWv \nc-´ c aqey\ nÄ® bk vtI mdpI Ä \nÄWbnj s„ Sp¶ Xv
- ❖ \nc-´ c aqey\ nÄ® b- n\p hnt[bcm b ഒന്നും രണ്ടും സ്കീമിലെ വിദ്യാർത്ഥി I Äj v am(Xta hmÅj nl aqey\ nÄ® b- n\p I mPcmI m³ tbmKyXbpffq. H¶ pw രണ്ടും സ്കീമിലെ വാർഷിക aqey\ nÄ® bs- j pdn''v hcp¶ t] Ppl- fñÄ [j Xn] mZn'' n«pണ്ട്.

2) {} mtbmKnl aqey\ nÄ® bw (j n C)

- ❖ 2009p2010 hÅj s- k ne_ k n\pw k v oan\pw A \pk cn''v 2010 s^[_ phcn / amÄ' v amk- nÄ {} mtbmKnl aqey\ nÄ® bw \S- pw.
- ❖ B Zyambn] co£ F gpXp¶ hÄ \nÄ_ Ô ambpw {} mtbmKnl aqey\ nÄ® b- n\ I mPcmI Ww. B Zyambn] co£ F gpXp¶ hÄ {} mtbmKnl aqey\ nÄ® b- n\ I mPcmI h-] E w A hÄ B hn j b- n\p "B _k â" B bXmbn I Wj mj s„ Spw.
- ❖ HcpXhW {} mtbmKnl aqey\ nÄ® b- n\ _ Ô s„ « hn j b- n\ I mPcmI n- «പണ്ടെങ്കിൽ അവർ വീണ്ടും ഹാജരായി cpXv A hÄj v sXm«pap¼pÄ {} mtbmKnl aqey\ nÄ® b- n\ ve''n'' k vtI mÄ \ne\ nÄ- p¶ Xmbn cnj pw.
- ❖ {} mtbmKnl aqey\ nÄ® b- nsâ hni Zamb ssSwTS_ nÄ k v qfñÄ \n¶ pw e`nj pw.

3) hmÅj nl aqey\ nÄ® bw (Sn C)

hmÅj nl aqey\ nÄ® bw C\ n] dbp¶ aq¶ v k v oapI fñÄ \S- p¶ p.

- ❖ 2009p 2010 se രണ്ടാം വർഷ ഹയർസെക് ആൻ ഇന്റർമീഡിയേറ്റ് ഫോർ ആൻഡ് പ്ലാജിയറേറ്റ്. XnbpTsbpw] mT] pk Xl S fptSbpw A Sn m\ nemWw Cu] co E .
- ❖ ഒന്നാം രണ്ടാം വർഷത്തെ മൊത്തം സ്കോറിന്റെ അടിസ്ഥാനപ്രകാരം nembrncj pw Cu kvl oanA ^e\ nA® bw \S- pl .
- ❖ Hmtcm hij b- n\pw tbmKyX t\ടാൻ രണ്ടു വർഷം fptSbpw sam- w kvtl mdnsa 30% (60 kvtl mA) t\Snbrncj Ww. CXn\p] pdsa Xnbdnj pam(X-മായി രണ്ടു hAj S fptSbpw l qSn 30% kvtl mdpw t\Snbrncj Ww. A XmbXv {} mtbmKnl aqey\ nA® bapA hij bS Aj v 36 kvtl mdpw {} mtbmKnl aqey\ nA® banAm- hij bS Aj v 48 kvtl mdpw Xnbdnj pam(Xambn t\Snbrncj Ww.
- ❖ ayqk nj n\v {} mtbmKnl aqey\ nA® b- n\v am(Xampw 30% kvtl mA (24 kvtl mA) t\Snbrncj Ww.
- ❖ Cu kvl oanA __tbmfPnbj v kpthmfPn, t__m«Wn F¶ nhbq v {} tXyl an\ naw kvtl mA B hi yanA.

- ❖ 2009p2010 A [yb\ hAj അതിൽ രണ്ടാം വർഷ ഹയർസെ്യ് âdn tI mgk n\p I bÂskj âdn k\ qfpl Â apJm- chpw Hm, - k\ qÄ apJm- chpw] Tn i p¶ വർക്കു വേണ്ടിbmWvCu] co£ .
- ❖ Cu k\ oanÂ] co£ FgpXp¶ hnZymÂ° nÄ \nÂ_Ô ambpw FÃm hnj - bS Äj pw \nc- c aqey \nÄWb- n\p hnt[bcmbവരും രണ്ടാംhÄj I bÂskj âdn tI mgk v] qÄ- nbmj nbhcbambncj Ww.
- ❖ k\ qÄ tKmbmwKv hn`mK- nÂs „hÄj v 75% - nÂ I pdbm- I mPÄ \ne ഉണ്ടായിcnj Ww aXnbmb I mcWS fmÂ I mPÄ I pdhpണ്ട; nÂ \nba- S Äj v hnt[bambn Cfhv A\phZnj p¶ XmWv I qSpXÄ hnhcS Äj v A, ânl kvp 17 I mWpl .
- ❖ amÄ` nÂ \S¶ H¶ mwhÄj s] mXp] co£ bntem B Kì nse H¶ mwhÄj Cw[] qhsaâv] co£ bntem I mPcmbhÄ am{Xta Cu k\ oanÂ] co£ sbgp- Xmhq.
- k tI mdpl fptSbpw t{KUpl fptSbpw hni Zmwi S Äj v A\p_ Ôwp4&12 I mWpl .

(ii) കുറവുപറ്റി (2006-2007, 2007-2008, 2008-2009) ഹാജരായിട്ടുള്ള രണ്ടാം ഹാജരായിട്ടുള്ളവർക്ക് (ഹാജരായിട്ടുള്ളവർക്ക്)

- ❖ 2008p2009 A [yb\ hAj അതിൽ രണ്ടാം വർഷ ഫയർസെച്ച് $\hat{a}d\hat{n}\ t\hat{i}\ m\hat{g}\hat{k}\ n\hat{p}$
]Tn`hരക്തം വേണ്ടിയുള്ള]mTy:]²Xnbq pw k ne_ k n\pw A\pk cn`mbn
cnj pw Cu]co-E .

- ❖ $\wedge n k n l k v s l a n k \{S n, _ t b m f P n, a m^- a m \hat{n} l k v t P m \{K-\wedge n, C j t W m a n l k v s\} m f n \hat{a} n j \hat{A} k b^3 k v F \uparrow o h n j b S \hat{A} H g n s l b p \hat{A} h n j b S \hat{A} j v 2009 p 2010 k l o a n s \hat{a} t N m Z y t\} _, d p w C u k l o a n s e t N m Z y t\} _, d p w H \uparrow p X s \uparrow _ b m b n c n j p w.$
- ❖ $C u k l o a n \hat{A} \wedge e _ n \hat{A} \textcircled{R} b w _ S^- p \uparrow \textcircled{\text{A}} \textcircled{\text{A}} h \hat{A} j _ n \hat{A} e _ n j p \uparrow k v t l m d n s _ A S n \textcircled{\text{O}} m _ a m j n a m \{X a m b n c n j p w.$
- ❖ $H m t c m h n j b^- n \setminus p w t b m K y X t _ S m^3 30 \% k v t l m d p w (30 k v t l m \hat{A}) X n b d n j p a m \{X a m b n 30 \% k v t l m d p w (\{ \} m l \textcircled{\text{S}} n j \hat{A} D \hat{A} h n j b S \hat{A} j v 18 k v t l m d p w \{ \} m l \textcircled{\text{S}} n j \hat{A} C \hat{A} m^- h n j b S \hat{A} j v 24 k v t l m d p w) t _ S n b n c n j _ W w.$
- ❖ $_ t b m f P n b n \hat{A} k p t h m f P n j p w, t _ m \ll W n j p w X n b d n b n \hat{A} \{ \} t X y l w \{ \} t X y l w 30 \% k v t l m \hat{A} (9 k v t l m \hat{A}) h o X w t _ S n b n c n j _ W w.$
- ❖ $a y q k n j n \setminus \{ \} m t b m K n l a q e y _ n \hat{A} \textcircled{R} b^- n \setminus p w 30 \% k v t l m \hat{A} t _ S n b n c n j _ W w.$
- ❖ $C u k l o a n \hat{A} _ c o \textcircled{\text{E}} F g p X p \uparrow h n Z y m \hat{A}^\circ n l \hat{A} j v \{ \} m t b m K n l a q e y _ n \hat{A} \textcircled{R} b w \textcircled{\text{A}} \textcircled{\text{A}} h \hat{A} t _ c s^- t _ S n b _ n c^- c a q e y _ n \hat{A} W b k v t l m d p w \{ \} m t b m K n l a q e y _ n \hat{A} \textcircled{R} b^- n s \hat{a} k v t l m d p w _ n e _ n e j p \uparrow X m b n c n j p w.$
- ❖ $F s^- _ n e p w l m c W h i m \hat{A} \{ \} m t b m K n l a q e y _ n \hat{A} \textcircled{R} b^- n \setminus C X p h s c l m P c m h m^3 k m [n j m^- h n Z y m \hat{A}^\circ n l \hat{A} \{ \} m t b m K n l a q e y _ n \hat{A} \textcircled{R} b^- n \setminus l m P c m h p l b p w _ n e h n e p \hat{A} k l o a n \hat{A} _ c o \textcircled{\text{E}} F g p X p l b p w t h W w. C^- c w h n Z y m \hat{A}^\circ n l \hat{A} \{ \} m t b m K n l a q e y _ n \hat{A} \textcircled{R} b^- n \setminus l m P c m l m X n c p \uparrow m \hat{A} A h \hat{A} B h n j b^- n \setminus p "B _ k \hat{a} \hat{v} B b X m b n l W j m j s _ S p w.$

tbmKyX

- ❖ 2009p2010 A [yb\ hAj - n\ മുമ്പ് ഗ്രേഡിംഗ് സ്കീമിൽ രണ്ടാഹ്വ I bAsk; ādn tl mgk n\p] Tr\ncp\ വർക്കുവേണ്ടിbmWv Cu k\ oanse]coE .
- ❖ 2007 amĀ`n\pw 2009 amĀ`n\pw CSയിൽ രണ്ടാഹ്വ I bAsk; ādn]coE FgpXn GsX-; nepw hnj b- nĀ tbmKyX t\Sm\mhm- hnZymĀ° nĀ Ā; v tbmKyX t\Sm\mhm- hnj bS Ā; vam(Xambn]coE FgpXmw.
- ❖ 2009 amĀ`nĀ tl mgkv]qĀ- ol cns-; nepw H\ mwhĀj]coE bnĀ tbmKyX t\Sm\mhm- Xn\ാൽ രണ്ടാഹ്വ]coE b\ v FgpXm³ km[n; msX h\ hĀ; pw Cu k\ oanĀ]coE FgpXmw. (AhĀ H\ mwhĀj]coE bnĀ tbmKyX t\Snbnch; Ww. C\nbpw H\ mwhĀj]coE bnĀ tbmKyX t\Sm\mhm- hĀ H\ mwhĀj s]mXp-]coE FgpXnbXn\pti j w മാത്രം രണ്ടാഹ്വ s]mXp-]coE b\ v At]-E n; m\mhq.)
- ❖ 2008p2009 Ā I mPĀ I pdhmbXn\ാൽ രണ്ടാഹ്വ]coE b\ v I mPcmhm³ km[n; mXnc; pl bpw 2009p2010 Ā B hi y- n\ I mPĀ e-; pl bpw H\ mwhĀj]coE bnĀ tbmKyX t\Snbnhpcamb hnZymĀ° nĀ Ā; pw Cu k\ oanĀ]coE FgpXmw.

- ❖ \nc- c aqey\Awb- n\p hnt[bcmhm- Xn\ാൽ രണ്ടാം വർഷ പരീ-
 £ bly v l mPcmhm³ km[nj m- htcn ^ew XSª phbly s, «htcm
 B b hnZymA° nÄ \nc- c aqey\A®b- n\p hnt[bcmhm«പണ്ടെ- nÄ, A-
 hÄj pw Cu k v oanÄ] co£ F gpXmw.

(taÄ {} kXmhn- XnÄ Ahkm\ s- aq¶ v hn`mKs- ss[häv ^pÄ
 t l mgk v hnZymA° nÄ fmbn l Wj mj p¶ XmWv രണ്ടാം വർഷ പഠ\w CSbly p-
 h- v \nÄ- nbhÄ Cu hn`mK- nÄs, Snel. അവർ വീണ്ടും സ്കൂളിൽ ചേർന്നു
] Tnj p l t b m Hm, - k v qÄ apJ m- ncw bYmk abw do A Uan j ³ F Sp- v
] Tnj p l t b m sNbXncn j Ww).

**k t l m d p l f p t S b p w t (K U p l f p t S b p w h n i Z m w i S Ä j v A \ p _ Ö w p 5 & 13
 l m W p l .**

(iii) k v o w p 3 (2006 p 2007 \ p a p 1/4 v രണ്ടാം വർഷ- n\p] T n - n c p ¶ h Ä)

- ❖ 2005p2006 A [y b \ h Ä j ത്തിൽ രണ്ടാം വർഷ ഹയർസെ്യ ädn t l mgk n\p
 പഠിച്ചവർക്കു വേണ്ടി b p Ä] mTy] ² Xn bly pw k ne- k n\pw A \ p k c n - m b n -
 c n j pw Cu] co£ .
- ❖ t (K U m w K v k v o a n \ v a p 1/4 v 150 a m Ä j v k v o a n Ä] T n - v a m Ä - v 2009 p s e
 l b Ä s k j ädn] co£ bly v 100 a m Ä j v k v o a n Ä B d v h n j b S Ä j p w
] co£ F g p X n h n P b n j m \ m l m - h n Z y m A ° n Ä j p w l q S n S n] co£ bly v
 t X m ä h n j b S Ä a m { X t a m a m Ä - v 2009 \ v a p 1/4 v l b Ä s k j ädn] co£ bly v
 F g p X n t X m ä h n j b S Ä j p a m { X t a m C u] co£ bly v c P n Ä s N b X v C u
 k v o a n Ä F g p X m h p ¶ X m W v F ¶ m Ä C h Ä j v a m Ä - v 2009 s e l b Ä s k -
 j ädn] co£ m ^ e h p w A X n \ v a p 1/4 p Ä l b Ä s k j ädn] co£ m ^ e h p w
 t N Ä - v] co£ m ^ e w] c n K W n j p ¶ X Ä.
- ❖ 150 a m Ä j v k v o a n Ä] T n - v a m Ä - v 2009 \ v a p 1/4 p Ä l b Ä s k j ädn] co-
 £ l Ä F g p X n h n P b n j m \ m l m - h c p w , F ¶ m Ä a m Ä - v 2009 s e l b Ä s k -
 j ädn] co£ bly v c P n Ä s N c m - h c p a m b h n Z y m A ° n Ä j v t X m ä h n j -
 b S Ä j v a m { X a m b n C u] co£ bly v c P n Ä s N c m h p ¶ X m W v
- ❖ C u k v o a n Ä h n P b n j m³ H m t c m h n j b - n \ p w 35% a m Ä j v t \ S n b n c n j -
 W w.
- ❖ C u k v o a n Ä] co£ F g p X p ¶ h n Z y m A ° n Ä j v {] m t b m ഗതിക പരീക്ഷ ഉണ്ടാ-
 b n c n j p ¶ X Ä. A h Ä j v s X m « a p 1/4 p Ä] co£ bly v t \ S n b {] m t b m K n l] co-
 £ b p s S k t l m Ä \ n e - \ n e y p ¶ X m b n c n j p w.
- ❖ **C u k v o a n Ä] co£ F g p X p h m \ p Ä A h k m \ s - A h k c a m b n c n j p w
 C X v C u] co£ bly p t i j h p w h n P b n j m \ m h m s X h c p ¶ h n Z y m A ° n Ä
 വീണ്ടും] p X n b k v o a n Ä a p g p h³ h n j b S f p w l b Ä s k j ädn t l m g k n \ v
 t N Ä ¶ v] T n j W w.**

- ❖ H¶mw hÄj I bÅsk; âdn hmÄj nl aqey\lðññyom rññaoñhÄj I bÅsk-
i âdn hmÄj nl aqey\ñÀ®bt⁻ msSm_w amÄ^v2010pÄ \S⁻ p¶p.
- ❖ Cu]co-f bpsS kutI mdpകൾ രണ്ടാഹ്വ]co-f bpsS kutI mdnt\mSv
tNÄ⁻ mbncn; pw I bÅsk; âdn]co-f m^ew \ñAWbn; pl .
- ❖ H¶mw hÄj w {} mtbmKnl aqey\ñÀ®bw ഉണ്ടാബിന; p¶ XÃ.
- ❖ H¶mw hÄj]co-f by v At]-f n; p¶ വർക്കു മാത്രമേ രണ്ടാം വർഷ പഠ\W
XpScm\ÄI Xbpññäbñcn; pl bpÄ q.
- ❖ F Ãm hn; bS Ä; pw H¶mw hÄj]co-f F gpXnb വർക്കു മാത്രമേ രണ്ടാം
hÄj]co-f by v At]-f n; phm³ ÄÄI Xbpññäbñpl bpÄ q.
- ❖ H¶mw hÄj]co-f by vam{Xambn tbmKyX t\Sm³ añ\ñaw kutI mã CÃ.

tbmKyX

- ❖ 2009p2010 A [yb\ hÄj - nÄ H¶mw hÄj I bÄsk; ädn tI mgvk n\p I bÄsk; ädn k\ qf¶Ä apJm-´ chpw Hm, - k\ qÄ apJm-´ chpw]Tn; i p¶ vðkku vevnðiyaññ ñu pðíku.
- ❖ hnZymÄ° nÄ Ä \nÄ_ Ô ambpw F Äm hnj bS Ä; pw \nc-´ c aqey \nÄWb-´ n\p hnt[bcbmhcpw H¶mwhÄj I bÄsk; ädn tI mgvk]qÄ- nbm; n bhcpanbn; Ww.
- ❖ k\ qÄ tKmbmwKv hn`mK- nÄs, «hÄj v 75% - nÄ I pdbm- I mPÄ \ne õñðayicn; Ww aXnbmb I mc\WS fmÄ I mPÄ I pdhpññ; nÄ \nba- S Ä; v hnt[bambn Cfhn A \phZn; p¶ XmwWv I qSpXÄ hnncS Ä; v A, änl k v p 17 Dw I mWpI .
- ❖ amÄ´ v 2009 pse H¶mwhÄj I bÄsk; ädn]co-E b; v cPnÄ Ä sNbWv amÄ´ nse H¶mw hÄj I bÄsk; ädn]co-E bpw, B KÄ nse H¶mwhÄj Cw[] qhsaäv]co-E bpw FgpXphm³ I gnbm- hÄ F Ämhj bS Ä; pw \nc-´ caqey\Ä®b-´ n\p hnt[bcbmhcpw k\ qÄ tKmbmwKv hn`mK-´ nÄs, «hÄj v 75% - nÄ I pdbm- I mPÄ \nebpw DÄ]E w Cu]co-E FgpXmhp¶ XmwWv

k tI mdpl fpsS hni Zmvi S Ä; v A\p_ Ôwp7 I mWpI .

{ } tXyl hn`mKw hnZymÄ° nÄ Ä

- ❖ 04/02/2009pse k.D.(F w.F k v) \w.15/2009 s]m.hn.h. { } I mcw Hcn; Ä I bÄsk; ädn tI mgvk]qÄ- nbm; nb hnZymÄ° nÄ Ä; v thsd hnj b- tI m¼nt\j s\Sp- v k\ qÄ apJm-´ nctam, Hm, - k\ qÄ apJm-´ nctam vñññu õñññhÄj w]Tn; v I bÄsk; ädn]co-E FgpXmhp¶ XmwWv
- ❖]pXnb tI m¼nt\j s\Sp; pt¼mÄ ap³]v hnPbn; hnj bñññññ vññññu]co-E FgpXñññññ.]pXnb tI m¼nt\j³ FSp- v I bÄsk; ädn tI mññ vññññu pññ Xn\ hnZymÄ° nÄ Ä; v AhÄ]Tn; ncp¶ k\ qfñ- tem, aäv k\ qfñtem, Hm, - k\ qfñtem { } thi \w k w_ Ôñ aäv hyhØ - I Ä; v hnt[bambn tNÄ¶ ncn; Ww.
- ❖ Cu hn`mK- nÄs, « hnZymÄ° nÄ Ä taÄ[]k Xmhñ { } I mcw AUanj³ t\SpI bpw AhÄ sXcsª Sp- hnj bS Ä; v aqey\Ä®b-´ n\p hnt[b- cmhpl bpw sNbWñññññ; nÄ AhÄ; pw B hnj bS Ä; v H¶mwhÄj I bÄsk; ädn]co-E FgpXmw.

III

õññññ vðññ ñe/ñu\pñvññññ pðíku õñññ 2010

- ❖ 2010 amÄ´ nÄ k\ ow p 1 { } I mcw]co-E FgpXn D¶ X]T\ - n\p tbmKyX t\Sm³ km[n; m- hÄj v tbmKyX t\Sm\mhñ- hnj bS fmÄ PqWñÄ \S; p¶ tk]co-E b; v At] -E n; mw.

- ❖ 2010 amÄ`nÄ kvl ow p 2 Ä]coE FgpXn A ©v hij bS Äj v Un+ t{KtUm AXn\papf fntem e`nj pl bpw Hcp hij b- n\pam(Xw tbmKyX t\Sm³ _mj nbpentesa bpw sNbvXmÄ B Hcp hij b- n\p am(Xw Cu]coE bvl v At].E nj mw. kvl owp 2 Ä H¶nÄ l qSpXÄ hij bS fnÄ tbmKyX t\Sm³ _mj nbpentesa nÄ AhÄj v tk]coE bvl ncj m³ A\pætiyugæabncj p¶XÄ.
- ❖ 2010 amÄ`nÄ kvl ow p 3 {} l mcw]coE FgpXnb hnZymÄ° nl Äj v tk / Cw[qhsaâv]coE bvl v Ccnj m³ A\pæti ææabncj p¶XÄ.
- ❖ 2010 amÄ`nÄ kvl ow p 1 {} l mcw B Zyambn]coE FgpXn, FÄm hij b- S Äj pw tbmKyX t\SnbhÄj v GsX- nepw Hcp hij b- n\p am(Xw XS - fpsS t{KUv sa` s, Sp- m³ Cw[qhsaâv]coE bvl v At].E nj mhp¶Xm- Wv
- ❖ t\cs- {} mtbmKnl aqey\ nÄ® b- n\p l mPcmhm³ km[nj m- hÄj p am(Xta tk / Cw[qhsaâv]coE bvl v {} mtbmKnl aqey\ nÄ® bw æææh. Fs´ - nepw l mcWwhi mÄ {} mtbmKnl aqey\ nÄ® b- n\p CXphsc l mP- cmhm³ km[nj m- hnZymÄ° nl Ä {} mtbmKnl aqey\ nÄ® b- n\p l mPcm- hpl bpw \nehnepÄ kvl oanÄ]coE FgpXpl bpw thWw. C- cw hnZymÄ° nl Ä {} mtbmKnl aqey\ nÄ® b- n\p l mPcm l mXncp¶ mÄ AhÄ B hij b- n\p “B _k âv” B bXmbn l Wj mj s, Spw. aâp hnZymÄ° n l Äj v t\cs- e`n´ {} mtbmKnl aqey\ nÄ® b- nsâbpw \nc- caqey- \nÄWb- ntâbpw kvtl mdpl fmbncj pw]cnKWnj pl .
- ❖ tk / Cw[qhsaâv]coE bnÄ e`n´ kvtl mdpl Ä tcJs, Sp- nb kvtl mÄj oâmbncj pw hnZymÄ° nl Äj v\ed pl . amÄ`ntebpw tk / Cw[qhsaâv]coE l fptSbpw H¶n, n´ kvtl mÄj oâpl Ä \ed p¶Xmbncj nÄ. F¶ mÄ hnZymÄ° nbpsS]coE m^ ew (FenPr_ nÄ / t\m- FenPr_ nÄ) kÄ«n^ nj ä nÄ tcJs, Sp- nbncj pw.

V

]co£ bȳ t]£ nȳ ṣṣhn[w

- hnZymÄ° nĀ \nȳ nX At]£ mt^manĀ \nȳ nX XobXnbȳ I w]co£ - bȳ t]£ nȳ ṣṣXmWv At]£ mt^mansâ amXrl I bĀskȳ âdn t]mĀ«enĀ (www.dhsekerala.gov.in) e`yamWv CXv Uu- temUv sNbXv D]tbmKnȳ pl tbm UbdI ſtdänĀ \nȳ v e`yamI pȳ ^mdw D]tbmKnȳ pl tbm sNmw.
- I bĀskȳ âdn kȳ qfpl fñĀ]Tnȳ pȳ hnZymÄ° nĀ Ä XS Ä]Tnȳ pȳ kȳ qfñemWv At]£ \entI ṣṣXv
- Hmȳ - kȳ qĀ hnZymÄ° nĀ Ä XS Äȳ \phZnȳ sȳ«]co£ mtI ſṣ fñemWv]co£ i t]£ nȳ ṣṣXv
- kȳ ow p2 epw kȳ ow p3 epw]co£ FgpXpȳ hnZymÄ° nĀ Ä XS Ä t\cs-]co£ Fgpതയ പരീക്ഷാ കേന്ദ്രം fñemWv At]£ k aĀȳ nȳ ṣṣXv
- k__sk âdpl fñĀ]co£ FgpXnb hnZymÄ° nĀ Ä sabn³ sk âdnemWv At]£ k aĀȳ nȳ ṣṣXv
- bmsXmcp I mcWĥi mepw]co£ m sk âdnĀ amāw A\phZnȳ pȳ XĀ.
- \nȳ nX XobXn I grª At]£ I Ä kzol cnȳ pȳ XĀ.
- I bĀskȳ âdn UbdI ſtdänĀ bmsXmcp I mcWĥi mepw t\cnkv At]£ kzol cnȳ pȳ XĀ.
-]qcnȳ nĀ At]£ bnĀ XS fpsS]mk t]mĀ«v ssk k v t^mt«m]Xnȳ nȳ ṣṣ - ṣṣതും അത് സ്കൂൾ പ്രിൻസിപിൾമാർക്കൊണ്ട് അറ്റന്റ് ചെയ്യു്തȳ ṣṣXpamWv
- Hmȳ - kȳ qĀ hnZymÄ° nĀ Ä Hmȳ - kȳ qfñĀ \nȳ pw e`nĀ ss{] häv cPn k t{Sj ³ sat½m, sF Uânän I mĀUv Fȳ rhbpsS]I Äȳ pl qSn At]£ - tbmsSmȳ w k aĀȳ nȳ ṣṣXmWv
- Hmȳ - kȳ qĀ hnZymÄ° nĀ ṣṣ രണ്ടാം വർഷ പരീഃ bȳ t]£ nȳ pt¼mĀ Hȳ mw hĀj]co£ bpsS amĀȳ venĀ nsâ]I Äȳ pl qSn k aĀȳ nȳ ṣṣXmWv
- kȳ ow p2 se ആദ്യ രണ്ടു hñmkhpw (I w] mĀ«saâĀ) kȳ ow p3 epw]co£ FgpXpȳ hnZymÄ° nĀ Ä]co£ bȳ t]£ nȳ pt¼mĀ AhĀ t\cs- FgpXnb]co£ I fpsS amĀȳ venĀ nsâ kzbw km£ ysȳ Sp- nb]I Äȳ pl A I qSn At]£ tbmsSmȳ w k aĀȳ nȳ ṣṣXmWv
- kȳ qĀ tKmbmwKv hnZymÄ° nĀ Ä, kȳ qfñĀ A\phZnĀ ncnȳ pȳ (AwKol rX) hnȳ bS Äȳ p am{Xta]co£ bȳ t]£ nȳ m³]mSpĀ q.
- Hmȳ - kȳ qĀ hnZymÄ° nĀ Ä AhcpsS cPn k t{Sj ³ sat½mbnepĀ hnȳ - bS Äȳ p am{Xta At]£ nȳ m³]mSpĀ q.

-]co-E bɪ t] -E n'ncpŋ mepw \nc- c aqey\ŋAWb- n\p hnt[bcmh- htcbpw Bhi yamb I mPĀ \nehmcw CĀm- hscbpw]co-E bɪ ncn i m³ A\phZŋ pŋXĀ.
-]co-E m^okv AXXpkv qfñĀ ASbɪ Ww. kv qĀ {} n³ kn, Ā AXv{Sj dn- bnĀ HSpj n sNĀm³ hmS n kvE n p. Hcnċ Ā AS...]co-E m^okv XncrsI \el pŋXmbrcŋ nĀ.
- XS Äj \phZŋ s, «XĀm-]co-E mtl tms fñĀ At]-E I Ä k zol cn i pŋXĀ.

VI

{n³ kn, ensâ / ചീഫ് സുപ്രണ്ടിന്റെ NpaXel Ä

- {} n³ kn, ĀamĀ XS fpsS kv qfñtebpw XS Äj v A\phZŋ s, «Hm, → kv qĀ hnZymĀ° n fptSbpw ap³ hĀj S fñĀ AhnsS]co-E Fgp Xnb hnZymĀ° n fptSbpw At]-E I Ä k zol cn i ensXmWv
- {} n³ kn, ĀamĀ]co-E m sk{I «dn \el pŋ tk m^shbĀ D]tbmKn'v \nY nX XobXŋ I w At]-E I Ä A]temUvsNt, ensXmWv
- {} n³ kn, ĀamĀ \nY nX XobXŋ I w 'ChmĀt{]m' tk m^shbĀ D]tbmKn'v \nc- c aqey\ŋAWb kvI mdpl Ä A]temUvsNt, ensXmWv
- ss[} häv ^pÄtl mgkv kv owp3, kŋj yĀ kv ow hnZymĀ° n fpsS enl v]co-E m sk{I «dn \el pŋ t^mĀamĀnĀ, hnZymĀ° n fpsS At]-E I fpsS]I Ä, v k I nXw \nY nX XobXŋ I w UbdI ſtdänĀ F- ntj ensXmWv
- \nY nX XobXŋ I w 'Un kn __n' tI äsaâv]co-E m sk{I «dn \el pŋ tk m^shbĀ D]tbmKn'v A]temUvsNt, ensXmWv
- {} n³ kn, ĀamĀ hnZymĀ° n fñĀ \nŋ pw e`ŋ pŋ ^okpl Ä At]E k zol cn ens \nY nX XobXŋ I gn^ v രണ്ടു ദിവക- n\I w {Sj dnbnĀ \ntE-]ntj ensXmWv
- Hm, → kv qĀ hnZymĀ° n fptSbpw I w]mĀ«saâĀ hnZymĀ° n fptSbpw ^okpl Ä kv qĀ A [n rXA hmtS ഞതും ശ്രദ്ധദിനĀ __Ôs, «sl Uv Hm^v A j uണ്ടിൽ \ntE-]n' ti j w 'Un kn __n' tI äsaânĀ tcJs, Sp- t- ensXpamWv
- AUanj³ Snj äpl Ä t]mĀ«enĀ e`yamI pt¼mĀ AXnĀ \nŋ pw Uu- temUv sNbsXSp- v hnZymĀ° n Äj v \entI ensXmWv AUanj³ Snj änĀ sXäpl fñĀ Fŋv Dd- phcpt- ഞതും വിദ്യാർത്ഥി Äj p e`n AUanj³ Snj ävamdnbnĀ Fŋ pd, p hcpt- ensXpamWv
- \nc- c aqey\ŋAWb- n\p hnt[bcmh- hĀj pw aXnbmb I mPĀ CĀm- hnZymĀ° n Äj pw AUanj³ Snj äpl Ä \el cpXv
- AUanj³ Snj ämse sXäpl Ä DS³ XSŋ UbdI ſtdänsâ {i 2- bnĀs, Sp- n Xncp- ntj ensXmWv

- XS fpsS k v qfnÂ] coE FgpXp¶ hnZymÂ° n fpsS] coE m^e- nse A] mI Xl Ä] cnI cnj p¶ Xn\ \{ } n³ k n, ÄamÄ UbdI ßtdäpambn _ Ös, - tSensXmWV hnZymÂ° n sf t\cnkUbdI ßtdänte; vA bby cpXv
- XS ജൂടെ കേന്ദ്രം fñÄ] coE FgpXnb hnZymÂ° n fpsS amÄj venI pI Ä hnZymÂ° n sf Dd, phcp- n, amÄj penI pI Ä] cñti m[n' v CXn\mbpÄ cPñ dnÄ tcJ s, Sp- nbXn\pti j w am(Xw AhÄj v\vertI ensXmWV
- hnZymÂ° n fpsS] cmXnÄ Ä] cnI cn' psl mSpj m³ { } n³ k n, ÄamÄ {i ² n- ti ensXmWV Ahsc t\cnkUbdI ßtdänte; vA bby cpXv
- F k k n / F k ß n / H C k n hnZymÂ° n fpsS l mcy- nÄ] «nI PmXn] «nI hÄK D¶ a\hI p, nsâ \nÄt±i a\pk cn' v { } hÄ- ntj ensXmWV AhcpsS ^okv bYmk abw hI p, nÄ \n¶ pw hmS n _ Ös, « sl Uv Hm^v A; u- ങ്ങിൾ ഒSpj ങ്ങതും അത് ഡി. ക. n. _ n. tI äsaânÄ DÄs, Sp- n A] itemUv sNt, ensXpamWV
- hnZymÂ° n fñÄ \n¶ pw hmS p¶ ^okv _ Ös, « ck oXv _ pi nÄ tcJ s, - Sp- n ck oXv \vertI ensXmWV { } n³ k n, Ä അവ രണ്ടു ദിവക- n\ w {Sj dn- bnÄ ASbtj ങ്ങതും ചെല്ലാൻ വാങ്ങേണ്ടXpamWV
- {Sj dnbnÄ ASby p¶ ^ok nsâ sNem³ k v qfnÄ k qE ntj ensXmWV
- \nc- c aqey\ nÄWb k v tI mÄ, hnZymÂ° n fpsS Umä F¶ nh bYmk abw A] itemUv sN, mXncp¶ mepensohp¶ { } i \S fpsS apgph³ D- chmZn- Xzhpw AXXv { } n³ k n, ÄamÄj mbncj pw.
- l mPÄ \ne- l pdhpÄ At] -E l Ä kaÄ, nj pt¼mÄ FÄm tI mf- nepw hñhcS Ä tcJ s, Sp- ങ്ങതും, tcJ s, Sp- p¶ hñhcS Ä i cnbmbncñti - ങ്ങതും, Bhi yamb tcJ l Ä DÄs, Sp- ങ്ങതും രേഖÄ i cnbmtVwm F¶ v Dd, phcpt- ensXpamWV { } n³ k n, Ä, Hmtcm At] -E bpw] cñti m[n' v A] mI Xl fñsÄ¶ v Dd, phcp- nb ti j w i p] mÄi sNbXv tae[nI mcñj v A bby Ww. H¶ mw hÄj hnZymÂ° n fñsയം രണ്ടാം വർഷ വിദ്യാർത്ഥി - fptSbpw At] -E l Ä thÄXncñ' v HmtcmhÄj - n\pw { } tXyl enI v k l nXw \nY nX XobXnj pÄ nÄ A bby ensXmWV Hcp hÄj s- A² yb\ Znhk- S Ä 30p01p2010 hsc- l Wj m; n At] -E l Äj v \S] Sn k zol cnj Ww. FÄm At] -E bnepw Cu l Wj v tcJ s, Sp- n hnZymÂ° nbpsS l mPÄ i X- am\w l rXyambn tcJ s, Sp- ensXmWV Hcp hÄj s- A[yb\ Znhk S- fpsS l Wj v Hmtcm At] -E bnepw hyXyk Xambncñ cpXv l mPÄ Cfhñ\ v tñmKyXbpÄ hnZyÂ° n fpsS At] -E l Ä hñi Zambn] cñti m[n' v A] m- l Xl Ä H¶ panÄ F¶ v Dd, nj nbncpam(Xta Ah i p] mÄi sNbXv tae[n- l mcñj v \ÄI mñq. \nY nX XobXnj pti j apÄ At] -E l Ä bmsXmcp l mc- Whi mepw tae[nI mcñj v i p] mÄi sNbXv A bby cpXv aXnbmb l mPÄ \ne CÄm- hnZymÂ° n sfbpw l mPÄ Cfhv D- chv e- nj m- hnZymÂ° n sfbpw] coE by ncñ phm³ A\phZñ cpXv hnZymÂ° n sf Cu hñhcS Ä ap³ l q«n [cn, ntj ensXmWV
-] coE sb k w _ Ö nj p¶ FÄm l pñ, pI fpw, \nÄt±i S fpw k Äj pedp- l fpw Un, mÄ«psaäv t] mÄ«Ä hgn am(Xw \el p¶ XmWV CXn\mbn aäv l - n- S] mSpകൾ ഉണ്ടാകുന്ന XÄ. B bXn\mÄ FÄm k v qÄ { } n³ k n, Äamcpw FÄm Znhk hpw l bÄsk; ädn Un, mÄ«psaäv t] mÄ«Ä പരിശോധിക്കേണ്ടതാണ്. { } n³ k n, ÄamÄ] coE bpambn _ Ös, « k Äj peÄ t] mÄ«enÄ \n¶ pw

Uu- temUrsNbSXSpTj ടെമും അതിലെ \nAt±i S Ä bYmk abw]mer-
tj ടെXpamWv

VII

]p\Ä aqey\ÄWbw / t^mt«mtI m,n / kqj æ] cñti m[\

- ❖]co-E m^e- nÄ]cmXñ fPÅ hnZymÄ° nÄ Äj v t] sdm¶ n\ 400/p cq] h^v]p\Äaqey\ÄWbw n\pw 75/p cq] AS^v kqj æ]cñti m[\bq pw 300/p cq] AS^vD- cij Semk pl fpsS]I Ä,n\pw At] -E n; mhp¶ XmWv
- ❖ CXv \nY nX XobXñ; pÅ nÄ At] -E n; ടെXmWv
- ❖ \nY nX XobXñ; ptij w \el p¶ At] -E Ä Hcp hÄj - n\I w Hcp hñj b- n\ 1000/- രൂപയും ഒരു വർഷം കഴിഞ്ഞ് രണ്ട് വർഷം n\I w 2000/p cq] bpw A [nI ^okmbñ \elI ടെXmWv F¶ mÄ]co-E Ä gn^ v രണ്ടു- hÄj w (amÄ^v 31 hsc) am(Xta At] -E Ä k zol cñ; pl bpÅ q.
- ❖]p\Ä aqey\ÄWbw \n_ Ö\Ä Äj v hnt[bambñ amÄ; nÄ hyXymk apÅ hnZymÄ° nÄ Ä sat½m e^v Hcp amk - n\I w]gbamÄ; venl v kaÄ,n^v]pXñbXv ssl _täടെXmWv Hcp amk w I gn^ phcp¶ At] -E Ä k zol cñ; i p¶ XÄ.
- ❖]co-E bq ptij w രണ്ടു hÄj w I gn^ v D- cij Semk pl Ä aqey\ÄWbw I ym¼pt fñÄ h^v teew sNbXv hñey p¶ Xñ\mÄ AXpl gn^ v D- cij S- emk nsâ]I Ä n\pഘണ്ടി ലഭി; p¶ bmsXmcp At] -E I fpw /]cmXñ fpw k zol cñ; p¶ XÄ.

VIII

t{KkvamÄ; n\pÅ At] -E Ä

- ❖ bq- s^l nhÄ, F³.k.n.k.n, F³. Fkv Fkv, kt]mÄ«kv i mk(X tI m- {Kkv F¶ nhbq v t{Kkv amÄ; n\ AÄI X t\ടിയ രണ്ടാം വർഷം hnZymÄ° nÄ amÄ^v 7 \I w _Ös_ « Ä [ñ rXÄ aptJ \ At] -E \el Ww.
 - ❖ I mbñl tafl Äj pÅ t{KkvamÄ; n\pÅ At] -E Ä Un.]nsF. aptJ- \bpw F³.k.n.k.n p t{KkvamÄ; n\pÅ At] -E Ä F³.k.n.k.n. UbdI & tdäv aptJ \bpw F³.FkvFkv p t{KkvamÄ; n\pÅ At] -E Ä F³.F- kvFkv tI mpHmÄUnt\äÄ aptJ \bpw At] -E n; ടെXmWv
 - ❖ bq- vs^l nhÄ, i mk(X tI m- {Kkv F¶ nhbq pÅ t{KkvamÄ; n\pÅ At] -E Ä I bÄsk; ädn {}n³kn_Ä aptJ \ I bÄsk; ädn പരീക്ഷാസെക്രട്ടറിയുടെ സമർപ്പിക്കേണ്ടതാണ്.
 - ❖ I bÄ sk; ädn]T\ kab- pÅ {}hÄ- \S Äj pam(Xsa t{Kkv amÄ; v A \phZñ; pl bpÅ q.
- hñi ZhñhcS Äj v A \p_ Öw p 16 t\m; pl .

IX

{] tXyl B \pl qeyS Ä AÄl n; p¶ hrZymÄ° nÄ Ä; pÄ
B \pl qeyS Ä

- ❖ hñhn[Xcw i mcocnI Ahi Xb-\p-hñ; p¶ hrZymÄ° nÄ Ä; v kss{I _v
A [ñ k abw, Nñ(Xw Ub{Kw F¶ñh Hgmñmj Ä, രണ്ടാം `mj Hgmñmj Ä
F¶ñ B \pl qeyS Ä; pÄ At] -É I Ä s^{_phcn 5p\I w _Ös, «
B Ä.Uñ.Uñ.amÄ; p \ÄI \Ww. hñi ZhñhcS Ä; v A \p_ Öw p 18 I mVpI .

X

]coÉ mcPñk t{Sj ³ d±mj p¶ Xvkw_ Öñ·v

- ❖ ഒന്നാം വർഷ / രണ്ടാംവർഷ ഹയർസെക്കന്ററി പരീക്ഷാ രജിസ്ട്രേഷൻ
\\nbaS Ä; v hñt[bambñ d±mj mhp¶ XñVv]coÉ m cPñk t{Sj ³
d±mj p¶ Xñ\pÄ At] -É A \p_ Öw p37pÄ \ÄI nbn«pÄ \nÄ±ñj ¶
amXñl bnÄ] qcn, n·v B hi yamb tcJ I Ä k I nXw 31p03p2010 \v ap¼v
സമർപ്പിക്കേണ്ടതാണ്.

XI

i \ñbmñNl fñse]coÉ I Ä

- ❖ \el nbnñ; p¶ kabññhc-] «ñ b-\pk cn·v ap³] v i \ñbmñN cm(Xñ] coÉ
FgpXpñ³ A \pവാദം ഉണ്ടാൻപ¶ hñmK- nÄs, « hñZymÄ° nÄ Ä; v
B hi ysa-! nÄ At¶ Zhñkw sshl pt¶ cw AXXp sk âdpl fñÄ] coÉ
FgpXp¶ Xñ\ {] tXyl {I aol cWw GÄs, Sp- p¶ XñVv ChÄ At¶ Zhñ
hkw cmñse 10 aWñb; v kñ qñÄ I mPcmtI ണ്ടും മറ്റു \nÄ±i S Ä
]ment; ണ്ടXpamVv I qSpXÄ \nÄ±i S Ä bYmk abw \el p¶ XñVv
ChÄ {] tXyl B \pl qey- n\pthññbpÄ At] -É I Ä UbdI ßdñÄ
kaÄ, nñ; ണ്ടും അ\paXñ hmtS ണ്ടXpamVv

$\begin{array}{c} H, v/p \\ kñ] n-Nñ(X \\ sNbÄt] gk - \\ t_mÄUvHm^vI bÄskj \hat{a}dn \\ F I k mant \setminus j^3 k y t l cfw \\ \& \\ UbdI \text{ \textcircled{A}} \end{array}$	$\begin{array}{c} H, v/p \\ _nsl . hñPb^3, \\ sk\{I \ll dñ \\ t_mÄUvHm^vI bÄskj \hat{a}dn \\ F I k mant \setminus j^3 k y t l cfw \\ \& \\ tPmbññvUbdI \text{ \textcircled{A}} (F I k mant \setminus j^3) \end{array}$
--	--

I bÄ skj \hat{a}dn hñZym`ymk
UbdI ßdpsS I mcymebw,
I uk mwKv t_mÄUv_nÄUmwKk y i m´ n \KÄ,
Xñcph\´] pcw 1.

APPENDICES

APPENDIX – 1

TIME TABLE FOR THE SECOND YEAR HIGHER SECONDARY EXAMINATION, MARCH 2010

TIME OF EXAMINATION

Scheme 1 & 2 Subjects without Practicals

10.00 A.M TO 12.45 P.M [IST] including Cool Off Time (15 minutes)

Subjects with Practicals

10.00 A.M TO 12..15 P.M [IST] including Cool Off Time (15minutes)

Scheme-3

10.00 AM to 1.00 PM (IST)

<u>Date</u>	<u>Day</u>	<u>Subjects</u>
15 -03-2010	MONDAY	PART – I ENGLISH
16- 03-2010	TUESDAY	PART – II SECOND LANGUAGES, COMPUTER INFORMATION TEHNOLOGY
		PART – III OPTIONALS
17 -03-2010	WEDNESDAY	STATISTICS, GANDHIAN STUDIES
18-03-2010	THURSDAY	GEOLOGY, SANSKRIT SAHITYA, ELECTRONIC SERVICE TECHNOLOGY
20-03-2010	SATURDAY	PHYSICS, BUSINESS STUDIES, PART – III LANGUAGES, SOCIAL WORK, MUSIC
22-03-2010	MONDAY	CHEMISTRY, POLITICAL SCIENCE, COMMUNICATIVE ENGLISH, SANSKRIT SASTRA
23-03-2010	TUESDAY	PSYCHOLOGY , HOME SCIENCE , ACCOUNTANCY, GEOGRAPHY , PHILOSOPHY, ANTHROPOLOGY
24-03-2010	WEDNESDAY	BIOLOGY, ECONOMICS , JOURNALISM
25-03-2010	THURSDAY	COMPUTER SCIENCE, COMPUTER APPLICATION, ELECTRONICS , HISTORY , ISLAMIC HISTORY AND CULTURE
27-03-2010	SATURDAY	MATHEMATICS, SOCIOLOGY, ENGLISH LITERATURE

SECOND YEAR ART HIGHER SECONDARY EXAMINATION

<u>DATE</u>	<u>DAY</u>	<u>SUBJECT</u>
15-03-2010	MONDAY	PART – I : ENGLISH
16-03-2010	TUESDAY	PART – II : LANGUAGES
		PART – III OPTIONALS
18-03-2010	THURSDAY	MAIN
20-03-2010	SATURDAY	SUBSIDIARY
22-03-2010	MONDAY	LITERATURE
25-03-2010	THURSDAY	AESTHETICS
27-03-2010	SATURDAY	SANSKRIT

NB: The Practical Evaluation will be conducted from 24-02-2010 to 10-03-2010.

APPENDIX – 2

TIME TABLE FOR THE FIRST YEAR HIGHER SECONDARY EXAMINATION, MARCH 2010

TIME OF EXAMINATION

Subjects without Practicals 10.00 A.M TO 12.45 P.M [IST] including Cool Off Time (15 minutes)

Subjects with Practicals 10.00 A.M TO 12.15 P.M [IST] including Cool Off Time (15minutes)

<u>Date</u>	<u>Day</u>	<u>Subjects</u>
15 -03-2010	MONDAY	<u>PART – III OPTIONALS</u> GANDHIAN STUDIES, STATISTICS
16- 03-2010	TUESDAY	GEOLOGY, SANSKRIT SAHITYA, ELECTRONIC SERVICE TECHNOLOGY
17 -03-2010	WEDNESDAY	PART – I ENGLISH
18-03-2010	THURSDAY	PART – II SECOND LANGUAGES, COMPUTER INFORMATION TECHNOLOGY
20-03-2010	SATURDAY	<u>PART – III OPTIONALS</u> PHYSICS, BUSINESS STUDIES, PART – III LANGUAGES, SOCIAL WORK, MUSIC
22-03-2010	MONDAY	CHEMISTRY, POLITICAL SCIENCE, COMMUNICATIVE ENGLISH, SANSKRIT SASTRA
23-03-2010	TUESDAY	PSYCHOLOGY , HOME SCIENCE , ACCOUNTANCY, GEOGRAPHY , PHILOSOPHY, ANTHROPOLOGY
24-03-2010	WEDNESDAY	BIOLOGY, ECONOMICS , JOURNALISM
25-03-2010	THURSDAY	COMPUTER SCIENCE, COMPUTER APPLICATION, ELECTRONICS , HISTORY , ISLAMIC HISTORY AND CULTURE
27-03-2010	SATURDAY	MATHEMATICS, SOCIOLOGY, ENGLISH LITERATURE

FIRST YEAR ART HIGHER SECONDARY EXAMINATION

<u>DATE</u>	<u>DAY</u>	<u>SUBJECT</u>
15-03-2010	MONDAY	MAIN
17-03-2010	WEDNESDAY	PART – I : ENGLISH
18-03-2010	THURSDAY	PART – II : LANGUAGES
20-03-2010	SATURDAY	SUBSIDIARY
22-03-2010	MONDAY	LITERATURE
25-03-2010	THURSDAY	AESTHETICS
27-03-2010	SATURDAY	SANSKRIT

LIST OF SUBJECTS WITH PRACTICAL EVALUATION

Physics

Chemistry

Botany

Zoology

Geography

Computer Science

Computer Application

Accountancy with Computer Accounting

Communicative English

Electronics

Home Science

Geology

Psychology

Social Work

Statistics

Gandhian Studies

Journalism

Electronic Service Technology

Computer Information Technology

Music

APPENDIX-4

**THE PATTERN OF ALLOTMENT OF SCORES FOR SECOND YEAR HIGHER SECONDARY EXAMINATION, MARCH, 2010 (SCHEME-1)
(COMBINED LIST)**

Subject & Paper	First year				Second year				Combined Total (First & Second Year)				Separate Minimum for TE (30%)	Total Score for Eligibility for Higher Studies (60 out of 200 – Grade D+)
	TE	CE	PE	Total	TE	CE	PE	Total	TE	CE	PE	Total		
Part I ENGLISH	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Part II Languages	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Comp.Inf. Technology	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Physics	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Chemistry	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Computer Science	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Home Science	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Electronics	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Geology	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Ele.Service Technology	60	20	--	80	60	20	40	120	120	40	40	200	36	60
BIOLOGY														
Botany	30	10	--	40	30	10	20	60	60	20	20	100		
Zoology	30	10	--	40	30	10	20	60	60	20	20	100		
Botany & Zoology (Total)	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Mathematics (S)	80	20	--	100	80	20	--	100	160	40	--	200	48	60
History	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Economics	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Political Science	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Sociology	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Gandhian Studies	60	20	--	80	60	20	40	120	120	40	40	200	48	60
Philosophy	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Social Work	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Part III Languages	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Sanskrit Sahitya	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Sanskrit Sashtra	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Islamic History & Culture	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Psychology	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Communicative English	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Journalism	60	20	--	80	60	20	40	120	120	40	40	200	36	60
English Literature	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Anthropology	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Computer Application (H)	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Geography	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Music	40	20	--	60	40	20	80	140	80	40	80	200	24	60
Statistics	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Business Studies	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Accountancy with AFS	80	20	--	100	80	20	--	100	160	40	--	200	48	60
Accountancy with Computer Accounting	60	20	--	80	60	20	40	120	120	40	40	200	36	60
Mathematics ©	80	20	--	100	80	20	--	100	160	40	40	200	48	60
Computer Application ©	60	20	--	80	60	20	40	120	120	40	40	200	36	60

NB: The Duration of the Examination (TE) in each year for Subjects with Practicals (except Music) will be 2 hours and for subjects without Practicals, 2.30 hours. Cool off time of 15 minutes also will be allowed for each Examination. For Music the duration of the Examination will be 1 ½ hours.

TE – Terminal Evaluation ; CE – Continuous Evaluation ; PE – Practical Evaluation. For subjects except Music, no separate minimum for CE & PE. No separate minimum for TE in Botany or Zoology. Separate minimum for Biology is 36 scores. For Music separate minimum of 24 score required for PE.

APPENDIX – 5

THE PATTERN OF CONDUCT OF SECOND YEAR HIGHER SECONDARY EXAMINATION, MARCH 2010 (SCHEME- 2)

Subject & Paper	Hours of Exam	Maximum Score				Separate Minimum for TE (30%)	Total Score for Eligibility for Higher Studies (30-39 out of 100 – Grade D+)
		TE	CE	PE	Total		
Part I ENGLISH	2.30	80	20		100	24	30
Part II Languages	2.30	80	20		100	24	30
Comp.Inf. Technology	2	60	20	20	100	18	30
* Physics	2	60	20	20	100	18	30
* Chemistry	2	60	20	20	100	18	30
Computer Science	2	60	20	20	100	18	30
Home Science	2	60	20	20	100	18	30
Electronics	2	60	20	20	100	18	30
Geology	2	60	20	20	100	18	30
Ele.Service Technology	2	60	20	20	100	18	30
* BIOLOGY							
Botany		30	10	10	50	9	15
Zoology		30	10	10	50	9	15
Botany & Zoology (Total)	2	60	20	20	100	18	30
* Mathematics (S)	2.30	80	20		100	24	30
History	2.30	80	20		100	24	30
* Economics	2.30	80	20		100	24	30
* Political Science	2.30	80	20		100	24	30
Sociology	2.30	80	20		100	24	30
Gandhian Studies	2	60	20	20	100	18	30
Philosophy	2.30	80	20		100	24	30
Social Work	2	60	20	20	100	18	30
Part III Languages	2.30	80	20		100	24	30
Sanskrit Sahitya	2.30	80	20		100	24	30
Sanskrit Sasthra	2.30	80	20		100	24	30
Islamic History & Culture	2.30	80	20		100	24	30
Psychology	2	60	20	20	100	18	30
Communicative English	2	60	20	20	100	18	30
Journalism	2	60	20	20	100	18	30
English Literature	2.30	80	20		100	24	30
Anthropology	2.30	80	20		100	24	30
Computer Application (H)	2	60	20	20	100	18	30
Geology	2	60	20	20	100	18	30
* Geography	2	60	20	20	100	18	30
Music	1.30	40	20	40	100	12	30
Statistics	2	60	20	20	100	18	30
Business Studies	2.30	80	20		100	24	30
Accountancy with AFS	2.30	80	20		100	24	30
Accountancy with Computer Accounting	2	60	20	20	100	18	30
* Mathematics ©	2.30	80	20		100	24	30
Economics	2.30	80	20		100	24	30
Computer Application ©	2	60	20	20	100	18	30
Statistics	2	60	20	20	100	18	30

TE – Terminal Evaluation ; CE – Continuous Evaluation ; PE – Practical Evaluation. No separate minimum for CE & PE. For Music separate minimum of 12 score required for PE.

* Separate questions. All other questions are same as that for Scheme – 1.

APPENDIX- 6

THE PATTERN OF CONDUCT OF SECOND YEAR HIGHER SECONDARY EXAMINATION, MARCH, 2010 (SCHEME - 3)

Subject & Papers	Duration of Exam (hours)	Maximum Marks		Separate Minimum for Theory	Grand Total	combined Minimum[for pass]	% of marks
		Theory	Practical				
Part I ENGLISH	3	100		35	100	35	35
Part II Languages	3	100		35	100	35	35
Comp.Inf. Technology	3	70	30	21	100	35	35
Physics	3	70	30	21	100	35	35
Chemistry	3	70	30	21	100	35	35
Computer Science	3	70	30	21	100	35	35
Home Science	3	70	30	21	100	35	35
Electronics	3	70	30	21	100	35	35
Geology	3	70	30	21	100	35	35
Ele.Service Technology	3	70	30	21	100	35	35
Biology[Bot & Zool]	3	70	30	21	100	35	35
Mathematics	3	100		35	100	35	35
History	3	100		35	100	35	35
Economics	3	100		35	100	35	35
Political Science	3	100		35	100	35	35
Sociology	3	100		35	100	35	35
Gandhian Studies	3	70	30	21	100	35	35
Philosophy	3	100		35	100	35	35
Social Work	3	70	30	21	100	35	35
Part III Languages	3	100		35	100	35	35
Sanskrit Sahitya	3	100		35	100	35	35
Sanskrit Sasthra	3	100		35	100	35	35
Islamic History & Culture	3	100		35	100	35	35
Psychology	3	70	30	21	100	35	35
Communicative English	3	70	30	21	100	35	35
Journalism	3	70	30	21	100	35	35
English Literature	3	100		35	100	35	35
Anthropology	3	100		35	100	35	35
Computer Application	3	70	30	21	100	35	35
Geology	3	70	30	21	100	35	35
Geography	3	70	30	21	100	35	35
Music	3	40	60	12	100	35	35
Statistics	3	100		35	100	35	35
Business Studies	3	100		35	100	35	35
Accountancy with AFS	3	100		35	100	35	35
Accountancy with Computer Accounting	3	70	30	21	100	35	35
Mathematics	3	100		35	100	35	35
Political Science	3	100		35	100	35	35
Economics	3	100		35	100	35	35
Computer Application	3	70	30	21	100	35	35
Statistics	3	100		35	100	35	35

No separate minimum marks for Practicals For Music separate minimum of 30 marks is required for Practicals.

APPENDIX-7

THE PATTERN OF CONDUCT OF FIRST YEAR HIGHER SECONDARY EXAMINATION, MARCH, 2010

Subject & Paper	Hours of Exam	Maximum Score		Total
		TE	CE	
Part I ENGLISH	2.30	80	20	100
Part II Languages	2.30	80	20	100
Comp.Inf. Technology	2	60	20	80
PART – III (OPTIONAL SUBJECTS) (a) SCIENCE & TECHNICAL GROUP				
Physics	2	60	20	80
Chemistry	2	60	20	80
Computer Science	2	60	20	80
Home Science	2	60	20	80
Electronics	2	60	20	80
Geology	2	60	20	80
Ele.Service Technology	2	60	20	80
BIOLOGY		30	10	40
Botany				
Zoology		30	10	40
Botany & Zoology (Total)	2	60	20	80
Mathematics	2.30	80	20	100
(b) HUMANITIES GROUP				
History	2.30	80	20	100
Economics	2.30	80	20	100
Political Science	2.30	80	20	100
Sociology	2.30	80	20	100
Gandhian Studies	2	60	20	80
Philosophy	2.30	80	20	100
Social Work	2	60	20	80
Part III Languages	2.30	80	20	100
Sanskrit Sahitya	2.30	80	20	100
Sanskrit Sasthra	2.30	80	20	100
Islamic History & Culture	2.30	80	20	100
Psychology	2	60	20	80
Communicative English	2	60	20	80
Journalism	2	60	20	80
English Literature	2.30	80	20	100
Anthropology	2.30	80	20	100
Computer Application	2	60	20	80
Geology	2	60	20	80
Geography	2	60	20	80
Music	1.30	40	20	60
Statistics	2	60	20	80
(c) COMMERCE GROUP				
Business Studies	2.30	80	20	100
Accountancy with AFS	2.30	80	20	100
Accountancy with Computerised Accounting	2	60	20	80
Mathematics	2.30	80	20	100
Political Science	2.30	80	20	100
Economics	2.30	80	20	100
Computer Application	2	60	20	80
Statistics	2	60	20	80

TE – Terminal Evaluation ; CE – Continuous Evaluation ;

APPENDIX – 8

Distribution of scores for Second Year Higher Secondary Examination, March, 2010 - Scheme – 1

Item	Continuous Evaluation (C.E)	Practical Evaluation (P.E)	Terminal Evaluation (T.E)	Total	Time of Terminal Evaluation
Subjects without Practicals	20	-	80	100	2 ½ hrs
For Music	20	80	40	140	1 ½ hrs
Biology	20	40	60	120	2 hrs
For other Subjects with Practicals	20	40	60	120	2 hrs

APPENDIX – 9

Distribution of scores for Higher Secondary Examination, March, 2010 - Scheme – 1 (Combined list)

	FIRST YEAR				SECOND YEAR				
Item	C.E	T.E	TOTAL	TIME	C.E	P.E	T.E	Total	Time of T.E.
Subjects without Practicals	20	80	100	2 ½ hours	20	-	80	100	2 ½ hrs
For Music	20	40	60	1 ½ hours	20	80	40	140	1 ½ hrs
Biology	20	60	80	2 hours	20	40	60	120	2 hrs
For other Subjects with Practicals	20	60	80	2 hours	20	40	60	120	2 hrs

APPENDIX – 10

Distribution of scores for Second Year Higher Secondary Examination, March, 2010 – Scheme - 2

Item	Continuous Evaluation (C.E)	Practical Evaluation (P.E)	Terminal Evaluation (T.E)	Total	Time of Terminal Evaluation
Subjects without Practicals	20	-	80	100	2 ½ hrs
For Music	20	40	40	100	1 ½ hrs
Biology Botany	10	10	30	50	1 hr
Zoology	10	10	30	50	1 hr
For other Subjects with Practicals	20	20	60	100	2 hrs

NB: For subjects having Practicals the maximum score for Practical Evaluation is bifurcated as follows:- Laboratory work : 18 scores, Practical records : 2 scores ; For Botany and Zoology these shall be in the order 9 and 1 respectively.

APPENDIX – 11

Distribution of scores for First Year Higher Secondary Examination, March, 2010

ITEM	Continuous Evaluation (CE)	Terminal Evaluation (TE)	Total	Time
Subjects with Practicals	20	60	80	2 hours
Subject without Practicals	20	80	100	2 ½ hours
For Music	20	40	60	1 ½ hours

APPENDIX- 12

Nine Point Grading (Second Year Higher Secondary Examination, March, 2010, Scheme - 1)**Combined scores obtained by a candidate in the First & Second Year Higher Secondary Examinations taken together**

Grade	Grade Range
A+	Total Score 180 -200
A	Total Score 160 - 179
B+	Total Score 140 - 159
B	Total Score 120 - 139
C+	Total Score 100– 119 with TE Score greater than or equal to 30% of TE Maximum
C	Total Score 80 - 99 with TE Score greater than or equal to 30% of TE Maximum
D+	Total Score 60 - 79 with TE Score greater than or equal to 30% of TE Maximum
D	Total Score 40 - 59 or TE Score less than 30% of TE Maximum
E	Total Score below - 40

- For Music, 30% each of the maximum score of PE & TE is necessary for D+ Grade or above.
- There will be no separate minimum for CE and PE whereas a minimum of 48 scores for subjects without practicals and 36 scores for subjects with practicals for TE is compulsory.
- To become eligible for higher studies a candidate should attain D+ Grade in all subjects.
- For securing D+ grade for Biology separate minimum for Botany or Zoology is not necessary.
- The combined scores obtained by a candidate in the First & Second Year Higher Secondary Examinations taken together and grades there upon will determine the eligibility of the candidate for higher studies.

APPENDIX- 13

Nine Point Grading (Second Year Higher Secondary Examination, March, 2010, Scheme - 2)

Grade	Grade Range
A+	Total Score 90-100
A	Total Score 80-89
B+	Total Score 70-79
B	Total Score 60 – 69
C+	Total Score 50– 59 with TE Score greater than or equal to 30% of TE Maximum
C	Total Score 40– 49 with TE Score greater than or equal to 30% of TE Maximum
D+	Total Score 30– 39 with TE Score greater than or equal to 30% of TE Maximum
D	Total Score 20 - 29 or TE Score less than 30% of TE Maximum
E	Total Score below 20

- For Music, 30% each of the maximum score of PE & TE is necessary for D+ Grade or above].
- There will be no separate minimum for CE and PE whereas a minimum of 24 scores for subjects without practicals and 18 scores for subjects with practicals for TE is compulsory.
- To become eligible for higher studies a candidate should attain D+ Grade in all subjects.
- For securing D+ grade for Biology separate minimum of 9 scores or above should be attained each for Botany as well as Zoology.
- The scores obtained by a candidate will also be recorded in the Second year Higher Secondary Examination Certificate along with Grades.

APPENDIX-14**Last Dates for submission of applications with prescribed fee by the students**

1.	Last date for receiving application for XIIth Examination without fine	10.11.2009
2.	Last date for receiving application for XIth Examination without fine	19.11.2009
3.	Last date for receiving application for XIIth with a fine of Rs. 10/-	17.11.2009
4.	Last date for receiving application for XIth with a fine of Rs.10/-	26.11.2009
5.	Last date for receiving application for XIIth with an additional fine of Rs. 5/- per day	24.11.2009
6.	Last date for receiving application for XIth with an additional fine of Rs.5/- per day	03.12.2009
7.	Last date for receiving application for XIIth with a Super fine of Rs. 500/-	31.12.2009
8.	Last date for receiving application for XIth with a Super fine for Rs. 500/-	31.12.2009
9.	Last date for submission of CE related items by Open School candidates (XIIth)	15.01.2010
10.	Last date for submission of CE related items by Open School candidates (XIth)	15.01.2010
11.	Last date for receipt of application for condonation of shortage of attendance in the Regional Deputy Director Offices.	05.02.2010
12.	Last date for submission of application for special concessions for differently abled / mentally challenged students.	05.02.2010
13.	Last date for receipt of application for award of Grace Mark for class (XIIth only)	07.03.2010
14.	Last date of application for cancellation / withdrawal (XIIth)	31.03.2010

APPENDIX-15**IMPORTANT DATES**

1.	Date of Publication of Second Year candidate details through DHSE Portal	22.10.2009
2.	Date for receipt of applications for Second Year Examination from	27.10.2009
3.	Last date for receiving application for Second Year Examination without fine	10.11.2009
4.	Last date for receiving application for Second Year Examination with a fine of Rs. 10/-	17.11.2009
5.	Last date for receiving application for Second Year Examination with an additional fine of Rs. 5/- per day.	24.11.2009
6.	Last date for receiving application for Second Year Examination with a Super fine of Rs. 500/- .	31.12.2009
7.	Date of Publication of First Year candidate details through DHSE Portal	05.11.2009
8.	Date for receipt of applications for First Year Examination from	06.11.2009
9.	Last date for receiving application for First Year Examination without fine	19.11.2009
10.	Last date for receiving application for First Year Examination with a fine of Rs. 10/-	26.11.2009
11.	Last date for receiving application for First Year Examination with an additional fine of Rs. 5/- per day.	03.12.2009
12.	Last date for receiving application for First Year Examination with a Super fine of Rs. 500/- .	31.12.2009
13.	Uploading of candidate details - Second Year	25.11.2009 to 01.12.2009
14.	Last date for uploading teacher details	01.12.2009
15.	Uploading candidate details - First Year	04.12.2009 to 10.12.2009
16.	Uploading candidate details of applications with super fine (XI & XII) from	01.01.2010 to 04.01.2010
17.	Last date for publication of Question paper statement	11.01.2010
18.	Last date for receiving verified Question paper statement in DHSE	16.01.2010
19.	Date for uploading of 'EVALPRO' for CE score – preparation at DHSE portal	15.01.2010
20.	Last date for submission of CE related items to the School by Open School candidates	15.01.2010
21.	Uploading of CE details to DHSE from	15.01.2010 to 30.01.2010
22.	Downloading of Admission Tickets from Portal by School from	05.02.2010 to 12.02.2010
23.	Publication of CE marks in the School from	15.01.2010 to 30.01.2010
24.	Date for receiving the Printout of CE scores in DHSE (including corrections if any)	05.02.2010
25.	Last date for receipt of application for condonation of shortage of attendance in the Regional Deputy Director Offices / Directorate of Higher Secondary Education	05.02.2010
26.	Last date for submission of application for special concessions for differently abled / mentally challenged students	05.02.2010
27.	Last date of receipt of camp preferences for appointing camp duty from teachers	20.02.2010
28.	Practical Evaluation will be conducted from (XIIth only)	24.02.2010 to 10.03.2010
	Uploading DCB statement	27.02.2010
29.	Terminal Evaluation will be conducted from	15.03.2010 to 27.03.2010
30.	Last date for receipt of application for award of grace marks (Std. XII only)	07.03.2010
31.	Last date for application for cancellation / withdrawal (Class XII)	31.03.2010
32.	Date of commencement of Centralized Valuation Camps	05.04.2010

APPENDIX - 16

AWARD OF GRACE MARKS

Grace marks are given to the winners in Youth Festival, Sports Meets and for exemplary performances in the NCC. The team of candidates who had participated and won in National Science Congress is also eligible for grace mark just like in Youth Festival, NCC, Sports etc.

(a). YOUTH FESTIVAL

Grace marks are given to the winners in the State Level Higher Secondary School Youth Festival as given below.

- | | | | |
|------|--------------|---|---|
| i. | First Place | - | 5% of the maximum marks for each paper (including theory and practical) |
| ii. | Second Place | - | 4% of the maximum marks for each paper (including theory and practical) |
| iii. | Third Place | - | 3% of the maximum marks for each paper (including theory and practical) |

Application for Grace marks for achievements in Youth festival can be submitted in the prescribed application form provided the Appendix -35, attached with photocopies of Admission tickets and merit certificates attested by the Principal.

Grace marks will be given to the candidates for their achievements during their first year study only if they participate in the same item at least in the sub district level during the second year study.

(b). SPORTS

Grace marks are given to candidates for their achievements in the sports and games as detailed below.

i) STATE LEVEL

- | | | |
|--------------|---|---|
| First Place | - | 5% of the maximum marks for each paper (including theory and practical) |
| Second Place | - | 4% of the maximum marks for each paper (including theory and practical) |
| Third Place | - | 3% of the maximum marks for each paper (including theory and practical) |

ii. NATIONAL LEVEL

- | | | |
|-------------------------------------|---|--|
| First Place/Winner (Gold Medallist) | - | 15% of the maximum marks for each paper (including theory and practical) |
| Second Place/Runner Up | - | 13% of the maximum marks for each paper (including theory and practical) |
| Third Place | - | 11% of the maximum marks for each paper (including theory and practical) |
| Participation | - | 10% of the maximum marks for each paper (including theory and practical) |

Maximum grace marks awarded in this category will be 15%.

iii. INTERNATIONAL LEVEL

- | | | |
|--------------------|---|--|
| Participation only | - | 20% of the maximum marks for each paper (including theory and practical) |
|--------------------|---|--|

Director, Higher Secondary Education, will decide percentage of grace marks for Winners, Runner up and Third place holders in International participations.

4. GRACE MARKS FOR NCC CADETS

10% of the maximum marks for each paper is awarded to NCC Cadets as grace marks on satisfying the following four conditions.

- i. The candidate should be in the rank of Corporal or above.
- ii. The candidates are holders of A, B or C certificates.
- iii. The candidate must have represented any one centrally organised camp.
- iv. Application for grace marks for NCC is submitted in duplicate, one copy to the secretary, Board of Higher secondary Education and the other to Deputy Director General, NCC

5. CONDITIONS FOR AWARDING GRACE MARKS FOR PERFORMANCE IN YOUTH FESTIVAL, SPORTS MEET AND NCC

- i. The benefit of eligible grace marks will be extended to the candidates only in any one of the 3 levels (viz., State, National or International) during the course of study.
- ii. Grace marks are given to a candidate for his/her first appearance only and not for his/her subsequent appearances in the examination.
- iii. Grace marks will be given for each subject. No transfer of grace marks will be made from one subject to another for those who have secured pass marks for each paper.
- iv. Grace marks shall be distributed in the case of students who have deficiency of marks for a pass in a particular paper so as to help them to make up the deficiency. The remaining marks shall be distributed equitably among all the subjects.
- v. Grace marks will be awarded to candidates after effecting the moderation declared by the Board of Examination. Candidates coming within the limit of moderation after the award of grace marks will also be given the benefit of moderation.
- vi. Grace marks will be given to the candidates irrespective of whether they pass or fail in the examinations. Those who are absent for the examination will not be awarded the grace marks for that examination or for subsequent examinations.
- vii. A candidate who has secured the maximum marks for a paper is not eligible for grace marks for that paper and those marks will not be transferred to any other paper.
- viii. The individual grace marks will not be shown separately in the certificate.
- ix. The maximum marks that can be secured after awarding grace marks will be decided by the Director of Higher Secondary Education.
- x. The application for award of grace marks for Youth Festival and Sasthra Congress should be submitted to the Joint Director(Exam), Higher Secondary Education.
- xi. The application for award of grace mark for sports should be submitted in duplicate, one copy to the Secretary, Board of Higher secondary Education and the other to the Director of Public Instructions (DPI).
- xii. The grace marks for sports and games are awarded on the basis of the recommendation of the DPI.

APPENDIX - 17

RULES FOR APPLYING FOR CONDONATION OF SHORTAGE OF ATTENDANCE

1. A minimum of 75% attendance is compulsory for appearing for +1 and +2 Examinations. Those who fail to get minimum attendance should apply for Condonation of attendance in the prescribed form (Appendix – 33). Condonation will not be granted as a matter of right. The Regional Deputy Director of the respective jurisdiction, Higher Secondary Education is delegated with powers to grant Condonation for students with at least 65% attendance.
2. For students who could not obtain 65% attendance the Government is the authority to grant Condonation on the recommendation of the Director of Higher Secondary Education. However a **candidate who secured less than 50% of attendance is not eligible for condonation of attendance. Such candidates should get readmitted and complete the attendance as per rules.**
3. Exemptions may ordinarily be granted to a student who has failed to keep 75% of the attendance prescribed if the following conditions are satisfied.
 - a) Treasury Chalan Receipt for the prescribed fee remitted under the Head of account 0202-01-102-97-03 other receipts)
 - b) **The exemption sought for is duly recommended by the Principal concerned.**
 - c) **The reasons given for failure to attain the minimum prescribed attendance are satisfactory and supported by documentary evidence.**
 - d) **Applications for condonation in the prescribed form is forwarded fully documented, as early as possible and in no case later than 20-02-2010.**
 - e) **Entries in each columns of the application is correct, documents are proper.**
4. Applications for condonation should be accompanied by Medical Certificate signed by a Registered Medical Practitioner, if the absence due to till – health exceeds five working days at a stretch. The Principal should verify the Medical Certificates and also certify against each period of absence whether applications for leave are submitted and granted in time.
5. Applications of Std: XI and std XII should be submitted separately with a list comprising the name of students who applied for condonation of shortage of attendance in each class.
6. The last date for calculating the total attendance of the candidate may be fixed as 30/01/2010. The total number of working days in an A.Y stated in the application should not vary with different candidates.
7. Only if the entries in each columns of the application is correct, documents are proper and the candidate is eligible for condonation, the application need be recommended and forwarded to the superior authority.
8. In accordance with the Government direction vide Lr. No. 24032/U3/2009/G.Edn.dated 12/08/2009, a candidate who has applied for condonation of shortage of attendance and is eligible for the same, should be allowed to appear for the Examination only if he / she is in receipt of the order sanctioning condonation of shortage of attendance from the concerned authority and disciplinary action will be initiated against those authorities who violate the direction.
9. Condonation of shortage of attendance will be granted for a candidate only once during the course of study. i.e.either during First or in the Second year. **Hence a candidate who is in receipt of an order allowing condonation of shortage of attendance in Std: XI will not be eligible to apply for condonation of shortage of attendance in Std: XII.**

APPENDIX - 18**CONCESSIONS TO PHYSICALLY CHALLENGED AND MENTALLY CHALLENGED CANDIDATES**

Physically challenged candidates will be given 10 minutes grace time per hour of examination, according to the gravity of the handicap/disorder, if the following conditions are satisfied.

- i) Application for concession should be submitted in the prescribed format provided in Appendix - 34 of the candidate, supported by medical certificate issued by a medical board, which include a specialist in physical medicine and rehabilitation or orthopaedics.
- ii) The photograph should highlight handicap or defect of the candidate as far as possible and the specialist doctor should attest it.
- iii) Physically challenged candidates who are unable to write with their hands will be provided with the services of a scribe and extra time of 15 minutes per hour, if the medical board specifically states that the candidate is unable to write on his own. In the medical certificate from the medical board it should be clearly stated that the candidate examined deserves extra time and service of scribe.
- iv) Physically challenged candidates who cannot move their hand freely will be exempted from drawing diagrams and geometrical figures, provided, it is so certified by the medical board in the medical certificate. Marks for diagrams will be given proportionately based on the marks secured by them.
- v) Mentally challenged candidates and candidates having neurological disorders shall be given 20% marks secured by them, additionally on producing medical certificate from medical board that includes a psychiatrist in the case of mentally retarded candidates and a neurologist in the case of candidates with neurological disorders.
- vi) For candidates having physical or orthopaedic handicap plus visual and or hearing problems, mental retardation etc the respective specialist must be present in the medical board, which certifies the handicap.
- vii) Applications for the above concessions should reach the concerned Regional Deputy Director, Higher Secondary Education before the last date prescribed for the same. Original medical certificate from the medical board and attested photocopy of the same must be submitted along with the application. Original medical certificate will be returned after verification, to the candidate.

CONCESSIONS TO DEAF AND DUMB CANDIDATES

Deaf and dumb candidates will be given 20% of marks secured by them additionally subject to their producing a medical certificate in original from a medical board comprising an ENT specialist. An attested copy of the medical certificate should also be attached with the application. Candidates will be exempted from appearing for the languages for which exemption is given in the SSLC Examination.

CONCESSIONS TO BLIND CANDIDATES

Blind candidates are eligible for extra time/service of a scribe subject to the following conditions.

- i. Medical certificate in original from the head of the department of Ophthalmology or from a person not below the rank of an associate professor of Ophthalmology of a medical college in the state or from the district ophthalmic surgeon, detailing the visual handicap should be enclosed along with the application. An attested photocopy of the medical certificate should also be attached with the application. Candidates with visual handicap of 20 – 49% will be given 10 minutes extra time per hour of examination. Candidates with visual disability of 50 – 79 % will be given extra time of 15 minutes for every one hour of examination. Candidates with 80% or more visual disability will be permitted to avail the services of a scribe in addition to the extra time of 15 minutes per hour of examination. Candidates with visual disability upto 19% will be treated as normal.
- ii. Applications for concession, in the prescribed format provided in Appendix - 34, should be submitted before the last date prescribed for the same to the concerned Regional Deputy Director, Higher Secondary Education. Educational qualification of the scribe whose service is hired in all the above cases should be below Plus Two level, ie, the scribe should not have passed Higher Secondary or equivalent examinations. The details of the proposed scribe should be forwarded to the Regional Deputy Director, along with the application for the services of scribe. The Principal shall appoint scribe after verifying his identity and qualification.

The Principals of the Higher Secondary Schools shall ensure that differently abled / mentally challenged are not admitted to batches with subject combination involving Practicals, which the student concerned are unable to cope with due to his handicap/retardation. The Chief Superintendent should write the order number granting concessions noted above clearly on top of the answer scripts and such answer scripts shall be forwarded to the valuation camps in separate CV covers with the inscription "Answer Script of (nature of handicap) candidate, Order No."

APPENDIX - 19

INSTRUCTIONS FOR THE CONDUCT OF PRACTICAL EXAMINATION

- i. On receipt of the appointment letter the external examiner should confidentially intimate the Chief Superintendents of the centres assigned to him/her the date and time of examination in that centre and should conduct the examination on the specified date.
- ii. Chief Superintendent should make all necessary arrangements and make available all necessary materials for the conduct of Practical Examinations in consultation with the External Examiner. The Principal should appoint an Internal Examiner and Lab Assistant to assist the External Examiner, if required.
- iii. Practical examinations having 3 hour duration should be conducted in two sessions (Forenoon and After noon) and Practical examinations having 1½ hour duration should be conducted in 3 sessions in a day
- iv. Question papers and blank mark sheets for entering marks will be supplied to the Chief Examiner by the Examination Secretary. The Chief Examiner will supply the same to the External Examiners. The External Examiner should conduct the Practical Examination as per the instructions given by the Chairman/Chief Examiner and the sole responsibility of correctness of the evaluation of the performance shall rest with the External Examiner.
- v. The mark sheets should be prepared in duplicate as soon as the Practical Examination is over and put in a cover and sealed. Marks should be entered in figures and words in black ink. In the case of single digit mark, a hyphen should be put on both sides of the digit. Register Number of absentees should be marked in red ink as ABSENT.
- vi. The cover containing original mark sheets should be put in a cover and sealed. The cover should be superscribed as CONFIDENTIAL and sent by speed post on the same day or at the latest by the next working day without fail in the name address of the Secretary. The Expenditure in this regard may be met from the fund allotted for the conduct of examination in the centre.
- vii. An Examiner should keep the duplicate copy of the mark sheets and other materials under his/her safe custody in sealed covers, which should be destroyed only after one year from the date of publication of results or otherwise instructed.
- viii. As soon as the examinations are over, the external examiner should hand over all the practical answer scripts to the chief examiner concerned on proper receipt.
- ix. Examiners should keep the marks awarded to the candidates strictly confidential.
- x. Admissible TA/DA and other remuneration as per rules will be disbursed by the Principal of the centre. Examiners are eligible for duty leave for the days of Practical Examination. Duty leave will be sanctioned by the Principal of the parent school on production of duty certificates from the Chief Superintendent/Principal of the Examination Centre.
- xi. If an Examiner is not in a position to attend the work due to any unavoidable circumstances, such as serious illness, death of close relative etc. he/she should immediately intimate the fact to the Chief Superintendent of the centre to which he/she is posted as well as to the Chief Examiner for making substitute arrangements.

APPENDIX – 20

**INSTRUCTIONS TO THE CANDIDATES APPEARING FOR THE HIGHER
SECONDARY EXAMINATION**

- i. Candidates should take their seats in the examination hall at least five minutes before the commencement of the examination. Candidates presenting themselves more than half an hour after the appointed time will not be admitted to the examination hall. Candidates who are undoubtedly suffering from infectious disease of any kind will not be admitted. Candidates should bring with them to the examination hall, on each day of the examination, their hall tickets for verification by the Assistant Superintendent concerned, both for theory and practical examinations.
- ii. Candidates are prohibited from writing upon their admission tickets or question papers. They are also prohibited from writing their name on any part of the answer books.
- iii. Candidates are permitted to write the examination either in English or in Malayalam
- iv. Candidates should write their register numbers in words as well as figures in the space provided for the purpose on the outer cover of the answer books. They are strictly prohibited from writing their Register Numbers on any other page of their answer book and additional sheets.
- v. Candidates are prohibited from bringing into the examination hall any book or portion of the book, manuscripts or paper of any description, mobile phones and any device used for outside communication. Candidates are also prohibited from communicating with or copying from one another, and communicating with persons outside the examination hall.
- vi. Candidates are permitted to use ordinary calculators and standard Clarke's Table for subjects having calculations (Scientific Calculator will not be permitted).
- vii. Candidates will be allowed to leave the examination hall only after 30 minutes of commencement of examination and 30 minutes before the completion of the examination. Candidate who leaves the room during the period allotted for a paper will not be allowed to return within the period.
- viii. When a candidate has finished writing, his/her answer books should be handed over to the invigilator present in the hall. He/she should not leave the hall leaving the answer book in his/her seat.

APPENDIX – 21

DUTIES OF CHIEF SUPERINTENDENTS

- i. The Chief Superintendent shall be responsible for the smooth conduct of examination and he/she shall see that all instructions issued in this regard are strictly followed.
- ii. Chief Superintendents shall supervise and control the Deputy Chief Superintendents, Assistant Superintendents and other staff appointed for the conduct of examinations in a centre and shall make all necessary arrangements for the conduct of the examination.
- iii. Chief Superintendent is responsible for the maintenance of all the registers prescribed in connection with the examination.
- iv. Chief Superintendent is responsible for the maintenance of accounts of all examination materials.
- v. The monogram of the Chief Superintendent should be affixed on all pages of examination answer books and additional sheets. The monogram shall be so prepared that it shall not reveal the identity of the school.
- vi. Chief Superintendent shall open the question paper packets in time and distribute the right question papers to the candidates as per instructions in this regard.
- vii. The written answer scripts shall be under his/her custody and he/she shall send it to the name address of the Camp Co-ordinator concerned by Registered Parcel as per instructions in this regard. He should send the consolidated absentee statement to the Secretary and subject wise absentee statement to the CV camp concerned. The consolidated absentee statement shall also be uploaded to the Higher Secondary Portal on the last day of the examinations.
- viii. Chief Superintendent shall be responsible for the timely disbursement of TA/DA and remuneration for the persons engaged for examination duty as per rules.
- ix. Chief Superintendent shall maintain all accounts of expenditure in connection with the examination and forward the bills to the Directorate immediately after the examinations are over.

APPENDIX – 22

DUTIES OF ASSISTANT SUPERINTENDENTS

- i. Assistant Superintendents shall discharge their duties as per instructions from the Chief and Deputy Chief Superintendent
- ii. They shall be responsible for maintaining discipline and decorum in the examination hall.
- iii. They should put their initials in the additional sheets issued to the candidates.
- iv. They shall identify the candidate as per hall tickets and see that no copying is carried out by the candidates in the examination.
- v. They should see that no candidate is admitted to the examination hall after 30 minutes from the commencement of examination and no candidate leaves the examination hall before 30 minutes from the completion of the examination.
- vi. They should see that the right question paper is distributed to the candidates.
- vii. They should see that the candidates are writing their Register numbers correctly in figures and words in the space provided for the purpose in the facing sheet of the answer book. The Register Number written by the candidate should be verified with the Register Number in the Admission ticket and should see that the register number is written in no other place in the answer script.
- viii. They should maintain the accounts of the main answer books and additional sheets issued to the candidates in the room. The acknowledgement of the candidates should be obtained while issuing the additional sheets. They should ensure that the sheets already issued are completely used before issuing additional sheets
- ix. They should see that all the supporting documents as per rules prescribed for the examination are maintained.
- x. They should ensure that the candidates are seated in such away that there is no chance for copying or other malpractices. Seating arrangement should be noted in the seating arrangement register.
- xi. They should ensure that the candidates receive no external help and candidates are not indulging in any kind of malpractices. Any such incident should be reported to the Chief Superintendent/ Deputy Chief Superintendent and steps as prescribed in these rules should be initiated.
- xii. They should ensure that the candidate fills the column earmarked for filling the total number of pages in the main answer book.

NB: All duties assigned in connection with the Examination are part of the official duties and the act of abstaining from such duties can be considered only as an act of gross negligence and irresponsibility that invites disciplinary action.

APPENDIX - 23

INSTRUCTIONS FOR PACKING ANSWER SCRIPTS

- i. Before packing the answer scripts the Chief Superintendent should ensure that the candidates have written their correct Register number in the column allotted for the purpose.
- ii. The answer scripts should be arranged register number wise and packed 13 numbers in each C.V cover in the case of the subjects except Botany and Zoology. Botany and Zoology papers should be packed in 20 numbers in separate C.V.covers.
- iii. The total number of scripts and the Register Numbers should be correctly written on the C.V.cover. The Reg. No. of absentees falling with the range of register numbers of answer scripts pack in the CV cover shall be noted on the particular cover.

The answer scripts should be packed and sent by Registered post to the name address of the Camp Co-ordinator in the respective C.V. camp as per the instruction from the Secretary on the day itself if possible or on the next day. Retention of answer scripts in the centre for more than the minimum time required for despatch will invite punishment to the person responsible
- v. The answer scripts of physically handicapped/blind/deaf & dumb/candidate having neurological disorder should be sent in separate covers superscribed “Physically handicapped / blind / deaf and dumb/neurological disorders” as the case may be and the order granting concession to the above category of candidates and the nature of the concession given to the candidate should be noted on the answer script as well as on the C.V cover by the Chief/Deputy Chief Superintendent and attested by them.
- vi. The consolidated absentees’ statements should be sent in the prescribed proforma to the Secretary and subject wise absentees’ statement to the Centralised Valuation Camps concerned. This should be prepared with utmost care.

APPENDIX – 24

INSTRUCTIONS TO CHIEF SUPERINTENDENTS**Regarding Settlement of Advance**

1. 'HSE Manager' software should be invariably used for payments of Examination expenses including Theory and Practical Examinations.
2. The upload file attached along with 'HSE Manager' should be uploaded within two weeks on completion of Examinations.
3. Chief Superintendent shall be responsible for the timely disbursement of TA/DA and remuneration for the persons engaged for Examination duty as per rules in Appendix – 25. No further claims will not be entertained in this regard.
4. Chief Superintendent shall maintain all accounts of expenditure in connection with the Examination and upload the file attached along with the 'HSE Manager'.
5. The bills and Vouchers should be countersigned by the Principal / Chief Superintendent and kept in the school for verification and audit purpose.
6. The T.R. 59 with summery report generated by the software, should forwarded to Sri. B.K.Vijayan, Joint Director (Examination) Directorate of Higher Secondary Education, Housing Board Building, Santhinagar P.O., Thiruvananthapuram - 695001 for settlement of Exam advance.
7. The advance amount sanctioned for conducting the Examination will be regularized only by using the summary report generated by the software. The expenditure statement submitted in any other form will not be accepted.
8. Any delay in settlement of the advance bill due to non submission of the bill in the prescribed form and method will be the sole responsibility of the Chief Superintendent / Principal concerned.

APPENDIX - 25
THE RATE OF REMUNERATION FOR THE CONDUCT OF THEORY AND PRACTICAL
EXAMINATION MARCH 2010

A. Conduct of theory examination:

1. Chief Superintendent	:	Rs. 65.00 per day
2. Deputy Chief Superintendent	:	Rs. 50.00 – do –
3. Assistant Superintendent	:	Rs. 40.00-do-
4. Clerk	:	Rs. 30.00-do-
5. Peon	:	Rs. 23.00-do-

B. Preliminary Arrangements

a. Seating Arrangements	:	Rs. 20/- for every 40 candidates or part thereof.
b. Head load charges (including packing)	:	Rs. 8/- for every 200 answer books or part thereof
c. Telephone Charges	:	Actual amount on the strength of bills
d. For Hall ticket generating	:	Rs. 2/- per candidate
e. Postage (Depend upon the weight of the bundle / destination:.....)	:	
f. Postage Practical	:	Rs. 100 per Subject
The Practical Examiners should claim the postage expenses from their parent institutions for the duties in Government and Aided schools. For Un-Aided schools, they should claim postage expenses from the concerned institutions. Towards the claims they should submit the original postal receipts.		
g. Watchman allowance	:	Rs. 23/- per day
h. Stationary	:	Rs. 2/- per candidate

C. Conduct of Practical Examination

1. Chief Superintendents	:	Rs. 25 per day
2. Clerk	:	Rs. 15 per day
3. Lab Attender	:	Rs. 25 per batch

(A batch consist of 15 candidates or part thereof shall be treated as one batch)

I. Practical Examinations in three hour subjects:

a. External Examiner (prescribing the work, conducting the practical, supervising and judging the merit of candidates)	:	Rs. 50 per batch
b. External Examiner (preparing for the examination)	:	Paise 40 per candidate registered
c. External Examiner (Valuing Lab Records)	:	Rs. 1 per candidate
d. Internal Examiner	:	Rs. 30/- per batch

II. Practical Examination in Botany and Zoology (2 hours):

a. External Examiner (prescribing the work, conducting the practical, supervising and judging the merit of candidates)	:	Rs. 25 per batch
b. External Examiner (preparing for the examination)	:	Paise 20 per candidate registered
c. External Examiner (Valuing Lab Records)	:	Rs. 1 per candidate
d. Internal Examiner	:	Rs. 24 per batch

III. Cost of Materials for Practical Examinations:

1. Physics / Botany	:	Rs. 1.25 per candidate
2. Chemistry	:	Rs. 3/- per candidate
3. Zoology	:	Rs. 2.50 per candidate
4. Geography	:	Paise 90 per candidate

D. TA for Invigilators and External Examiners:

Up to 8 KMs	:	No TA
Above 8 KMs and Up to 32 KMs	:	½ DA
Above 32 KMs with in the Districts	:	1 DA
Inter District TA	:	As per Rules

The practical examiners can claim TA for attending the district wise meeting from the contingent expenses for their schools as above.

up to 8 KMs	:	No TA
Above 8 KMs and up to 32 KMs	:	½ DA
Above 32 KMs with in the Districts	:	1 DA

Mode of seating arrangement for theory examinations

Std: XI & XII candidates together	:	One Invigilator for 30 candidates
Std: XII candidates only	:	One Invigilator for 20 candidates
Std: XI candidates only	:	One Invigilator for 20 candidates.

APPENDIX - 26

CV CAMP TA/DA/REMUNERATION & CONTINGENT EXPENDITURES**Shortest route from the place of duty to the station is to be preferred while claiming TA**

- | | | | |
|----|-----------------------------|---|---|
| 1. | Camp co-ordinator | : | Starting from the first day of exam to closing of camp +3 days |
| 2. | Camp Officer | : | Starting from the first day of exam to closing of camp +3 days |
| 3. | Camp Clerk | : | Starting from the first day of exam to closing of camp +3 days |
| 4. | Camp Peon | : | Starting from the first day of exam to closing of camp +3 days. |
| 5. | Camp Administrative officer | : | From the first day of valuation to the closing of the camp +3 days. |
| 6. | Watchman | : | Rs.23/- day from first day of the camp to the closing of the camp |
| 7. | Data Entry Operators | : | Rs.170/- day for actual number of valuation days |
| 8. | Sweeper | : | Rs. 100/- actual number of valuation days +2 days. |

Contingency (Maximum admissible supported by proper vouchers)

Upto 50,000/- scripts – 25 paise pr script
 50,001 – 1,00,000 - @ 20 paise per script
 above 1,00,000 - @ 15 paise per script

Remuneration

For valuation of Answerscripts	:	Rs. 5.50 per script.
Other than Botany and Zoology		
For Botany and Zoology	:	Rs. 4/ script
For Scrutiny	:	Rs.8/ for every 25 script

Remuneration for CV Camp Officials

- | | | | |
|----|-------------------|---|---|
| 1. | Camp Co-ordinator | : | Rs. 90/day for actual days of valuation |
| 2. | Camp Officer | : | Rs. 85/day for actual days of valuation |
| 3. | Camp A.O. | : | Rs. 80/day for actual days of valuation |
| 4. | Camp Clerk | : | Rs. 65/day for actual days of valuation |
| 5. | Camp Peon | : | Rs. 50/day for actual days of valuation |

TA/DA

Upto 8 Kilometers	:	No TA
Above 8 Kilometers upto 32 Kilometers	:	½ DA
Above 32 Kilometers	:	1 DA

Train Journey

- | | | | |
|----|--|---|--|
| 1. | Gr-I Officer | : | II A/C |
| | Basic Pay Rs.14,900/- and above | | |
| | Gr-II (a) | : | I Class |
| | Basic Pay Rs. 12,400/- and above | | (If train doesn't Ist class, II A/C) |
| | But below Rs. 14,900/- | | |
| | Gr-II (b) | : | III Class |
| | Basic Pay Rs.8000/- and above but below Rs.12,400/- | | If no 3 rd A/C then Ist Class |
| | Gr-III | : | III Class |
| | Basic Pay Rs. 5000/- and above but below Rs. 8,000/- | | |
| 2. | DA for attending both morning and afternoon sessions | : | I full DA |
| | Upto 6 hrs. | : | No DA |
| 3. | Road Mileage allowance | : | @ 80 paise per Km |
| 4. | Incidental expenses | | |
| | a) 25 paise per Km for Gr. I officers | | |
| | b) 20 paise per Km for Gr.II (a) Officers | | |
| | c) 18 paise per Km for Gr.II (b) Officers | | |
| | d) 15 paise per Km for Gr. III Officers | | |

APPENDIX - 27

CENTRALISED VALUATION CAMP INSTRUCTIONS
INSTRUCTIONS TO CAMP CO-ORDINATORS

9. 'C.V Camp Manager' software should invariably be used in the camp for script distribution, payments, attendance certificate etc.
10. The upload file attached along with the C.V.camp manager should be uploaded within two weeks on completion of the camp (Click 'Make Upload File' in 'Basic Settings')
11. Time schedule should be strictly maintained in the camp
12. The mark sheets should be sent on the same day of valuation in the name of Sri. B.K.Vijayan, Joint Director (Examination), Directorate of Higher Secondary Education, Housing Board Buildings, Santhi Nagar P.O., Thiruvananthapuram – 695001
13. The Camp Co-ordinator should verify the basic pay of the examiners and the distance to the camp from their parent school. Camp Co-ordinator will be responsible for any excess payments found later.
14. Camp expenses should be grouped under the following categories
 1. TA / DA / Remuneration to Camp Staff & Examiners
 2. TA / DA / Remuneration to Examiners engaged in Scheme finalization.
 3. TA / DA / Vehicle fare relating to shifting of answer scripts and collection of cash from other CV camps, if needed.
 4. A data entry operator may be posted @ Rs. 170/- per day on the actual days of valuation plus two more days.
 5. A watchman may be posted @ Rs. 23/- per day, from the date of the commencement of the examination to the closure of the camp.
 6. A sweeper may be posted @ Rs. 100/- per day, for the actual dates of valuation camp plus two more days.
 7. Contingent expenses in the CV Camp should be limited to a maximum of 25 paise per script, if scripts valued are upto a total of 50,000/-. 20 paise per script if scripts exceeds 50,000/- but below 1,00,000/- and 15 paise per script, if scripts exceeds 1,00,000/-. Expenses which may be included under contingencies are as follows:
 - a. Postage
 - b. Telephone
 - c. Water Charges
 - d. Electricity Charges including hiring of fans/tube lights/generator etc.
 - e. Arrangement of storage room before & after valuation
 - f. Sanitation expenses
 - g. Stationery & Paper Charges
 - h. Catridge
 - i. Photostat
 - j. Audio System Charges
 - k. Projector Charges
 - l. Loading & Unloading Charges
 - m. Transportation Charges to despatch marksheets
 - n. Room Arrangement
 - o. Miscellaneous, if any.
8. The proper vouchers for the above said expenditures should be kept in the camp for further verification and audit. Each & every voucher or bill should be admitted and passed for payment by the camp co-ordinator. The camp co-ordinator will solely be responsible for fraud and fake bills or vouchers if any, found later.
9. The Camp Co-ordinator should submit the bill in TR59 with a copy of 'Summary Report' (Software generated) to the Directorate with in a week on completion of CV Camp. Supporting vouchers need not be sent to the Directorate. If the vouchers are to be verified, further directions to this effect will be issued separately. The genuineness and correctness of vouchers and invoices should be ensured by Camp Co-ordinator. Any delay in settlement of the advance bill due to non-submission of the bill in time will be the sole responsibility of the co-ordinator concerned.

APPENDIX - 28

UPLOADING OF CANDIDATE DETAILS**Second Year Examination****a. Regular School going Open School Candidates**

The centre wise list of Second Year Regular candidates will be published through the web portal www.dhsekerala.gov.in

All the Higher Secondary School Principals should download the list and publish the same in the school notice board. Before publishing the list, the names of all candidates not eligible to appear for the Second Year Higher Secondary Examination, March 2010, due to various reasons should be deleted.

After the last date for receiving the application form at the Examination centre, the register number of eligible candidates should be uploaded through the web portal (Detailed instructions in this regard shall be issued separately).

b. Compartmental Candidates – Grading Scheme.

The list of all eligible compartmental candidates for online registration will be made available through the web portal and online registration should be made by selecting those candidates who had submitted application at the school for examination registration.

c. First Appearance (Grading) and Old scheme Candidates

The photocopy of the application for examination registration submitted by such candidates should be forwarded to the Joint Director (Examination) immediately after the last date prescribed for receiving the applications at the school. The registration of such candidates will be done at the Directorate.

First Year Examination

The centre wise list of all First Year Regular candidates admitted to the First Year Higher Secondary course (School Going and Open School) for the academic year 2009 – 2010 will be published through the web portal www.dhsekerala.gov.in.

All the Higher Secondary School Principals (Government, Aided and Un-aided) should download the list and publish the same in the school notice board. Before publishing the list, the names of all candidates not eligible to be appeared for the Examination, due to various reasons should be deleted.

After the last date for receiving the application form at the examination centre, the register number of eligible candidates should be uploaded through the web portal (Detailed instructions in this regard shall be issued separately).

APPENDIX - 29

UPLOADING OF EXAMINATION FEE REMITTANCE DETAILS

Centre wise Examination fee demand statement will be made available through the dhse web portal along with a program for uploading the examination fee remittance details. The details of the examination Demand Collection Balance (DCB) Statement should be uploaded using this program.

APPENDIX - 30

DOWN LOADING OF ADMISSION TICKETS

Centre wise **admission tickets** of the registered candidates will be made available through the web portal www.dhsekerala.gov.in. The Principals of the Examination centres can down load the admission tickets from the portal. However the admission tickets of the candidates whose CE marks were not uploaded through the portal will be blocked and such candidates should not be allowed to attend the Examination. The admission tickets of all the candidates of a centre also will be blocked if the CE marks of the candidates of that centre are not uploaded through the portal within the stipulated time. In such cases the admission tickets will be issued from the Directorate of Higher Secondary Education, Thiruvananthapuram, only after the Principal has submitted the CE scores of all the candidates to the Examination Secretary in the required format.

APPENDIX -31

UPLOADING OF CONTINUOUS EVALUATION (CE) SCORES

The software, 'EVALPRO', for the preparation and uploading of the CE scores will be made available through the web portal www.dhsekerala.gov.in. The data base of the candidates registered for the Examination from each centre will be included in the software. The Principals of the Examination centres should down load the software and make the required entries and upload the CE scores through the portal within the stipulated time. If the CE scores were not uploaded from a centre within the stipulated time the admission tickets of all the candidates of that centre will be blocked and Principal shall be held responsible for the consequences.

APPENDIX-32

GOVERNMENT OF KERALA

HIGHER SECONDARY EDUCATION DEPARTMENT

**FIRST/SECOND YEAR HIGHER SECONDARY /ART HIGHER SECONDARY
EXAMINATION MARCH/SAY/IMPROVEMENT 200..**

APPLICATION FORM

1. Centre Name:		2. Centre Code:	
3. Group of Examination (Tick for the correct)		Science	Humanities
		Commerce	Technical
		Art	
4. Type of study:	School going	Open school	Compartmental
	Old Scheme		
5. Admission/ open school registration * No. No		6. Year of Admission	
7. Details of last Higher Secondary Examination Appeared (For supplementary candidates only)		Register No	Year
			Month
8. Register No, Month and Year of passing SSLC			
9. Name of the Candidate (Block letters as in SSLC)		English	
		Malayalam	
10. Sex	Male	Female	
11. Religion		12. Caste	
13. Whether belongs to	SC	ST	OBC
	OEC	Others	
14. Date of Birth **	In figures		
	In words		
15. Subjects appearing now (Specify the subjects)			
Part I		Part II ***	
Part III Optional 1		Part III Optional 2	
Part III Optional 3		Part III Optional 4	

Affix a recently taken passport size photo (attested by the School Principal)

16. Details of previous appearance (Class XII) ****					
	Register number	Month & Year	Subjects	Eligible/not eligible for Higher studies	Grade/Scores obtained
Part I					
Part II					
Part III 1.					
2.					
3.					
4.					

*Attach copy of open school registration memo

** Attach copy of SSLC or equivalent certificate

*** Specify language/subjects

**** All the previous register numbers must be

noted. Attach copies of all previous score/mark sheets

17. Details of Examination fee Remitted

	Date of remittance	If remitted in Treasury		If remitted in School Office
		Chalan No.&Date	Name of Treasury	Receipt No.& Date
Examination Fee Rs.				
Certificate Fee Rs.				

18 . Have you been granted Educational Concession from SC/ST Department(Yes/No)	
19. In the case of SC/ST and OBC/OEC students , state whether their present appearance is 1 st or 2 nd	
20. If second, state whether it is within a continuous period of two years(Yes/No)	

DECLARATION

Certified that the details furnished are correct

Name and signature of Candidate :

Name and signature of Father/ Guardian :

CERTIFICATE

Certified that the details furnished by the candidates were verified with this office records and found correct.

Name and signature of Class Teacher :

Name and signature of Principal :

Place :

Date :

(Office seal)

(Attach copies of SSLC or equivalent certificates, mark sheets of previous appearances, private registration memo)

APPENDIX - 33

APPLICATION FORM FOR CONDONATION OF SHORTAGE OF ATTENDANCEStd:

1. Name of the Higher Secondary School with district :
2. Name of the candidate as per the admission Register [in block letters] and postal address :
3. Total No. of working days during the academic year :
4. No. of days present :
5. No. of days absent :
6. Shortage of attendance from the minimum prescribed :
7. No. of days for which condonation is required :

8. Dates of absence, reason and whether Medical certificate is enclosed or not

DATES		REASON FOR ABSENCE	WHETHER LEAVE APPLICATION SUBMITTED IN TIME	WHETHER LEAVE SANCTIONED BY THE PRINCIPAL	WHETHER MEDICAL CERTIFICATE ENCLOSED FOR THE DAYS OF ABSENCE
FROM	TO				

9. Particulars of condonation fee remitted

No. and Date of Chalan :

Name of Treasury :

Amount remitted :

Head of account.0202-01-102-97-[03] other receipts.

10. Signature of the student :

11. Recommendation of the Principal of the school :

Certified that timely application for leave was made and leave has been granted.
Condonation was granted/not granted to the student previously.

Place

Date

(School seal)

Signature of the Principal

APPENDIX – 34

GOVERNMENT OF KERALA**DEPARTMENT OF HIGHER SECONDARY EDUCATION****APPLICATION FOR CONCESSIONS TO DIFFERENTLY - ABLED / MENTALLY
CHALLENGED CANDIDATE IN THE FIRST / SECOND YEAR HIGHER SECONDARY EXAMINATION,
MARCH – 20.....**

1. Name of Examination	:	<table border="1"> <tr> <td>First Year</td> <td>Second Year</td> <td>March 20.....</td> </tr> </table>	First Year	Second Year	March 20.....					
First Year	Second Year	March 20.....								
2. Examination centre code No	:	<table border="1"> <tr> <td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </table>								
3. Name of the Examination centre	:	<table border="1"> <tr> <td></td> </tr> </table>								
4. Name of the candidate	:	<table border="1"> <tr> <td></td> </tr> </table>								
2. Address for Communication	:	<table border="1"> <tr> <td></td> </tr> </table>								
5. Register No. of the candidate	:	<table border="1"> <tr> <td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </table>								
6. Nature and percentage of handicap	:	<table border="1"> <tr> <td></td> </tr> </table>								
7. Nature of concessions eligible	:									
[Tick mark the boxes]	:	<table border="0"> <tr> <td>1. Extra time</td> <td><input type="checkbox"/></td> </tr> <tr> <td>2. Service of scribe</td> <td><input type="checkbox"/></td> </tr> <tr> <td>3. Exemption from Drawing diagrams</td> <td><input type="checkbox"/></td> </tr> <tr> <td>Grace Mark</td> <td><input type="checkbox"/></td> </tr> </table>	1. Extra time	<input type="checkbox"/>	2. Service of scribe	<input type="checkbox"/>	3. Exemption from Drawing diagrams	<input type="checkbox"/>	Grace Mark	<input type="checkbox"/>
1. Extra time	<input type="checkbox"/>									
2. Service of scribe	<input type="checkbox"/>									
3. Exemption from Drawing diagrams	<input type="checkbox"/>									
Grace Mark	<input type="checkbox"/>									

Signature of the candidate

Place :

Date :

Certificate of the Principal of the School through which the candidate is presented for Examination:

Certified that the above candidate is eligible for concessions applicable to Differently abled / Mentally Challenged candidates and the documents submitted herewith are genuine.

Place :

Date :

(Office Seal)

Signature of the Principal
Name
Designation

Documents attached

1. Photograph highlighting the handicap (for physical challenged)
2. Medical Certificate from Medical Board in original
3. Medical Certificate from the Medical Board – Attested copy
4. Details of the scribe (if necessary)

APPENDIX – 35

DEPARTMENT OF HIGHER SECONDARY EDUCATION
HIGHER SECONDARY EXAMINATION MARCH 20.....
APPLICATION FOR GRACE MARKS

1. Name of Examination :
2. Examination centre code :
3. Examination centre Name :
4. Register No. of the candidate :
5. Name of the candidate :
6. Address for Communication :
7. Event for which the candidate become eligible for grace mark :
8. Achivement in the participated event :
 [Attach Photocopies of the merit certificate attested by the Principal] :
 1. First place
 2. Second place
 3. Third Place
 4. Fourth place
 5. Participation
 6. Any other (give details)

Forwarded

(Office Seal)

Signature of the Principal

Name

Designation

Address

Place :
Date :

APPENDIX - 36

GOVERNMENT OF KERALA

HIGHER SECONDARY EDUCATION DEPARTMENT

FIRST / SECOND YEAR HIGHER SECONDARY EXAMINATION MARCH 2010

APPLICATION FORM TO WRITE EXAMINATIONS ON SATURDAYS AFTER 6.00 PM

1. Centre Name:		2. Centre Code:	
3. Group of Examination (Tick for the correct)	Science	Humanities	Commerce
			Technical
			Art
4. Admission No.		5. Year of Admission	
6. Register No, Month and Year of passing SSLC			
7. Name of the Candidate (Block letters as in SSLC)	English		
	Malayalam		
8. Sex	Male	Female	
9. Religion		10. Caste	
11. No. and date of the order granting permission to write the S.S.L.C. Examination on Saturday Evenings			
Affix a recently taken passport size photo (attested by the School Principal)			
12. Date of Birth	In figures		
	In words		
13. Subjects appearing now (Specify the subjects)			
Part I		Part II	
Part III Optional 1		Part III Optional 2	
Part III Optional 3		Part III Optional 4	

17. Details of Examination fee Remitted

	Date of remittance	If remitted in Treasury		If remitted in School Office
		Chalan No&Date	Name of Treasury	Receipt No.& Date
Examination Fee Rs.				
Certificate Fee Rs.				

DECLARATION

Certified that I shall be present in the School from 10 am onwards on the relevant Examination dates on Saturdays for writing the Higher Secondary Examination from 6.00 pm on wards. I will remain inside observing the religious practices and shall co-operate to maintain the confidentiality regarding the examination under any circumstances. I also certify that the details furnished are correct.

Name and signature of Candidate :

Name and signature of Father/ Guardian :

CERTIFICATE

Certified that the details furnished by the candidates were verified with this office records and found correct.

Name and signature of Class Teacher :

Name and signature of Principal :

Place :

Date :

(Office seal)

APPENDIX – 37

GOVERNMENT OF KERALA

Chalan No. & Date	Date of remittance	Name of Treasury	Amount

DEPARTMENT OF HIGHER SECONDARY EDUCATION
APPLICATION FOR THE CANCELLATION OF FIRST / SECOND YEAR
HIGHER SECONDARY EXAMINATION, MARCH 20.....

1. Name of Examination	:	<table border="1"> <tr> <td>First Year</td> <td>Second Year</td> <td>March 20.....</td> </tr> </table>	First Year	Second Year	March 20.....
First Year	Second Year	March 20.....			
2. Examination centre code	:	<table border="1"><tr><td></td></tr></table>			
3. Examination centre Name	:	<table border="1"><tr><td></td></tr></table>			
4. Register No. of the candidate	:	<table border="1"><tr><td></td></tr></table>			
5. Name of the candidate	:	<table border="1"><tr><td></td></tr></table>			
6. Address for Communication	:	<table border="1"><tr><td></td></tr></table>			
7. Registered of Subjects	:	<table border="1"> <tr> <td>Part I-English, Part II</td> </tr> <tr> <td>Part III 1 2.</td> </tr> <tr> <td>3. 4.</td> </tr> </table>	Part I-English, Part II	Part III 1 2.	3. 4.
Part I-English, Part II					
Part III 1 2.					
3. 4.					
8. Reason for cancelling the Examination registration [Attach relevant supporting documents]	:	<table border="1"><tr><td></td></tr></table>			

Signature of the Parent / Guardian

Signature of the Candidate

Place :

Date :

.....

Forwarded by

(Office Seal)

Signature of the Principal
of the Examination Centre

Name

Designation

Address

Place :

Date :

Original chalan receipt should be attached.
 HOA “0201-01-102-97(03) Other Receipts”

APPENDIX - 38

**APPLICATION FOR REVALUATION OF ANSWER SCRIPTS OF HIGHER SECONDARY
EXAMINATION FIRST / SECOND YEAR, 20.....**

DETAILS OF FEE REMITTED

<i>No. & Date of Chalan</i>	<i>Name of treasury</i>	<i>Amount remitted</i>

1. Name of candidate [in block letters] :

2. Reg. No. :

[a] Name & Centre Number of School/Centre at
which candidate took the Examination :

[b] Revenue District :

3. **Subject[s] and paper[s] for which revaluation is required**

Sl. No.	Part	Name of paper[s]	Score

4. Whether copy of the Mark list is enclosed : Yes ☐ / No ☐

5. Whether applied for scrutiny also [separate application to be given] : Yes ☐ / No ☐

6. Address of the candidate to which
communications are to be sent [in block letters]

Pin Code _____

Phone No: _____

Place :

Date :

SIGNATURE OF THE CANDIDATE

.....
Applications should be forwarded to the JOINT DIRECTOR (Exam) DIRECTORATE OF HIGHER SECONDARY
EDUCATION, HOUSING BOARD BUILDINGS, SASNTHINAGAR, THIRUVANANTHAPURAM-1 before the last date
stipulated.

APPENDIX – 39

**APPLICATION FOR SCRUTINY OF VALUED ANSWER SCRIPTS OF HIGHER
SECONDARY EXAMINATION FIRST / SECOND YEAR, 20.....**

DETAILS OF FEE REMITTED

<i>No. & Date of Chalan</i>	<i>Name of treasury</i>	<i>Amount remitted</i>

1. Name of candidate [in block letters] :

2. Reg. No. :

[a] Name & Centre Number of School/Centre at
which candidate took the Examination :

[b] Revenue District :

3. **Subject[s] and paper[s] for which scrutiny is required**

Sl. No.	Part	Name of paper[s]	Score

4. Whether copy of the Mark list is enclosed : Yes ☐ / No ☐

5. Whether applied for revaluation also[separate application to be given] : Yes ☐ / No ☐

6. Address of the candidate to which
communications are to be sent [in block letters]

Pin Code _____

Phone No: _____

Place :

Date :

SIGNATURE OF THE CANDIDATE

.....
Applications should be forwarded to the JOINT DIRECTOR (Exam) DIRECTORATE OF HIGHER SECONDARY
EDUCATION, HOUSING BOARD BUILDINGS, SASNTHINAGAR, THIRUVANANTHAPURAM-1 before the last date
stipulated.

APPENDIX – 40

**APPLICATION FOR PHOTOCOPY OF ANSWER SCRIPTS OF HIGHER SECONDARY
EXAMINATION FIRST / SECOND YEAR, 20.....**

DETAILS OF FEE REMITTED

<i>No. & Date of Chalan</i>	<i>Name of treasury</i>	<i>Amount remitted</i>

1. Name of candidate [in block letters] :

2. Reg. No. :

[a] Name & Centre Number of School/Centre at
which candidate took the Examination :

[b] Revenue District :

3. **Subject[s] and paper[s] for which photocopy of answer scripts is required**

Sl. No.	Part	Name of paper[s]	Score

4. Address of the candidate to which
communications are to be sent [in block letters]

Pin Code _____

Phone No: _____

Place :

Date :

SIGNATURE OF THE CANDIDATE

.....
Applications should be forwarded to the JOINT DIRECTOR (Exam) DIRECTORATE OF HIGHER SECONDARY
EDUCATION, HOUSING BOARD BUILDINGS, SASNTHINAGAR, THIRUVANANTHAPURAM-1 before the last date
stipulated.

APPENDIX – 41

Chalan No. & Date	Date of remittance	Name of Treasury	Amount

GOVT. OF KERALA
[DEPARTMENT OF HIGHER SECONDARY EDUCATION [PLUS TWO]
APPLICATION FOR MIGRATION CERTIFICATE

1. Name of student as in the SSLC book [in block letters] :
2. Sex : MALE /FEMALE
3. Age and Date of Birth :
4. Name of the H.S.School last attended with year & Group of study :
5. Name of Rev. Dist in which the school is situated :
6. The year in which and the HSS to which the student was first admitted soon after SSLC / SSCcourse :
7. Last Examination of this Board for which the applicant was a candidate

PART	REG.NO.	YEAR WITH MONTH	SCORES	GRADE
I				
II				
III 1.				
2.				
3.				
4.				

6. Name of father or guardian
7. The name of University in which the student is studying /proposing to join:
10. If applying for DUPLICATE MIGRATION CERTIFICATE please specify the details of original certificate No..... Date.....
[Whether the required certificate for loss of document is enclosed regarding (Vide instruction given in the Higher Secondary Examination Manual)
Name of District and Pincode :
11. Address to which the Migration Certificate should be sent with
Name of District and Pincode :
12. If to be sent to an institution directly, please give details
Of the candidate's course of study etc :
13. Signature of the candidate with date :
The application must be forwarded by the Principal of the school in which the student last studied
[No. & Date of TC should be noted]
I have no objection to the issue of Migration Certificate to the applicant The Transfer Certificate
No.....Dated.....has been issued to the candidate whose conduct has been satisfactory
throughout. The candidate has passed/not passed the Higher Secondary Examination.

[School seal]

Station :

Date :

SIGNATURE OF THE PRINCIPAL

Name of School.....

THE RESULTS OF THE CANDIDATES EXAMINATION

[For office use only]

Reg.No.of the candidate	Name of Examination with year and month & Name of group	Part I	Part II	Part III	Remarks

Section / clerk Superintendent DD[exam]

APPENDIX - 42**VARIOUS FEE RATES RELATED TO HIGHER SECONDARY EXAMINATIONS**

<u>ITEM</u>	<u>AMOUNT</u>	<u>HEAD OF ACCOUNT</u>
1. (a) Examination Fee (Second Year)	125.00	“0202-01-102-97 [02] Exam Fees”
(b) Examination Fee (First Year)	125.00	
2. Fee for Certificate	20.00	“0202-01-102-97 [03] Other Receipts”
3. Exam fee for one subject (including Practical)	30.00	“0202-01-102-97 [02] Exam Fees”
4. Fee for late submission of application for Examination	10.00	“0202-01-102-97 [02] Exam Fees”
5. Exam fee for “SAY” [a] Subject without Practical	100.00	“0202-01-102-97 [02] Exam Fees”
[b] Subject with Practical	125.00	“0202-01-102-97 [02] Exam Fees”
6. Fee for Improvement Exam including Practical	400.00	“0202-01-102-97 [02] Exam Fees”
7. Issue of Duplicate Marklist/Certificate	200.00	“0202-01-102-97 [03] Other Receipts”
8. Issue of Additional Duplicate Marklist/Certificate	300.00	“0202-01-102-97 [03] Other Receipts”
9. Fee for Migration Certificate	50.00	“0202-01-102-97 [03] Other Receipts”
10. Fee for Duplicate Migration Certificate	150.00	“0202-01-102-97 [03] Other Receipts”
11. Any other Certificate [for specific purposes]	200.00	“0202-01-102-97 [03] Other Receipts”
12. Fee for Revaluation per paper/subject	400.00	“0202-01-102-97 [03] Other Receipts”
13. Fee for Scrutiny per paper/subject	75.00	“0202-01-102-97 [03] Other Receipts”
14. Fee for Confidential reporting of marks	100.00	“0202-01-102-97 [03] Other Receipts”
15. Fine for late submission of Application for Grace Mark	100.00	“0202-01-102-97 [03] Other Receipts”
16. Fee for getting Photocopy of the Answerscripts/Paper	300.00	“0202-01-102-97 [03] Other Receipts”
17. Fee for Condonation of Attendance	25.00	“0202-01-102-97 [03] Other Receipts”

APPENDIX – 43

IMPORTANT TELEPHONE NUMBERS

B.K. VIJAYAN	JOINT DIRECTOR (EXAM)	[0471] 2323192 [O]	9447040558 [M]
Smt. ANNAMMA MATHEW	DEPUTY. DIRECTOR [EXAM]	[0471] 2323192 [O]	0471-2311807 [R]
Sri. MUHAMMED KUNJU	DEPUTY DIRECTOR [EXAM]	[0471] 2323192 [O]	9947653942 [M]
Sri. JAYAKUMAR N.	ASSIST. DIRECTOR [EXAM]	[0471] 2323192 [O]	9446963635 [M]
Sri. M.G. RAJAN	ASSIST. DIRECTOR [EXAM]	[0471] 2323192 [O]	9447242591 [M]
DIRECTOR		[0471] 2320714	
ADMINISTRATIVE OFFICER		[0471] 2320928	
FINANCE OFFICER		[0471] 2325868	
JOINT DIRECTOR [Academic]		[0471] 2323198	
FAX NUMBERS IN THE OFFICE : [0471] 2320714 [DIR], 2338735 (Exam) , 2323198 [Acad]			
E Mail address	: jdexamdhse@gmail.com		
Portal address	: www.dhsekerala.gov.in		

Second Year 10.00 AM to 1.00 PM (IST)

<u>Date</u>	<u>Day</u>	FIRST YEAR	SECOND YEAR
15-03-2010	MONDAY	GANDHIAN STUDIES, STATISTICS	ENGLISH
16-03-2010	TUESDAY	GEOLOGY, SANSKRIT SAHITYA, ELECTRONICS SERVICE TECHNOLOGY	SECOND LANGUAGES, COMPUTER INFORMATION TECHNOLOGY
17 -03-2010	WEDNESDAY	ENGLISH	GANDHIAN STUDIES, STATISTICS
18-03-2010	THURSDAY	SECOND LANGUAGES, COMPUTER INFORMATION TECHNOLOGY	GEOLOGY, SANSKRIT SAHITYA, ELECTRONICS SERVICE TECHNOLOGY
20-03-2010	SATURDAY	PHYSICS, BUSINESS STUDIES , PART – III LANGUAGES, SOCIAL WORK, MUSIC	PHYSICS, BUSINESS STUDIES , PART – III LANGUAGES, SOCIAL WORK, MUSIC
22-03-2010	MONDAY	CHEMISTRY, POLITICAL SCIENCE , COMMUNICATIVE ENGLISH, SANSKRIT SASTRA	CHEMISTRY, POLITICAL SCIENCE , COMMUNICATIVE ENGLISH, SANSKRIT SASTRA
23-03-2010	TUESDAY	PSYCHOLOGY, HOME SCIENCE, ACCOUNTANCY, GEOGRAPHY, PHILOSOPHY, ANTHROPOLOGY	PSYCHOLOGY, HOME SCIENCE, ACCOUNTANCY, GEOGRAPHY, PHILOSOPHY, ANTHROPOLOGY
24-03-2010	WEDNESDAY	BIOLOGY, ECONOMICS, JOURNALISM	BIOLOGY, ECONOMICS, JOURNALISM
25-03-2010	THURSDAY	COMPUTER SCIENCE, COMPUTER APPLICATION, ELECTRONICS, HISTORY , ISLAMIC HISTORY AND CULTURE	COMPUTER SCIENCE, COMPUTER APPLICATION, ELECTRONICS, HISTORY , ISLAMIC HISTORY AND CULTURE
27-03-2010	SATURDAY	MATHEMATICS, SOCIOLOGY, ENGLISH LITERATURE	MATHEMATICS, SOCIOLOGY, ENGLISH LITERATURE

