

Name of the Council : Council of Secondary Education
SCF-61-62, Industrial Area, Phase-7, Mohali(Pb).
Post Box No. 37. Pin Code- 160059

Area of Operation : Through over India.

Status of the Council : It is a Registered Society, autonomous Council to conduct the Public Examination itself as per Norms laid down by the Education Experts of the Council.

COURSES & SCHEMES

In this regard the following courses offered by the council of Secondary Education Mohali.

- 1.Elementary Education
- 2.Secondary Education
- 3.Senior Secondary Education

Subject Nomenclature for Elementary Education

For Class I - II

(1) Hindi (2)Math (3)English (4)Music (5)Drawing

For Class III – V

(1)Hindi (2)Math (3)English (4) Environment studies (5) Music (6)Drawing(7) Cooking (8) Introduction to computer(9) Craft

For Class VI - VIII

(1)Hindi (2)English (3)Math (4) Sanskrit/Punjabi/ Sby Mother Language (5) Social studies (6) General Science (7) Home Science(8) Music/Drawing(9) Instruction to computer (10) Craft.

Subjects for Matriculation/Secondary School Certificate Examination

Group 1 - External Examinations:-

- (1)English (Compulsory)
- (2) Hindi
- (3) Mathematics
- (4) Science
- (5) Civics, History and Geography
- (6) One of the following Subjects:-
 - (i) Any state Language ie-Punjabi/Sanskrit/Marathi etc.
 - (ii) Economics
 - (iii) Music (Indian)

- (iv) Accounts
- (v) Arts
- (vi) Technical drawing
- (vii) Home Science
- (viii) Cookery
- (ix) Needle Work
- (x) Computer Science
- (xi) Physical Education

Group 2 - Internal Examinations:-

- (i) Socially useful productive work & Community service (SUPW & CS)

Passing Criteria

Secondary School Examination passing certificate awarded to candidates who attain the pass standard.

Subject for Sr. Sec. School Examination

Group 1 - External Examinations:-

Compulsory Subject (**ENGLISH**)

Elective Subjects

- (i) An Indian Language
- (ii) Economics
- (iii) History
- (iv) Geography
- (v) Pol. Science
- (vi) Psychology
- (vii) Sociology
- (viii) Principles of Accounts
- (ix) Mathematics
- (x) Physics
- (xi) Chemistry
- (xii) Biology
- (xiii) Home Science

- (xiv) Drawing
- (xv) Physical Education
- (xvi) Arts
- (xvii) Music (Indian & western)
- (xviii) Office practice
- (xix) Structure of commerce
- (xx) Computer Science
- (xxi) Business Studies
- (xxii) Secretarial Practices
- (xxiii) Accountancy
- (xxiv) Public Admin
- (xxv) Organization of Commerce & Management

In at least five subjects from Group 1 which must include the subject English and Internal Examination (SUPW & CS).

Pass % for the Secondary School Examination

- 35% in written subjects and Grade D in Internal Examination (SUPW & CS) conducted by the Affiliated schools internally.

Note:- The std. reached in (SUPW & CS) Internally assessed by schools will be shown in the results sheets/passing certificates by Grade **A,B,C or D** indicates **a Pass** and **E** indicates **a Failure**.

XII Class (Senior Secondary School certificate Examination):- Duration 2 years after Matriculation.

Part II – Internal Examination

Socially useful productive work & community service(SUPW & CS) compulsory.

Passing Criteria

Passing certificate will be awarded to candidates who at one and the same examination attain the pass standard in four or more subjects which must include the subject English + Pass Grade in (SUPW & CS).

Passing % for the Sr. Sec. Examinations

- 40% in written subjects and Grade D in SUPW & CS.

NOTE:- The std. reached in Socially useful productive work and Community service (SUPW & CS) internally assessed by the school, will be shown on the result sheet/ Passing certificate.

By Grades A B C D or E in which A being the highest and E the lowest. **A B C D** indicates **a less** and **E** indicates **a failure**.