

SOHRA GOVERNMENT COLLEGE

HIGHER SECONDARY SECTION: SOHRA

PROSPECTUS

for the
HIGHER SECONDARY SCHOOL LEAVING CERTIFICATE COURSE IN ARTS
of
THE MEGHALAYA BOARD OF SCHOOL EDUCATION (MBOSE)

SOHRA GOVERNMENT COLLEGE (HIGHER SECONDARY SECTION)

A Co – Educational Institution in Arts
(DAY SHIFT)

ESTD: July 1982

Full Fleged Government College 18th Feb. 2009

MOTTO:

PROGRESS WITH WISDOM

PROSPECTUS

**HIGHER SECONDARY SCHOOL LEAVING CERTIFICATE
COURSE IN ARTS
of
THE MEGHALAYA BOARD OF SCHOOL EDUCATION
(MBOSE)**

SCHOOL VISION

Sohra Government Higher Secondary School endeavour will be to provide quality higher education to the people of the area. Its aspirations are to bring forth efficiency and excellent leadership through learning. It is committed to serve the people of the region, State and nation with the co – operation of all stakeholders and the administration of the State.

SCHOOL MISSION

Sohra Government Higher Secondary School will aid and support young minds by inculcation of intellectual, social, moral and spiritual values. It is the School's eternal commitment to dispense quality, affordable, secular and liberal education to all. The School will provide favourable teaching and learning environment to mould young minds to become responsible Citizens of the Country.

ABOUT THE COLLEGE **(Higher Secondary Section)**

Sohra Government College, Sohra formerly known as Sohra College was provincialized in 2009 and the Government of Meghalaya formally took over in 2011.

It was established in 1982 by prominent citizens of the locality. It aims was to impart quality higher education to the youths of the area in particular while extending its service to the state as well as the country.

It strive to cater to the needs and aspirations of the rural under-privilege youths of the region, who could not afford to pursue higher education in urban areas. Inspite of the challenges, it aim to mould the young minds to become responsible citizens of the state and the country.

Sohra Government College Higher Secondary (Section) School is affiliated to the Meghalaya Board of School Education (MBOSE) for the Higher Secondary School Leaving Certificate course.

ADMISSION
Open to all Students
Irrespective of Caste, Creed or Religion

1. Students who have passed the SSLC Examinations of MBOSE or any other equivalent examination of any recognized Board, shall be eligible to seek admission into Class XI of the HSSLC Course.
2. Students who have passed Class XI Promotion Examination shall be eligible to seek admission to Class XII of the HSSLC Course.
3. Application for Admission should be done on prescribed form available at the office of the Higher Secondary Section during office hours on all working days.
4. Along with the application, a student seeking admission should attach :-
 - (i) An attested of Marksheet of the HSSLC / SSLC / Board Examination last appeared.
 - (ii) An attested copy of Character Certificate from the Head of the Institution last attended.
 - (iii) Birth Certificate.
 - (iv) SC / ST / OBC Certificate.
 - (v) Admit Card.
 - (vi) Two recent Passport size photograph.
5. Student coming from other School / Institute and seeking admission to Sohra Government College (Higher Secondary Section) should attach Transfer Certificate and a permission from the Board along with their applications.
6. Students coming from other Boards / other than MBOSE, should register in MBOSE and submit their Migration Certificate along with their applications.

FEES STRUCTURE FOR CLASS XI & XII

1. Admission Fee	-	Rs. 200/-
2. Tution Fee	-	Rs. 480/-
3. Internal Exam Fee	-	Rs. 300/-
4. Library Fee	-	Rs. 100/-
5. School Development Fund	-	Rs. 300/-
6. Games & Sports	-	Rs. 150/-
7. Enrolment Fee	-	Rs. 20/-
8. Common Room Fee	-	Rs. 15/-
9. Magazine Fee	-	Rs. 10/-
Total	-	Rs. 1575/-

COURSE OF STUDY
HSSLC – (CLASS XI AND XII)

1. For the HSSLC Course (Arts) of the Meghalaya Board of School Education (MBOSE), the duration of the Course is two (2) years (Class XI & XII).

A student of Class XI cannot proceed to Class XII unless he / she should passed the Promotion Examination conducted at the end of Class XI.

(i) Compulsory Subjects :

- (a) English
- (b) Khasi (MIL) / Alternative English.
- (c) Environmental Studies.

(ii) Elective Subjects :

A Student may offer any three elective subjects from the following and any one as additional subject :-

- (1) History
- (2) Education
- (3) Political Science
- (4) Khasi (Second Language)
- (5) Philosophy
- (6) Economics

EXAMINATIONS

As prescribed by the MBOSE, the pattern of Examinations shall consist of:-

- (i) An Internal Examination at the end of Class XI to be managed jointly by the MBOSE and the College based on the course earmarked for Class XI.
- (ii) The Final Examination at the end of Class XII (HSSLC) based on the course for Class XII only which will be conducted by the MBOSE.

The pass criteria prescribed by the MBOSE is as follows:

In order to pass the Higher Secondary School Leaving Certificate Examination (HSSLC) of the Board, a Candidate has to secure a minimum marks of 30 % in each paper, paper of 100 marks.

DISCIPLINE

The Institute upholds strict disciplinary standards befitting a person for his / her student life inside and outside the campus.

1. All students should behave in a disciplined manner.
2. All students must attend classes regularly and be punctual. They are also required to appear in all Examinations / periodical tests and avoid any kind of unfair means during examinations.
3. All students are to wear their Identity Card within the School premises.
4. Students are to clear all outstanding fees and return books taken from the Library before appearing for their promotion / HSSLC examination.
5. Breach of discipline is a serious offence entailing a student to disciplinary action which includes expulsion from the institute.
6. All students are required to come to School in full uniform.

UNIFORM

GIRLS:

1. Grey kurta should be below the knee
2. White parallel pyjamas
3. White Dupatta
4. White Socks
5. White Ribbon / White Hairband
6. Navy Blue Sweater
7. Black Shoes
8. School Badge

BOYS:

1. White shirt
2. Grey Parallel Pant
3. Navy Blue Sweater
4. White Socks
5. Black Shoes
6. School Badge
7. Grey Tie

