

MEGHALAYA BOARD OF SCHOOL EDUCATION

HEADQUARTERS :::: TURA.

No. MBOSE/HSSLC/CL-XI/95/12/103/Vol-I/37060

Dated Tura, the 23rd September, 2022.

From	:	Shri T. R. Laloo,		
		Controller of Examinations,		
		Meghalaya Board of School Education,		
		Tura.		

To : All the Principals, Higher Secondary Schools and Colleges having +2 Stage of Education.

Subject: Class-XI Promotion/Internal Examination, 2023 – Requisition of Question Papers thereof.

Sir/Madam,

With reference to the subject mentioned above, I am directed to inform you about the Class-XI Promotion/Internal Examination, 2023. That the <u>Practical examination will be held in the month of</u> <u>December</u>, 2022 and the <u>Theory examination will be held in the month of February</u>, 2023. As usual, the Board shall supply the question papers of both the Theory & Practical Examinations. All the Institutions having +2 level of education are required to submit the requisition of question papers to the Board on or before <u>25th October</u>, 2022 along with the fees of Rs. 300/- (Rupees Three Hundred) only per candidate. The enclosed <u>requisition form</u> must be filled in accurately. The Board shall not be held responsible for any shortage or non-availability of question papers to any Institutions.

The fees should be paid by Demand Draft drawn in favour of the Executive Chairman, Meghalaya Board of School Education (MBOSE), Tura payable at the State Bank of India, New Tura Branch or Meghalaya Co-operative Apex Bank, Tura or deposited directly into any of the Board's Bank Account listed below and then submit the original Bank's counterfoil to the Board (a photo copy may be retained by the institution).

(i) State Bank of India, New Tura Branch Account No. 36743928890

(ii) Meghalaya Cooperative Apex Bank, Araimile Branch Account No. 702032033259

The question papers will be deposited in selected **Deposit Centres** eg., Police Stations, Banks, etc. and the designated Co-ordinating Officers shall collect the question papers from such deposit centres to distribute the same to the institutions clubbed under them.

The Institutions shall conduct the Examination internally and supply the answer scripts and other Examination related materials to their respective students appearing for the class – XI Promotion/Internal Examination. Evaluation of answer scripts and declaration of results shall also be the responsibility of the concerned Institutions.

The list of the Deposit Centres and the schedule of the Examination shall be intimated to the institutions concerned in due course of time.

(T. R. Laloo) Controller of Examinations, Meghalaya Board of School Education, Tura. Dated Tura, the 23rd September, 2022.

No.MBOSE/HSSLC/CI-XI/95/12/103/Vol-I/37061-64 Copy to :

- 1. The Executive Chairman, Meghalaya Board of School Education, Tura.
- 2. The Joint Director, ITES, MBOSE, Tura for necessary action.
- 3. The Joint Director, MBOSE, Shillong Office, Shillong for information.
- 4. Office File.

(T. R. Laloo) Controller of Examinations, Meghalaya Board of School Education, Tura.

MEGHALAYA BOARD OF SCHOOL EDUCATION HEADQUARTERS :::: TURA

Statement of the Number of Candidates

CLASS-XI PROMOTION/INTERNAL EXAMINATION, 2023.

Name of the Institution :	
Address:	
Phone No	•••••
Total Number of candidates, Arts	Science
Commerce and	Vocational

SUBJECT-WISE REQUISITION OF QUESTION PAPERS.

1.	English		(d) Bengali
2.	Alternative English		(e) Hindi
	•	 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 29. 30. 31. 	
12. 13. 14.	Home Science Anthropology Physical Education	32. 33 34.	Electronic & Hardware Tourism & Hospitality Healthcare
15.	Psychology	35.	Agriculture
16. 17.	Sociology <u>Elective Languages</u> . (a) Khasi (b) Garo (c) Assamese	36. 37. 38.	IT/ITES Multi Skilling Beauty & Wellness

Students may opt either for Computer Science or Informatics Practices. These two subjects • cannot be taken together.

NOTE: THIS IS A VERY IMPORTANT DOCUMENT. ACCURATE FIGURES SHOULD BE FURNISHED HEREIN SO THAT THERE WILL BE NO STORTAGE OF QUESTION PAPERS.

Dated:

Signature of the Head of the Institution, with seal.