SELECTED INFORMATION ON SCHOOL EDUCATION

2011-12

GOVERNMENT OF INDIA

MINISTRY OF HUMAN RESOURCE DEVELOPMENT

BUREAU OF PLANNING, MONITORING AND STATISTICS

STATISTICS DIVISION

NEW DELHI

2014

PREFACE

This publication, 'Selected Information on School Education in India 2011-12' provides state-wise information on various aspects of school education for an academic year. School education in India is characterized by a wide variation in terms of the duration of various levels of school education, number of working days in a year, duration (in years) prescribed for pre-primary level, details of +2 Education in colleges, age restriction for admission to Class - I, medium of instruction, teaching of Hindi and English, academic year and vacation periods, details of public examination by levels of school education, syllabus followed in the State government schools and schemes implemented by the States/UTs to increase access, equity, inclusion & quality etc and implementation of RTE Act in States/UTs. In addition, information is collected from the States/UTs where RTE is not being implemented on certain parameters such as compulsory education by levels of education, free education by type of management of schools, tuition fee charged per child per annum in government schools, prescribed Pupil-Teacher Ratio and minimum number of working days/hrs for teachers, etc. The present publication relates to the year 2011-2012 and has been prepared on the basis of information supplied by the DPI Offices / Directorates of School Education in the States and Union Territories in a pre-devised format. The format for data collection has been modified since 2011-12 to capture information on new developments in education sector. A new chapter on schemes being implemented by States/UTs for the benefits of students has also been included.

I would like to thank the officers of the State Governments and Union Territory Administrations as well as the officers and staff of the Statistics Division for their efforts in bringing out this publication on time.

It is our constant endeavour to improve the coverage of this publication as well as its presentation based on the feedback received from its users. Suggestions, if any, for improving the publication are welcome. We hope that this publication will provide useful information to educational planners, policy makers and those engaged in research and development in the field of education.

Bon

[B.N Tiwari] Deputy Director General Government of India Ministry of Human Resource Development Department of Higher Education New Delhi

Dated: 22nd July, 2014

PROJECT STAFF

Ms Ruchika Gupta	Joint Director
Ms M Lakshmi Rao	Assistant Director
Ms Vandana Gautam	Assistant Director
Ms Nisha Aggarwal	Jr. Statistical Officer
Sh HariRam Meena	Jr. Statistical Officer

CONTENTS

		Page No.
	INTRODUCTION	i-vi
	STATEMENTS	
Ι	Levels of School Education	1-5
II	Duration (in years) prescribed for Pre-primary Level / age restriction for admission to class I and Details of +2 Education in colleges	6-7
III	Prescribed Medium of Instruction in different classes	8-11
IV	Classes in which Hindi/English/State language is taught as a compulsory/ Optional subject	12-13
V	Academic year, Working days and Vacation period	14-17
VI	Public Examination by Levels of School Education	18-27
VII	Syllabus Followed in State Government Schools	28-29
VIII	Schemes implemented by the States/UTs to increase access Equity, Inclusion & Quality	30-32
IX	Detailed write-up on Schemes provided by various State/UT Governments	33-48

Introduction

Uniform structure of school education, the 10+2 system has been adopted by all the States and Union Territories of India. However, within the States and the UTs, there are variations in terms of the Level of School Education, Duration (In Years) prescribed for pre-primary Level/age restriction for admission to Class-I and details of +2 Educations in colleges, Prescribed Medium of Instruction in different classes, Classes in which Hindi/English/State language is taught as a Compulsory/Optional Subject, Academic year, Working day and Vacation period, Public Examination by Levels of School Education, Syllabus Followed in State Government and various Schemes implemented by the States/UTs to increase access equity, inclusion & quality. This publication is an attempt to provide information on these aspects for all the States and Union All the States except J K and Jharkhand have Territories. provided the data. Therefore, data in respect of these two Staes has repeated from last year i.e 2010-11.

Details about the items included in this publication are given in the following paragraphs:

I Levels of School Education

The Primary level of school education consists of classes I-V, i.e. of five years' duration in 21 States (viz; Andhra Pradesh, Arunachal Pradesh, Bihar, Chhattisgarh, Haryana, Himachal Pradesh, Jammu & Kashmir, Jharkhand, Karnataka, Madhya Pradesh, Manipur, Meghalaya, Nagaland, Odisha, Punjab, Rajasthan, Sikkim, Tamil Nadu, Tripura, Uttar Pradesh and Uttarakhand) and 5 U.Ts. (viz; Andaman & Nicobar Islands, Chandigarh, Daman & Diu, Delhi and Puducherry).

Primary level of school education consists of classes I-IV i.e., of four years' duration in 7 States (viz. Assam,Goa, Gujarat, Kerala, Maharashtra, Mizoram, and West Bengal) and in UT of Dadra & Nagar Haveli and Lakshadweep.

The Middle Stage of school education comprises classes VI-VIII i.e., of three years' duration in 19 States (viz; Andhra

Pradesh, Arunachal Pradesh, Bihar, Chhattisgarh, Haryana, Himachal Pradesh, Jammu & Kashmir, Jharkhand, Madhya Manipur, Meghalaya, Nagaland, Punjab, Rajasthan, Pradesh. Sikkim, Tamil Nadu, Tripura, Uttar Pradesh and Uttarakhand) and In 5 UTs (viz; Andaman & Nicobar Islands, Chandigarh, Daman & Diu, Delhi and Puducherry). Classes V-VII i.e., of three years' duration comprises Middle Stage of school education in 5 States (viz; Assam, Goa, Gujarat, Kerala and Maharashtra). Followed by classes VI-VII i.e., of two years' duration in 2 States (viz; Karnataka and Odisha) and classes V - VIII i.e., of four years' duration in West Bengal, Mizoram and in UT of Dadra & Nagar Haveli.

The High / Secondary Stage of school education consists of classes IX-X i.e., of two years' duration in 21 States (viz; Andhra Pradesh. Arunachal Pradesh, Bihar, Chhattisgarh, Haryana, Himachal Pradesh. Jammu & Kashmir, Jharkhand, Madhya Pradesh, Meghalaya, Mizoram, Manipur, Nagaland, Punjab, Tamil Nadu, Rajasthan, Sikkim. Tripura, Uttar Pradesh. Uttarakhand and West Bengal) and in 7 UTs (viz; Andaman & Nicobar Islands, Chandigarh, Dadra & Nagar Haveli, Daman & Diu, Delhi, Lakshadweep and Puducherry) whereas this stage comprises of classes VIII to X i.e. of three years' duration in 7 States (viz; Assam, Goa, Gujarat, Karnataka, Kerala, Maharashtra and Odisha).

However, the Higher Secondary/ Senior Secondary stage of school education comprising classes XI-XII (10+2 pattern) i.e., of two years' duration is available in all the States/UTs though in some States/UTs these classes are attached to Universities/Colleges. State/UT-wise details of the different stages of School Education are given in Statement-I.

II Duration (In years) prescribed for Pre-primary level / age restriction for admission to class I

The minimum age for admission to class-I for Primary School stage is generally 5 and 5+years or 6 and 6+ years. The minimum age for admission to Class I is 5 and 5+year in 20 States (viz; Andhra Pradesh, Arunachal Pradehs, Assam, Chhattisgarh, Goa,

Haryana, Himachal Pradesh, Jammu Gujarat, & Kashmir. Jharkhand, Karnataka, Kerala, Madhya Pradesh, Manipur, Odisha, Rajasthan, Tamil Nadu, Uttar Pradesh, Uttarakhand and West Bengal) and in 6 UTs. (viz; Andaman & Nicobar Islands, Chandigarh, Dadra & Nagar Haveli, Daman & Diu, Delhi, and Puducherry). The minimum age for admission to class I is 6 and 6+ vears in states of Bihar, Maharashtra, Meghalaya, Mizoram, Nagaland, Punjab, Sikkim, and Tripura and in UT of Lakshadweep. As regards to Pre-primary level of education, age is not prescribed in most of the States except for Andhra Pradesh, Arunachal Pradesh, Kerala, Meghalaya, Tripura, Chandigarh, Daman & Diu, Lakshadweep and Puducherry. State/UTs-wise details on duration (In years) prescribed for Pre-primary level, age restriction for admission to class-I and whether +2 education is imparted in colleges or not is given in statement II.

III +2 Education in Colleges

In seven States viz; Assam, Bihar, Jharkhand, Maharashtra, Meghalaya, Nagaland and Odisha, +2 education is imparted in colleges. State-Wise detail is given in Statement II.

IV Prescribed Medium of Instruction in different classes

The mother tongue or the regional language is the prescribed medium of instruction at the primary stage of education in most of the States/UTs. Facilities for studying in a medium other than the regional language considerably vary in different States and Union Territories. The detailed information on prescribed medium of instruction at Primary, Middle, High/Higher Secondary stages for all States/UTs is given in Statement-III.

V Teaching of Hindi, English and State language

Teaching of Hindi is compulsory at al levels of Education in all the States and Union Territories except in Meghalaya, TamilNadu, Tripura and Puducherry. Teaching of English is compulsory in all the States/UTs. Teaching of State language is compulsory in all the States and Union Territories except States/UTs of Arunachal Pradesh, Gujarat, Haryana, Himachal Pradesh, Karnataka, Madhya Pradesh, Manipur, Rajasthan, Sikkim, Andaman & Nicobar Islands, Chandigarh, Dadra & Nagar Haveli and Delhi. However, clasees in which teaching of Hindi/English/state Language is compulsory differ from State to State and UTs.

Teaching of Hindi is Compulsory in Classes I-XII in 10 States (Viz: Bihar, Chattisgarh, Harayana, Jammu & Kashmir, Jharkhand, Madhya Pradesh, Rajasthan, Uttar Pradesh,Uttarakhand and West Bengal). It is compulsory in Classes I-X in the States and Union Territories of Arunachal Pradesh, Andaman & Nicobar Islands and NCT of Delhi.Teaching of Hindi is compulsory in other States and UTs upto different level of education as shown in Statement-IV.

Teaching of English is Compulsory in Classes I-XII in 13 States Viz: Arunachal Pradesh, Bihar, Chattisgarh, Goa, Harayana, Jammu & Kashmir, Madhya Pradesh, Mizoram, Nagaland, Sikkim, Tamilnadu, Tripura and West Bengal and 4 UTs Viz: Andaman & Nicobar Islands. Chandigarh, Lakshadweep and Puducherry. Teaching of English is Compulsory upto different level of education in 15 States viz: Andhra Pradesh, Assam, Pradesh, Jharakhand, Karnataka, Gujarat, Himachal Kerala, Maharashtra, Manipur, Meghalaya, Odisha, Punjab, Rajasthan, Uttar Pradesh, Uttarakhand and in 3 UTs Viz: Dadra & Nagar Haveli, Daman & Diu and NCT of Delhi. Teaching of English is compulsory in other States and UTs upto different level of education as shown in Statement-IV.

Teaching of State language is compulsory in classes I-XII in 9 States Viz: Bihar, Chhattisgarh, Mizoram, Odisha, Tamil Nadu, Tripura, Uttar Pradesh, Uttarakhand, West Bengal and in 2 UTs.Viz: Daman & Diu, Puducherry. Teaching of State language is Compulsory upto different level of education in 8 States Andhra Pradesh, Assam, Goa, Kerala, Maharashtra, Meghalaya, Nagaland, Punjab and UTs in Lakshadweep. Details are available in Statement-IV.

VI Academic year, Working days and Vacation Period

The number of working days of School Education in a year is generally more than 200 days in majority of the States/UTs. States/UTs-wise details of the number of working days are given in statement-V.

The academic session begins from the month of June in States/UTs. Viz: Andhra Pradesh, Chattisgarh, Goa, Gujarat, Kerala, Maharashtra, Tamil Nadu and in 3 UTs. Viz: Dadra & Nagar Haveli, Daman & Diu and Puducherry.

Majority of the States/UTs avail long vacation period during the summer season while in some hill States, this falls in the winter months. The State/UTs-wise information on academic year and vacation periods is given in Statement-V.

VII Public Examinations

In all the States/U.Ts., Public Examinations are conducted at the end of X and XII Classes by the respective State Boards of High / Secondary/ Higher/ Senior Secondary Education. The minimum age for the High / Secondary School Examination varies from 14+ to 16+ years in 22 States viz; Andhra Pradesh, Arunachal Pradesh, Assam, Bihar, Chhattisgarh, Goa, Gujarat, Himachal Pradesh, Jammu & Kashmir, Iharkhand, Karnataka, Kerala, Madhya Pradesh, Manipur, Meghalaya, Nagaland, Odisha, Punjab, Sikkim, Tamil Nadu, Tripura and West Bengal and in 4 UTs viz; Daman & Diu, Delhi, Lakshadweep and Puducherry. Other States/UTs either do not have age restrictions or it has not been indicated. The minimum age for Higher Secondary / Senior Secondary School Examination varies from 16+ to 18+ years in 17 States viz: Andhra Pradesh, Assam, Chhattisgarh, Goa, Gujarat, Harayana, Himachal Pradesh, Jammu & Kashmir, Kerala, Madhaya Pradesh, Maharashtra, Meghalaya, Odisha, Punjab, Sikkim, Tamil Nadu and Tripura and in 4 UTs. Viz: Daman & Diu, Delhi, Lakshadweep and Puducherry. In other States/UTs, either there is no age restriction prescribed or even if it exists, it has not been indicated. In some States/UTs, the first Public Examination is conducted at the Primary and/or Middle stage of School Education. State/UT-wise details on public examinations at various stages of school education are given in Statement-VI.

VIII Syllabus Followed in State Government

Majority of the States and Union Territories have followed syllabus by the State Government. Arunachal Pradesh, Goa, Rajasthan, Sikkim and in 3 UTs. Viz: A & N Islands, Chandigarh and Delhi follow the syllabus of Central Board of Seconday Education/ NationalCouncil of Education Research and Training in schools. States of Harayana, J&K, Karnataka, Tripura and UTs of Dadra & Nagar Haveli and Lakshadweep use Syllabus of NCERT/CBSE as well as the syllubus prescribed by State Governments and Boards. The State/UT-wise details on Syllabus followed by schools are given in Statement VII.

IX Schemes implemented by the States/UTs to increase access Equity, Inclusion & Quality

Except for the States of Arunchal Pradesh, Goa, Meghalaya and Odisha and in UT of Chandigarh where only central government sponsored schemes are being implemented, in all the remaining States/UTs various State sponsored as well as central government sponspored schemes are being implemented. Statement VIII indicates State-wise details of the schemes, which are specific to each State.

SI. No.	State/ Union Territory	Levels	Primary	Middle	High/ Secondary	Higher Secondary / Senior secondary/ +2 Stage
1	2	3	4	5	6	7
1	Andhra Pradesh	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
2	Arunachal Pradesh	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
3	Assam	Lowest class	Ι	V	VIII	XI
		Highest class	IV	VII	Х	XII
4	Bihar	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
5	Chhattisgarh	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
6	Goa	Lowest class	Ι	V	VIII	XI
		Highest class	IV	VII	Х	XII
7	Gujarat	Lowest class	Ι	V	VIII	XI
		Highest class	IV	VII	Х	XII

Statement – I Levels of School Education

Sl. No.	State/ Union Territory	Levels	Primary	Middle	High/ Secondary	Higher Secondary / Senior secondary/ +2 Stage
1	2	3	4	5	6	7
8	Haryana	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
9	Himachal Pradesh	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
10	Jammu & Kashmir	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
11	Jharkhand	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
12	Karnataka	Lowest class	Ι	VI	VIII	XI
		Highest class	V	VII	Х	XII
13	Kerala	Lowest class	Ι	V	VIII	XI
		Highest class	IV	VII	Х	XII
14	Madhya Pradesh	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII

Sl. No.	State/ Union Territory	Levels	Primary	Middle	High/ Secondary	Higher Secondary / Senior secondary/ +2 Stage
1	2	3	4	5	6	7
15	Maharashtra	Lowest class	Ι	V	VIII	XI
		Highest class	IV	VII	Х	XII
16	Manipur	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
17	Meghalaya	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
18	Mizoram	Lowest class	Ι	V	IX	XI
		Highest class	IV	VIII	Х	XII
19	Nagaland	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
20	Odisha	Lowest class	Ι	VI	VIII	XI
		Highest class	V	VII	Х	XII
21	Punjab	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII

Sl. No.	State/ Union Territory	Levels	Primary	Middle	High/ Secondary	Higher Secondary / Senior secondary/ +2 Stage
1	2	3	4	5	6	7
22	Rajasthan	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
23	Sikkim	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
24	Tamil Nadu	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
25	Tripura	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
26	Uttar Pradesh	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
27	Uttrakhand	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
28	West Bengal	Lowest class	Ι	V	IX	XI
		Highest class	IV	VIII	Х	XII

Sl. No.	State/ Union Territory	Levels	Primary	Middle	High/ Secondary	Higher Secondary / Senior secondary/ +2 Stage
1	2	3	4	5	6	7
29	A & N Islands	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
30	Chandigarh	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
31	Dadra & Nagar Haveli	Lowest class	Ι	V	IX	XI
		Highest class	IV	VIII	Х	XII
32	Daman & Diu	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
33	Delhi	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII
34	Lakshadweep	Lowest class	Ι	V	IX	XI
		Highest class	IV	VIII	Х	XII
35	Puducherry	Lowest class	Ι	VI	IX	XI
		Highest class	V	VIII	Х	XII

Sl. No	State / Union Territory	Duration prescribed for pre-primary (in years)	Minimum age for Admission to Class– I (Age in years)	Whether +2 Education is imparted in colleges or not
1	2	3	4	5
1	Andhra Pradesh	2	5	No
2	Arunachal Pradesh	1	5	No
3	Assam	Not Prescribed	5+	Yes
4	Bihar	Not Prescribed	6+	Yes
5	Chhattisgarh	Not Prescribed	5	No
6	Goa	Not Prescribed	5+	No
7	Gujarat	Not Prescribed	5	No
8	Haryana	Not Prescribed	5	No
9	Himachal Pradesh	Not Prescribed	5+	No
10	Jammu & Kashmir	Not Available	5+	No
11	Jharkhand	Not Available	5	Yes
12	Karnataka	Not Prescribed	5+	No
13	Kerala	2	5	No
14	Madhya Pradesh	Not Prescribed	5+	No
15	Maharashtra	Not Prescribed	6	Yes
16	Manipur	Not Prescribed	5+	No
17	Meghalaya	2	6	Yes

Statement-II Duration (in years) prescribed for Pre-primary level/age restriction for admission to Class-I and details of +2 Education in Colleges

Sl.	State / Union Territory	Duration prescribed for	Minimum age for Admission to Class– I	Whether +2 Education is imparted in colleges or not
No		pre-primary (in years)	(Age in years)	
1	2	3	4	5
18	Mizoram	Not Prescribed	6	No
19	Nagaland	Not Prescribed	6	Yes
20	Odisha	Not Prescribed	5+	Yes
21	Punjab	Not Prescribed	6	No
22	Rajasthan	Not Prescribed	5	No
23	Sikkim	Not Prescribed	6	No
24	Tamil Nadu	Not Prescribed	5+	No
25	Tripura	2	6+	No
26	Uttar Pradesh	Not Prescribed	5	No
27	Uttrakhand	Not Prescribed	5	No
28	West Bengal	Not Prescribed	5	No
29	A & N Islands	Not Prescribed	5	No
30	Chandigarh	2	5+	No
31	Dadra & Nagar Haveli	Not Available	5	Not Available
32	Daman & Diu	2	5	No
33	Delhi	Not Prescribed	5	No
34	Lakshadweep	2	6	No
35	Puducherry	2	5	No

Sl. No	State / Union Territory	Classes	Medium of instruction
1	2	3	4
1	Andhra Pradesh	I-X	Telugu, English, Urdu, Hindi,
		XI-XII	Telugu, English, Hindi and Urdu.
2	Arunachal Pradesh	I-XII	English
3	Assam	I-V	-N.A-
		V-VIII	-N.A-
		IX-X	Assamese, Bengali, Bodo, Hindi, Manipuri,
		XI-XII	English Assamese, Bengali, English
4	Bihar	I-XII	Hindi
5	Chhattisgarh	I-XII	Hindi & English
6	Goa	I-IV	Marathi, Konkani, English, Urdu, Kannada, Telugu and Hindi
		V-X	English, Marathi, Kannada and Urdu
		V-X XI-XII	English
7	Gujarat	I-XII	Gujarati
8	Haryana	I – XII	Hindi
9	Himachal Pradesh	I-VIII	Hindi
		IX-XII	Hindi and English
10	Jammu & Kashmir	I-XII	English

Statement-III Prescribed Medium of Instruction in different classes

SI.	State / Union	Classes	Medium of instruction
No	Territory		
1	2	3	4
11	Jharkhand	I-V	Hindi and Urdu
		VI-XII	Hindi
12	Karnataka	I-V	Kannada or mother tongue medium is compulsory.
		VI-X	Kannada, Tamil, Telugu, Marathi Urdu and English.
		PUC-I & II years	Kannada and English
13	Kerala	I-X	Malayalam, English, Tamil and Kannada
		IX-XII	English, but students can write examination in Vernacular language also.
14	Madhya Pradesh	I-VIII	Hindi, English , Sanskrit, Urdu, Marathi and Sindi
		IX-XII	Hindi, English, Urdu, Marathi and Sindhi
15	Maharashtra	I-XII	Marathi, English, Urdu, Gujarati, Sindhi, Hindi, Kannada and Telugu
16	Manipur	I-V	Major Indian Languages Generally Hindi, Manipuri and recognized Tribal Dialects
		VI-VIII	Major Indian Languages Generally Hindi, Bengali and Manipuri
		XI-XII	English
17	Meghalaya	I-V	Mother Tongue (Khasi, Garo)
		VI-XII	English
18	Mizoram	I-VIII	English & Mizo

Sl.	State / Union	Classes	Medium of instruction
No	Territory		
1	2	3	4
		IX-XII	English
19	Nagaland	I-V	English, Mother Tongue
		VI-XII	English
20	Odisha	I-X	Odiya
		XI-XII	English
21	Punjab	I-V	Punjabi and English
		I-XII	English
22	Rajasthan	I-V	Hindi
		VI-XII	Hindi and English
23	Sikkim	I-XII	English
24	Tamil Nadu	I-XII	Tamil, Telugu, Urdu, Malayalam, English
			and Kannada
25	Tripura	I-V	Bengali, English, Hindi and Kok Barak
		VI-XII	Bengali, English and Hindi
26	Uttar Pradesh	I-VIII	Hindi
		IX-XII	Hindi and English
27	Uttarakhand	I-XII	Hindi
28	West Bengal	I-XII	Bengali, Hindi, English, Urdu , Nepali, Telugu, Oriya and Santhali
29	Andaman & Nicobar Islands	I-XII	Hindi, English, Bengali, Tamil and Telugu.
30	Chandigarh	I-XII	Hindi, Punjabi and English

SI.	State / Union	Classes	Medium of instruction		
No	Territory				
1	2	3	4		
31	Dadra & Nagar Haveli	I-XII	Gujarati, Marathi, Hindi and English		
32	Daman & Diu	I-XII	Gujarati and English		
33	Delhi	I-V	English and Hindi		
		VI-XII	English, Hindi and Urdu		
34	Lakshadweep	I-XII	English and Malayalam		
35	Puducherry	I-XII	Tamil/Malayalam/Telugu/English/French		

Sl.No	State/Union	Hine	di	Engli	sh	State language	
51.140	Territory	Compulsory	Optional	Compulsory	Optional	Compulsory	Optional
1	2	3	4	5	6	7	8
1	Andhra Pradesh	VI-X	XI-XII	III-XII	-	I-X	XI-XII
2	Arunachal Pradesh	I-X	XI-XII	I-XII	-	-	-
3	Assam	V-VII	XI-XII	IX-XII	-	IX-XII	IX-X
4	Bihar	I-XII	-	I-XII	-	I-XII	-
5	Chhattisgarh	I-XII	-	I-XII	-	I-XII	-
6	Goa	V-X	XI-XII	I-XII	-	I-X	XI-XII
7	Gujarat	V-IX	I-IV	I-IV	V-IX	-	-
			X-XII		X-XII		
8	Haryana	I-XII	-	I-XII	-	-	-
9	Himachal Pradesh	I-VIII	-	I-XII	-	-	-
10	Jammu & Kashmir	I-XII	N.A.	I-XII	N.A.	N.A.	N.A.
11	Jharkhand	I-XII	N.A.	VI-XII	N.A.	N.A.	N.A.
12	Karnataka	IV-X	XI-XII	I-X	XI-XII	-	-
13	Kerala	V-X	XI-XII	III-XII	-	I-IV	XI-XII
14	Madhya Pradesh	I-XII	-	I-XII	-	-	-
15	Maharashtra	V-VIII	IX-X	I-X	-	I-X	-
16	Manipur	III-VIII	IX-XII	III-XII	-	-	-
17	Meghalaya	-	VI-XII	VI-XII	I-V	VI-XII	-

Statement–IV Classes in which Hindi/English/State language is taught as a Compulsory/ Optional Subject

Sl.No	State/Union	Hino	di	Engli	sh	State language	
51.140	Territory	Compulsory	Optional	Compulsory	Optional	Compulsory	Optional
1	2	3	4	5	6	7	8
18	Mizoram	V –X	IX - X	I - XII	-	I - XII	-
19	Nagaland	I -VIII	IX - XII	I - XII	-	I-VIII	IX – XII
20	Odisha	VI- VIII	IX - XII	III- XII	-	I-XII	-
21	Punjab	IV-V	-	I-XII	-	I-V	-
22	Rajasthan	I-XII	XI-XII	VI-XII	XI-XII	-	-
23	Sikkim	IV-VIII	IX-XII	I-XII	-	-	-
24	Tamil Nadu	-	-	I-XII	-	I-XII	-
25	Tripura	-	I-XII	I -XII	-	I-XII	-
26	Uttar Pradesh	I-XII	-	VI- VIII	IX-XII	I-XII	-
27	Uttarakhand	I-XII	-	I-VIII	IX-XII	I-XII	-
28	West Bengal	I-XII	VI-VIII	I-XII	-	I-XII	-
29	Andaman & Nicobar Islands	I-X	I-XII	I-XII	-	-	VI-VIII
30	Chandigarh	IV –VIII	IX-XII	I-XII	-	-	-
31	Dadra & Nagar Haveli	IV-VII	I-XII	V-X	-	-	-
32	Daman & Diu	III – IX	X -XII	V - XII	X - XII	I-XII	-
33	Delhi	I-X	XI-XII	I-X	XI-XII	-	VI-XII
34	Lakshadweep	V-X	-	I-XII	-	I-IV	V-XII
35	Puducherry	-	I-XII	I-XII	-	I-XII	-

Sl. No.	State/Union Territory	Academic Year	Working days		Number of days of	vacation
1	2	3	4		5	
				Summer	Winter	Others
1	Andhra Pradesh	June to April Primary/ Middle/ High/ Secondary (Classes I-X)	220	49	-	22
		June to March +2 stage/ Intermediate	226	71	-	16
		(Classes XI-XII)				
2	Arunachal Pradesh	July to April	221	45	-	-
3	Assam	Not Available For Primary/ Middle	262	-	-	31
		January to December For High School		-	-	31
		April to March For Higher Secondary	186/206	-	-	31
4	Bihar	April to March	200/253	-	-	60
5	Chhattisgarh	June to April	200-220	46	7	31
6	Goa	June to April	226	40	-	31
7	Gujarat	June to May	220-246	35	-	-
8	Haryana	April to March	232-235	29	30	20

Statement – V Academic year, Working days and Vacation Period

Sl. No.	State/Union Territory	Academic Year	Working days	N	Number of days of va	
1	2	3	4		5	
				Summer	Winter	Others
9	Himachal Pradesh	April to March	246	28	-	24
10	Jammu & Kashmir	November to October Kashmir Province	250	11	70	-
11	Jharkhand	April to June	254	17	-	4
12	Karnataka	May to April	240	47	-	23
13	Kerala	June to March	200	61	9	9
14	Madhya Pradesh	July to April	200-220	61	3	8
14	Madhya Pradesh	July to April	200-220	61	3	8
15	Maharashtra	June to May	240/233	28	-	14
16	Manipur	February to January	265	20/30	-	-
		(Elementary/				
		High schools)		20/30	-	-
		May to April (Higher				
		secondary school)				
17	Meghalaya	February to January	220	22	31	22

Sl. No.	State/Union Territory	Academic Year	Working days	N	umber of days of	vacation
1	2	3	4		5	
				Summer	Winter	Others
18	Mizoram	January to December	220/217	-	48	27
		Primary/Middle				
		January to December	220/217	5	33	5
		High/Secondary Schools				
		April to January	220/217	55	26	5
		Higher Secondary/Sr. Secondary				
19	Nagaland	January to December	237	15	30	-
20	Odisha	April to March	230/231	44	-	39
21	Punjab	April to March	234	40	7	-
22	Rajasthan	July to June	239	45	7	-
23	Sikkim	Febuary to December	227	10	50	-
24	Tamil Nadu	June to April	220/221	33	9	8
25	Tripura	January to December	260	22	-	9
26	Uttar Pradesh	July to June	220	30	-	-
27	Uttarakhand	April to March	239	37	11	-
28	West Bengal	Febuary to December	221	21	-	26
29	Andaman & Nicobar Islands	April to March	220	60	-	-

Sl. No.	State/Union Academic Year Territory		Working days	Number of days of vacation			
1	2	3	4		5		
				Summer	Winter	Others	
30	Chandigarh	April to March	243	30	8	8	
31	Dadra & Nagar Haveli	June to April	240	41	-	20	
32	Daman &Diu	June to May	223	41	-	29	
33	Delhi	April to March	220	51	21	42	
34	Lakshadweep	April to March	221	51	-	-	
35	Puducherry	June to April	201	46	19	7	

Sl.	State/Union	Name of Examination	Level /	Minimum age	Name of the Board/
No.	Territory		Classes	prescribed	Organization Conducting the Examination
1	2	3	4	5	6
1	Andhra Pradesh	Secondary School Certificate Examination	Х	15 years	Secondary School Certificate Board
		Central Board of Secondary Education/Indian Certificate of Secondary Education (X)	X	15 years	Central Board of Secondary Education/Indian Certificate of Secondary Education
		Central Board of Secondary Education/Indian Certificate of Secondary Education (XII)	XII	17 years	Central Board of Secondary Education/Indian Certificate of Secondary Education
		Intermediate examination	XI,XII	15 years	Board of Intermediate Education, Andhra Pradesh, Hyderabad
2	Arunachal Pradesh	All India Secondary School Examination	Х	14 years	Central Board of Secondary Education
		All India Senior School Certificate Examination	XII	16 years	-do-
3	Assam	High School Leaving Certificate (HSLC)/Assam High Madrasa (AHM)	Х	15 years	Board of Secondary Education, Assam (SEBA)
		Higher Secondary School Leaving Certificate Exam (HSSLC)	XII	18 Years	Assam Higher Secondary Education Council (AHSEC)

Statement-VI Details of Public Examination by Levels of School Education

SI.	State/Union	Name of Examination	Level / Classes	Minimum age	Name of the Board/ Organization Conducting
No.	Territory		Classes	age prescribed	the Examination
1	2	3	4	5	6
4	Bihar	Secondary School Examination	Х	14 years	Bihar School Examination Board
		Senior Secondary School Examination	XII	16 years	Bihar School Examination Board (Higher Secondary)
5	Chhattisgarh	High School Certificate Examination	Х	16 years	Chattisgarh Board
		+2 Higher Secondary School Certificate Examination	XII	18 Years	-do-
6	Goa	Secondary School Certificate Examination (SSC)	Х	15 years	Goa Board of Secondary and Higher Secondary Examination
		Higher Secondary School Examination (HSSC)	XII	17 years	- do -
7	Gujarat	Secondary School certificate Education	Х	15 Years	Gujarat Secondary & Higher Secondary
		Higher Secondary Certificate Examination	XII	17 Years	Education Board -do-
8	Haryana	Middle Standard Examination	VIII		Board of School Education,Haryana,Bhiwani
		Matriculation Examination	Х		-do-
		Senior Secondary Examination	XII		-do-

SI.	State/Union	Name of Examination	Level / Classes	Minimum age	Name of the Board/ Organization Conducting
No.	Territory		Clusses	prescribed	the Examination
1	2	3	4	5	6
9	Himachal Pradesh	V Class	V	9+ years	Department of Elementary Education.
		VIII Class	VIII	12+ years	
		X Class	Х	14+ years	H.P Board of School of School Examinations.
		XI Class	XI	15+ years	-do-
		XII Class	XII	16+ years	-do-
10	Jammu & Kashmir	VIII Class	VII	12+Years	District Institute of Education and Training
		Secondary	X	14+Years	Jammu & Kashmir State Board
		Senior Secondary	XII	16+Years	-do-
11	Jharkhand	Secondary School Examination (Matrix)	Х	14 Years	Jharkhand Academic Council
		Inter School Examination (Inter)	XII	16 Years	-do-
12	Karnataka	Secondary School Leaving Certificate Examination at the end of	Х	15 years	Karnataka Secondary Education Examination Board, Bangalore.
		high School II-Pre University Course	Pre University Course -II	Not Prescribed	Department of Pre- University Education, Karnataka, Bangalore.

Sl. No.	State/Union Territory	Name of Examination	Level / Classes	Minimum age prescribed	Name of the Board/ Organization Conducting the Examination
1	2	3	4	5	6
13	Kerala	Secondary School Leaving Certificate	Х	15 years	Board of Public Examinations
		examination (SSLC) Higher Secondary (+2 stage) Examination	XII	17 years	Board of Higher Secondary Examinations.
		Council for the Indian School Higher Secondary examination	XII	17 years	Council for the Indian School Certificate, New Delhi.
14	Madhya	Primary	I –V	6 to 11 years	No Board
	Pradesh	Middle	VI-VII	11 to 14 Years	No Board
		High School Certificate Examination	IX-X	14 to 16 years	MP Board of Secondary Education
				16 to 18 years	
		Higher Secondary School	XI-XII		-do-

SI.	State/Union	Name of Examination	Level / Classes	Minimum age prescribed	Name of the Board/ Organization Conducting
No.	Territory			-	the Examination
1	2	3	4	5	6
15	Maharashtra	<u>Commercial Examination</u> Government Commercial Certificate Examination	VIII	No age restriction	Maharashtra State Council of Examinations, Pune.
		Diploma in Education (New Course)	XII	No age restriction	-do-
		Common Entrance Test	D.ED. Exam pass	Min 18 years' max.33 years and other than adv. Class 38 years maxes.	-do-
		Trained Teacher's Certificate Examination	XII	No age restriction	-do
16	Manipur	High School Leaving Certificate	Х	15 years	Board of Secondary Education, Manipur
		Higher Secondary Examination at the end of Class-XII	XII	Not specified	Council of Higher Secondary Education, Manipur
17	Meghalaya	Secondary School Leaving Certificate	Х	15 years	MBOSE, CBSE & ICSE
		Higher Secondary School Leaving Certificate	XII	17 years	-do-

SI.	State/Union	Name of Examination	Level /	Minimum	Name of the Board/
No.	Territory		Classes	age prescribed	Organization Conducting the Examination
1	2	3	4	5	6
18	Mizoram	High School Leaving Certificate Examination	X	Not specified	Mizoram Board of School Education, Aizwal
		Higher Secondary School Leaving Certificate Examination	XII	-do-	-do-
19	Nagaland	Elementary School Leaving Certificate	VIII	Not specified	State Council of Education Research and Training
		High School Leaving Certificate	Х	16 Years	Nagaland Board of School Education
		Higher Secondary School Leaving Certificate	XII	Not specified	-do-
20	Odisha	High School Certificate Examination	Х	14+ years	Board of Secondary Education, Odisha
		+2 Examination	XII	16+ years	Council of Higher Secondary Education, Odisha.
		Primary Scholarship Examination	No	-	Board of Secondary Education, Odisha
		Upper primary Scholarship Examination	No	-	-do-

Sl.	State/Union	Name of Examination	Level /	Minimum age	Name of the Board/
No.	Territory		Classes	prescribed	Organization Conducting the Examination
1	2	3	4	5	6
21	Punjab	Secondary Examination	Х	14+ Years	Punjab School Education Board,
		+2 Examination	XII	16+Years	-do-
22	Rajasthan	Secondary School Examination at the end of Class X	Х	Not Specified	Board of Secondary Education, Ajmer, Rajasthan
		Senior Secondary Examination at the end of Class XII	XII	-do-	-do-
23	Sikkim	All India Secondary SchooI Examination	Х	15 years	Central Board of Secondary Education
		All India Senior School Certificate Examination	XII	17 years	-do-
		Indian Certificate of Secondary Examination	Х	15 years	Indian Certificate of Secondary Examination
		Council for the Indian School Certificate	XII	17 years	-do-
24	Tamil Nadu	Secondary School Leaving Certificate	Х	14+ years	Board of Secondary Education
		Higher Secondary Certificate	XII	16+ years	Board of Higher Secondary Education
25	Tripura	Madhyamik Education	Х	16 years	TripuraBoardofSecondaryEducation/CentralBoardofSecondaryEducation/IndianCertificateofSecondaryExamination
		H.S. (+2stage)	XII	18 years	-do-

Sl. No.	State/Union Territory	Name of Examination	Level / Classes	Minimum age prescribed	Name of the Board/ Organization Conducting the Examination
1	2	3	4	5	6
26	Uttar Pradesh	Primary at the end of class V	V	Not Prescribed	Block level/ city level/District level
		Upper primary at the end class VIII	VIII	-do-	Board of Secondary education, UP, Allahabad
		High School at the end of class X	X	-do-	-do-
		Higher Secondary at the end of class XII	XII	-do-	-do-
27	Uttarakhand	High School	Х	Not Prescribed	Uttrakhand Board of Education, Ramnagar, Nainital
		Intermediate	XII	Not Prescribed	-do-
28	West Bengal	Madhaymik (Secondary) Examination	Х	15 Years	West Bengal Board of Secondary Education
		Higher Secondary Examination	XII	Not Prescribed	West Bengal Council of Higher Secondary Education
29	Andaman & Nicobar Islands	All India Secondary School Examination	Х	Not Prescribed	Central Board of Secondary Education
		All India Senior School Certificate Examination	XII	-do-	-do-
30	Chandigarh	Matriculation Examination	X	Yes	Central Board of Secondary Education
		+2 stage Examination	XII	Yes	-do-

Sl. No.	State/Union Territory	Name of Examination	Level / Classes	Minimum age prescribed	Name of the Board/ Organization Conducting the Examination
1	2	3	4	5	6
31	Dadra & Nagar Haveli	Secondary School Certificate Examination	Х	No age restriction	Gujarat Secondary & Higher Secondary Examination Board , vadodra,
		Higher Secondary School Certificate Examination	XII	-do-	Higher Secondary Certificate Examination Board, Ghadinagar
32	Daman & Diu	Secondary School Certificate Board	X	15 years	Gujarat Secondary Education Board (GSEB) Vadodara, Gujarat.
		Higher Secondary School Certificate Board	XII	17 years	Gujarat Secondary and Higher Secondary Education Board (GSHEB), Gandhinagar, Gujarat.
33	Delhi	Secondary School Examination	X	15 years	Central Board of Secondary Education
		Senior Secondary Examination	XII	17 years	-do-
		Rashtriya India Military College	VII	11+ to 13yrs	Rastriya India Military College Dehradun
34	Lakshadweep	Secondary School	Х	16 Years	Secondary School Leaving Certificate Examination Board Kerala
		Leaving Certificate Higher Secondary	XI-XII	18 Years	Board of Higher Secondary Examination Kerala
Sl. No.	State/Union Territory	Name of Examination	Level / Classes	Minimum age prescribed	Name of the Board/ Organization Conducting the Examination
------------	--------------------------	---	--------------------	---------------------------	--
1	2	3	4	5	6
35	Puducherry	Secondary School Leaving Certificate	X	14+Years	Board of Secondary Education, Tamilnadu Board of public Examination, Kerala Board of Secondary Education, Andhra Pradesh
		Matriculation	Х	14+Years	Board of Matriculation Examination, Tamilnadu.
		Secondary School Leaving	Х	15+Years	Central Board of Secondary Education
		Higher Secondary Certificate	XII	16+Years	Board of Hr.Sec.Education, Tamilnadu, Board of Hr. Sec. Examinations, Kerala
		Higher Secondary Certificate	XII	16+Years	Central Board of Secondary Education
		Intermediate	XII	16+Years	Board of Intermediate Education, Andhra Pradesh
		Brevert Elementaire (French Examination)- Equivalent to Matriculation/SSLC	XII	14+Years	Department of Education, Puducherry

Sl.No	State/Union Territory	Syllabus			
1	2	3			
1	Andhra Pradesh	State Govt.			
2	Arunachal Pradesh	Central Board of Secondary Education			
3	Assam	State Govt.			
4	Bihar	State Govt.			
5	Chhattisgarh	State Govt.			
6	Goa	National Council of Educational Research and Training			
7	Gujarat	State Govt.			
8	Haryana	State Board/Central Board of Secondary Education			
9	Himachal Pradesh	State Govt.			
10	Jammu & Kashmir	State Govt./ Central Board of Secondary Education			
11	Jharkhand	State Govt.			
12	Karnataka	State Govt./Central Board of Secondary Education /Indian Certificate of Secondary Education			
13	Kerala	State Govt.			
14	Madhya Pradesh	State Govt.			
15	Maharashtra	State Govt.			
16	Manipur	State Govt./ Board			
17	Meghalaya	State Govt.			
18	Mizoram	State Govt.			
19	Nagaland	State Govt.			
20	Odisha	State Board / Council of Hr. Secondary Education			

Statement – VII Syllabus followed in the State Government Schools

Sl.No	State/Union Territory	Syllabus
1	2	3
21	Punjab	State Govt.
22	Rajasthan	National Council of Educational Research and Training
23	Sikkim	Central Board of Secondary Education
24	Tamil Nadu	State Govt.
25	Tripura	State Govt./ Central Board of Secondary Education
26	Uttar Pradesh	State Govt.
27	Uttarakhand	State Govt.
28	West Bengal	State Govt.
29	A & N Islands	National Council of Educational Research and Training /Central Board of Secondary Education
30	Chandigarh	Central Board of Secondary Education
31	Dadra & Nagar Haveli	Gujarat State Board / Central Board of Secondary Education / Indian Certificate of Secondary Education
32	Daman & Diu	Gujarat Secondary& Higher Secondary Education Board, Gandhi Nagar
33	Delhi	Central Board of Secondary Education
34	Lakshadweep	State Govt./ Central Board of Secondary Education
35	Puducherry	State Govt.

Statement –VIII Schemes implemented by the States/UTs to increase access, equity, inclusion & quality (excluding Central Government sponsored

schemes)

Sl. No.	State/Union Territory	Name of the Schemes by States/UTs	
1	2	3	
1	Andhra Pradesh	Computer Education Programme (CEP) at intermediate stage.	
2	Arunachal Pradesh	Only Central Govt. Sponsored Schemes	
3	Assam	Not provided	
4 5	Bihar Chhattisgarh	Free Uniform Scheme to all students for Classes I-V. Free Uniform Scheme to Girl students for Classes VI-XII. Cycle Scheme for Class IX students. Quality Mission. Free text book, Saraswati Cycle Yojana, Free Dress Distribution, Scholarship	
6	Goa	Only Central Govt. Sponsored Schemes	
7	Gujarat	Not provided	
8	Haryana	Rajeev Gandhi Scholarship, , Punjabi Language Scholarship, providing free text books, Cash Awards Scheme for SC Students, Monthly stipends to SC students, National talent search Scholarship Scheme and monthly stipends to BPL Students.	
9	Himachal Pradesh	Inclusive Education, Innovation-Girls Education, Quality Interventions, Special training for out of school children.	
10	Jammu & Kashmir	Not Available	
11	Jharkhand	Not Available	
12	Karnataka	Not Provided	
13	Kerala	Development of infrastructure in Govt. School scholarship scheme Financial assistance to poor Children, Education Technology Scheme, SIEMAT, SIET, Financial assistance to Mentally Challenged Children etc.	

Sl. No.	State/Union Territory	Name of the Schemes by States/UTs	
1	2	3	
14	Madhya Pradesh	Free text-books, Free Uniforms, Free Bicycle and Scholarships.	
15	Maharashtra	Not Provided	
16	Manipur	Not Provided	
17	Meghalaya	Only Central Govt. Sponsored Schemes	
18	Mizoram	Not Provided	
19	Nagaland	Pre-Matric scholarship for Minority Communities. Communalization of Elementary Education	
20	Odisha	Only Central Govt. Sponsored Schemes	
21	Punjab	Free text books, Free uniforms to all girls and sc boys, Free Health check-up	
22	Rajasthan	Gargi Puruskar, Student Accidental Insurance, Supply of free books, free education for girls, Pre-matric and Post matric Scholarship, Scholarship to SC/ST and OBC Students, Scholarship to poor students, Dev Narayan Gurukul scheme of Scholarship etc.	
23	Sikkim	Free Education, Free Text book, 50% subsidy in Text book, Merit Scholarship for Higher Education and Merit Scholarship for Public Schools from Class VI to XII.	
24	Tamil Nadu	Free Text books from classes' I-XII, Free Uniform, Free bus pass, Free Bicycle to class XII th students of Government schools, Special Incentives to students of Class X th to XII th of Government and Government aided schools and Free supply of Laptop given to class XII th students.	
25	Tripura	SLMA Scheme, Supply of Free textbooks to BPL family children, Scholarship schemes.	
26	Uttar Pradesh	Shiksha Mitra Yojna, Free Text books Scheme and Savitri Bai phule Balika Shiksha Madad Yojna.	

Sl. No.	State/Union Territory	Name of the Schemes by States/UTs	
1	2	3	
27	Uttarakhand	Girls Hostel, Vidhyalaya/Shyama Prasad Mukharjee Abhinav Vidhyalaya.	
28	West Bengal	Free Text book West Bengal Govt. Merit-cum-means scholarship Infrastructure grant,	
29	A & N Islands	Free Text Books & Note Books, Scholarship for Higher Education, Free Uniform, Attendance Scholarship, Transport Allowance etc.	
30	Chandigarh	Only Central Govt. Sponsored Schemes	
31	Dadra & Nagar Haveli	Not Available	
32 33	Daman & Diu Delhi	Supply of free text books, Stationery and uniforms to all students other than SC, ST, Incentive to SC students, Monetary incentive to Girl students, Scholarship for disabled students, Remedial coaching for students of weaker section, Stipend to all the eligible students belonging to SC/ST students. Free supply of text books, Subsidy for school uniform, Lal Bahadur shastri scholarship to meritorious students, Post matric Scholarship to Minorities, OBC, SC/ST, Ladli Scheme and Scholarship to Children of Construction worker.	
34	Lakshadweep	Imparting training course to all categories of teachers from Pre- Primary level to Senior Secondary	
35	Puducherry	Free supply of text books, Uniform of Transport facilities to poor children, Breakfast to poor children, Incentive awards to students studying in +2 belonging poor and weaker section of the society, Payment of award to top students in NTS Examination Assistance, Cash award to Govt. schools performing well in Public Examination, Award of Memento to Teachers who have produced cent percent in SSLC/Matric/HSC in Govt. Schools in their concerned subjects.	

DETAILS OF SCHEMES PROVIDED BY VARIOUS STATE GOVERNMENTS (Excluding centrally sponsored schemes)

ANDAMAN & NICOBAR ISLANDS

- 1. Free Text Books, Note books & Uniform for all BPL&ST students (I-XII)
- 2. Post Matric Scholarship for all ST students studying in class XI and XII
- 3. Pre-Matric Scholarship to all OBC students studying in class I to X
- 4. Post-Matric Scholarship to all OBC students studying in class XI and XII
- 5. Scholarship for Higher Education to all students studying at mainland sponsored by UT administration or studying courses not available in the islands
- 6. Attendence Scholarship for all ST students studying in class I to VIII
- 7. Continuing Education Centres (CEC) jana Shikshan Nilayam (JSN) scheme for all adult learners of age between 15 to 35 yrs and Preraks for 2 hours in the evening
- 8. State level screening test 2008-09 for selection of 75 talented students from Rural & Tribal area of A&N Islands. Beneficiaries are all the students of Government/Private aided School of A&N Islands who have passed class-VIII with 50% and above marks. The selection is done on 60:40 ratio for boys and girls respectively.
- 9. Transport allowance scheme for all the children with Special Needs (CWSN) studying in class I to XII upto the age of 18 yrs are eligible.

S.No	Name of Scheme	Description of Scheme	
•			
1	Supply of Text Books, Stationery and Uniforms to all students other than SC, ST	Two pairs of Uniform, Stationery and Text Books provided to all students from standard IX to XII other than SC & ST (Ceiling limit: Rs. 2,500/- per students per year the total cost inclusive of stitching charges)	
2	Up gradation of Govt. Middle School as Govt. High School.	Due to increase in Enrolment in the Middle Schools, up gradation of Middle Schools as High Schools is required, for the benefit of students of rural areas and particularly for the Girl students in UT of Daman & Diu.	
3	Supply of Text Books and Stationery to Tribal Students (TSP Scheme)	In order to encourage tribal families for continuing education of their children, full set of text Books and Stationery provided free of cost to tribal students of standards I to XII in Daman District.	

DAMAN & DIU

4	Supply of Uniforms to Tribal Students (TSP Scheme)	To encourage tribal families for continuing education of their children, Two set of Uniform, Socks and one pair of Shoes provided free of cost to tribal students of standards I to XII (Ceiling limit 2500/-) in Damn District.
5	Incentive to Scheduled Castes Students for Increasing literacy: Stipends/Scholarships/uniforms, text books & Stationary.	To encourage SC students to continue their studies, Educational incentives such as Text Books, Stationery, and Uniforms provided free of cost to all the Scheduled Caster students of standards 1 to XII.
6	Monetary Incentive to Girl Students	Monetary incentive provided to girls students belonging to economically backward classes.
7	Setting up District Resource Center (DRC) in Daman & Diu	To provide better quality education in Daman & Diu. To establishe teacher training center. Under Teacher education program all the teachers are to be provided in service training on annual basis. However, there is a lack such facilities. There is great demand to improve the quality of education being imparted in Govt. Schools to achieve their objectives. Department proposed to set up DRC in the UT of Damn & Diu will require of Damn & Diu.
8	The Scholarship for Disable Students of Higher Secondary Schools of Daman & Diu General, Commerce & Science Stream Students.	I to VIII. Under IEDSS the disabled students of std. IX to X are covered. There is no provision for the
9	Remedial Coaching for student for Weaker Section in Daman & Diu.	It has been our experience that students of Weaker Section of SC/ST of the society are found weak in subjects like Science, Math's and English. Therefore, they find it difficult to clear S.S.C/H.S.C Board examination. Therefore, it is necessary to provide intensive coaching in std. X and XI in subjects of Science, Math's and English.

10	Stipend/Scholarships to all the	To promote elementary, Secondary and Higher
	eligible students belonging to	Secondary education to the Children belonging to
	SC/ST Students.	SC/ST Students. Stipend/Scholarships to all the
		eligible students belonging to SC/ST students from
		standard I to XII Income limit of Parents per year for
		Rs. 1,00,000/- for all students.

DELHI

Directorate of Education

S.No	Name of Welfare	Eligibility	Class	Rate/benefit per child p.a.
1	(i) Free supply of text books	All students (In govt. and Aided schools).	Nursery I to VIII IX XI-XII	Provides Learning Kit Provides a set of books Provides cash @ Rs.600/- Provides cash @ Rs.700/- Provides cash @ Rs.800/-
	(ii) Free Supply of Geometry Box	All students (In Govt. and Aided Schools)	VIII, IX-X and for those who opt Math as a subject in XI & XII	@ Rs.30/- per student in cash
2	Subsidy for school Uniform	All students	Nursery to V VI to VIII IX to XII	Cash subsidy @ Rs.500/- Cash subsidy @ Rs.700/- Cash subsidy @ Rs.900/-
3	Welfare of Educationally backward minorities students	All Muslims & Neo Budhist students whose parental income does not exceed 2.00 lac. P.a. (In Govt. School.)	I to V VI to VIII IX to X XI to XII	 @ Rs.300/- per students @ Rs.400/- per students @ Rs.500/- per students @ Rs.600/- per students

4	Lal Bahadur Shastri scholarship to meritorious students	Students who secured GRADE-A or 80% and above marks in previous exam. Whose parental income does not exceed 2.00 lac p.a. (In Govt. Schools)	VII to VIII IX to X XI to XII	 @ Rs.1000/- per students @ Rs.1500/- per students @ Rs.2000/- per students
6	Incentive to girls for secondary education (CSS)	All SC/ST girls who have passed class VIII and are admitted to class IX in Govt./Govt. Aided and Local Body schools and should be below 16 years of age and unmarried.	IX	Rs.3000/- will be deposited in the name of eligible girls, which could be drawn on attaining 18 producing the pass certificate of X Class.
	B. Department for W	elfare of SC/ST/OBC Minor	ities	
1	Free Supply of Stationary	All pass out SC/ST/OBC/Minority Students, whose parental income does not exceed 2.00 lac p.a. Attendance should not be less than 70% in the year.	I to V VI to VIII IX to XII	 @ Rs.1000/- per students @ Rs.1000/- per students @ Rs.2000/- per students
2 (a)	Merit Scholarship (For OBC students)	All pass out OBC/Minorities students. The parental income should not exceed 2.00 lac p.a.	VI to VIII IX to X XI to XII	 @Rs.600/-(55% TO 59.99%) @Rs.720/-(60% & above) @Rs.1620/-(55% to 59.99%) @Rs.2040/-(60% & above) @Rs.3000/-(56% to 70%) @Rs.4500/-(70% & above)

(b)	Merit Scholarship (For Minorities students)	All pass out OBC/Minorities students The parental income should not exceed 2.00 lac. P.a.	I to VIII IX to X XI to XII I to VIII	@Rs@Rs.1000/- (Students who have passed in previous exam) @Rs.1620-55% to 59%) @Rs.2040/-(60% & above) REVISED RATE @Rs.3000/-(55% in 70%) @Rs.4500/-(70% & above) Revision (2000/2000)
(c)	Merit Scholarship to SC/ST, student	All pass out SC/ST/Minority students. No income limit for SC/ST students.	I to VIII IX to X	Rs. 1000/- per student per Year. Rs.1620/- (55-59, 99) Rs.2040/-(60% and above (marks in previous exam)
3 (a)	Pre-Matric Scholarship (CSS) (i)Minorities	All minorities' students in Govt. schools who have secured 50% marks in previous exam and whose parental income is up to 1.00 lac p.a.	I to X	Rs 100 p.m. for 10 months
	(ii) OBC	All OBC students in Govt. schools who have passed previous exam and whose parental income is up to 44500/- p.a.	I to V VI to VIII IX to X	Rs 75/- p.m. Rs 90/- p.m. for 10 months Rs 100/- p.m.
4 (a)	Post/Metric Scholarship(CSS) (i)Ministries	All minorities' students in Govt. schools who have secured 50% marks in previous exam and whose parental income is up to 2.00 lac p.a.	XI to XII	Rs 230/- p.m.
(b)	(ii) SC/ST	All SC/ST/OBC students in Govt. schools who have passed previous exam and whose parental income is up to Rs. 2.00 lacs p.a	XI to XII	SC : Rs 230/- p.m. ST : Rs 230/- p.m. For 10 months
(c)	iii) OBC	Rs. 1.00 lacs p.a for OBC	XI to XII	OBC : RS 160- p.m. For 10 months

C. Women & C	hild Development Department					
1.	LADLI	 a) Bonafide resident of Delhi b) Must be born in Delhi c) Annual Income should not exceed Rs. 1.00 lac.p.a. 	Rs. 10,000/- on birth (Rs. 11,000/- on institutional delivery) Rs. 5000/- on admission to class-1 Rs. 5000/- on admission to class-IX Rs. 5000/- on admission to class XII			
D. Labour Depa	D. Labour Department					
Scholarship to children of construction worker	Parents should be registered with Labor welfare Board	I to VIII IX-X XI-XII	Rs. 100 per child per month Rs. 200 per child per month Rs. 500 per child per month			

HARYANA

- Rajiv Gandhi Scholarship for High/ Senior Schools:- Rajiv Gandhi Scholarship was introduced during the year 2005-06. It has been decided to award scholarships/incentives to those students studying in call VI to class XII who stood first in the preceding class. One student each in boy's category and girl's category in each school in the 6th to 12th classes who stood first in the preceding class will be awarded. Under the scheme Rs. 750/- each to middle call students and Rs. 1000/-each to the students of High and Senior Secondary classes are given as incentive/scholarship to encourage brilliant students provided such students have got first division. 31000 students have benefited under this scheme in the year 2010-11. A provision of Rs. 24000 lacs has been made under this scheme for the year 2011-12.
- 2. Punjabi Language:- Punjabi has been declared as Second Language in the State. Under this scheme, scholarships are awarded to students on basis of merit in Punjabi subject in 8th and 10th class examinations conducted by Haryana Board of School Education Bhiwani and continuing to study Punjabi in the 9th and 11th class. There are 30 scholarships on basis of 8th class and 30 scholarships on basis of 10th class. The Rate of

scholarship for students of 9th to 10th is Rs. 50/-per month and for 11th and 12th is Rs. 75/per month. 60 students have been benefitted under this scheme during the year 2010-11. A provision of Rs. 90.000/-has been made under this scheme for the year 2011-12.

- 3. Providing free text books to SC Students studying in classes 9th to 12th :- A scheme to provide free test books to all Scheduled caste students studying in classes 9th to 12th was approved during the year 2008-09@ Rs. 450/- for 9th and 10th both Boys and Girls and @ Rs. 620/- for 11th and 12th both Boys and Girls classes students per year. The amount of the scheme is released by the concerned District Education Officer to eligible students.127084 students belonging to SC category benefited under this scheme in the year 2009-10. A provision of Rs. 615.30 lacs was made under this scheme for the year 2010-11. The text books have not been provided in the year 2010-11 and no budget has been proposed in the year 2011-12 for this scheme.
- 4. Cash award schemes for scheduled caste classes 1st to 8th for boys & Girls: There were scheme under which one time allowance was given to all scheduled caste students (both boys and girls) for purchase of stationery and school bags as well as other schemes under which only girls SC Students were given allowance for purchase of items like uniforms, shoes & jerseys etc. The scheme was introduced in the year 2008-09 to give one time cash amount to all SC boys and girls for purchase of schools bags, uniform and stationary articles like geometry box, colour pencils etc. at the following rates 764588 students have been benefited under this scheme in the year 2009-10.A provision of Rs. 84.83 crore was made under this scheme for the year 2010-11. 843491 students have been benefitted under this scheme. In the year 2011-12 separate budget provision of Rs. 93-23 crore has been made in the budget of Elementary Education Department for this scheme.
- 5. Cash Award Scheme for SC Students in Classes 9th to 12th :- There are schemes under which amount to purchase Uniforms. Stationary School bag Dictionary and Jersey socks and shoes is given to the SC students in classes 9th to 12th. New one time allowance in the beginning of the year is given to SC boys as well as SC girls students @1450/- per student. The one time allowance shall be disbursed in a meeting of parents of the eligible students in the presence of DDO and village Panchayat DC and SDM will be intimated to all the parents in advance. 201402 students have benefited under this scheme in the year 2010-11. A provision of Rs. 29.10 crore has been made under this scheme for the year 2011-12
- 6. Monthly Stipends to all SC students in calswses 1st to 8th.:- The monthly stipend is disbursed every quarter @Rs. 100/- per month to SC boys and @Rs. 150/- to SC Girls students studying in classes 1st to 5th and @Rs 150/- per month to the SC boys and @RS 200/-per months to SC girls students studying in classes 6th to 8th. The money for disbursement shall be drawn by the respective DDO. The dates for disbursement for whole of the year shall pre decided at district level and widely publicized as well as intimated to all the parents by the respective schools, local representative and district Administration shall also be intimated in advance. Separate Accounts for such

disbursement shall be maintained by the schools. 843491 students have benefited under this scheme in the year 2010-11. A provision of Rs.134.17 crore has been made under this scheme for the year 2010-11. For the year 2011-12 separate budget provision of RS 157.30 crore has been made in the budget of Elementary Education Department.

- 7. Monthly Stipends to all SC students in classes 9th to 12th :- The monthly stipend is disbursed every quarter @ Rs. 200/- per month to SC boys and @Rs 300/- to SC Girls students studying in classes 9th to 12th and @ Rs. 300/- per month to the SC boys and @Rs 400/- per months to SC girls students studying in science stream in classes 11th to 12th. The money for disbursement shall be drawn by the respective DDO. The dates for disbursement for whole of the year shall be pre decided at the district level and widely publicized as well as intimated to all the parents by the respective schools, local representative and district Administration shall also be intimated in advance. Separate Accounts for such disbursement shall be maintained by the schools. 201402 students have benefited under this scheme in the year 2010-11. A provision of Rs. 66.000 crore has been made under this scheme for the year 2011-12.
- 8. National Talent Search scholarship scheme (Plan):- National Talent search scholarship/examination for call 10th was introduced during 8th five year plan and class 9th is introduced during the five year plan's 2008-09. This scheme provides training of students for preparing for final examination of National Talent Scholarship. The Scheme is being implemented by SCERT, Gurgoan. 94 students have been benefitted under this scheme during the year 2010-11. A provision of Rs. 6.54 lacs has been made under this scheme for the year 2011-12
- 9. Monthly Stipend for BPL/BC-A Students in classes 1st to 12th :- Like Scheduled caste scheme Government has decided to start monthly stipend for the students belonging to BPL/BC-A category studying in Haryana Government schools in classes 1st to 12th The monthly stipend to BPL/BC-A student is given at the following rates:

А	All the BPL/BC-A boys students studying in classes 1 st to 5 th @75/-PM for
	12month.
В	All the BPL/BC-A girls students studying in classes 6 th to 8 th @ RS 150/- PM for
	12 month
С	All the BPL/BC-A girls students studying in classes 6 th to 8 th @ Rs 200/- PM for
	12 month
D	All the BPL/BC-A boys students studying in calles 9 th to 12 th @ 150/- PM for 12
	month
Е	All BPL/BC-A girls students studying in classes 9 th to 12 th @ 300/- PM for 12
	month
F	All the BPL/BC-A boys students studying in classes 11 th 12 th @ Rs. 200/- PM
	for 12 month for science students
G	All the BPL/BC-A girls students studying in classes 11 th to 12 th @ Rs 400/- PM
	for the 12 month for science students

HIMACHAL PRADESH

S.No.	Name of Scheme	Description of scheme	
1	Inclusive Education	Provisions/facilities for special children, training of teacher's development of material, organization of different events.	
2	Innovation –Girls Education	Intervention for girls education -skill education -Development of ender sensitive reading material, text books/curriculum -gender sensitization training of teacher/teacher educators -Formation of Meena Manch/organization of Meena Utsav -Exposure visits. -Orientation of gender resource group -Development of material -orientation of community towards gender sensitivity	
3	NPEGEL	Activities for girls education at elementary level	
4	Quality Interventions	Teachers training development of curriculum/text books, supplementary material, library prog., orientation/training of CRC/BRC/Head teacher, implementation of CCE, Implementation of different learning enhancement programme.	
5	Special training for out of school children	Age appropriate and class appropriate education is being provided to Out of School Chilren and they are being mainstreamed in their age appropriate grades, Special training Centers have been opened to impart them age appropriate education and in regular school also age appropriate curriculum is being taught.	

KERALA

- 1. <u>Modernization of offices of the Education department</u>: It is proposed to modernize Directorate and all the offices under the Directorate with modern electronic equipments.
- 2. <u>Work oriented Education in secondary school</u>: The aim of this programme is to help the students to develop skills for selection procurement fan use of tolls and materials for different forms of productive work, and regard for manual work.
- 3. <u>Attainment of Quality Education in Secondary Education</u>: The major activities proposed under this scheme are monitoring at State level Revenue District level and Educational District level, QIP State level monitoring committee, teacher training programme, core SRG training to continuing teacher training, preparation of question papers, QIP funds to DEOs, training materials development, Arabic programmes, online support programme and capacity building programme to resource persons.
- 4. <u>Vocational Higher Secondary Education</u>: The major activities proposed under this scheme during 2011-12 is training to teachers and ministerial staff, on the job training to the students, production cum training centers, finishing school in five major streams, model vocational schools with full fledged lab and other infrastructure including construction of building and career guidance and counseling.
- Improvement of Science, Maths and Social Science Education in schools and Rejuvenation of various clubs in High schools: The major objective of the scheme is to create scientific temper among students and to supplement the learning of Science Mathematics and Social Science in schools effectively.
- 6. <u>IT@ School Project/Educational Technology Scheme:</u> Building up of infrastructure in schools, mobilizing resources for IT education and empowerment of teachers using technology. Two channels of EDUSAT VICTERS is completely operational and full fledged telecast of programmes is now going on.
- 7. **Promotion of Excellence among Gifted Children:** The objective of this scheme is to impart special coaching to pupils who have brilliant academic qualities currently studying in Std VIII and have secured above 75% of marks in the VII th Std Annual Examination.
- 8. **Financial Assistance to Poor children who excel in arts:** The objective of this scheme is to assist the talented students to participate in different fine arts competitions who are financially weak.
- 9. <u>State Council of Educational Research and Training.</u> SCERT is a resource body in academic matters for policy, research, vocationalisation of education, curriculum development and teacher development programme.
- 10. **Improvement of facilities in Govt, special schools:** The major objective of the scheme is to improve the facilities in the selected 7 government special schools
- 11. Establishment of District Centers of English: The scheme is to intended to train the exsting teachers to teach English as specialist teachers by developing practical command over the language, familiar with modern methods, approaches, strategies and techniques

to be employed in class room teaching in order to make teaching of English more effective.

- 12. **Development of Sanskrit Education:** The scheme is proosed to give financial assistance to improve Sanskrit language in the state.
- 13. <u>State Institute of Educational Management and Training (SIEMAT):</u> Improvement of the quality of educational standards, overall capacity building of educational functionaries, Modernization of management, planning and administrative policies in school education sector are the main objectives.
- 14. **Faculty Improvement Programme in Higher Secondary schools:** This scheme is proposed to impart continuous training to Higher Secondary school teachers with a view to improve and update their pedagogical and evaluation skill to keep them abreast of times.
- 15. <u>Strengthening of Heritage School:</u> This scheme is to improve both infrastructural and academic activities.
- 16. <u>Quality Education-Puplis Right:</u> This scheme is a time bound programme for improving the SSLC result and quality iof education in the selected schools having only 33% result in the SSLC examination and to bring them to the level of state average.
- 17. <u>Scholarship for Higher Secondary School Students</u>: This scheme is intended to provide scholarships to 10000 students on merit per annum.
- 18. <u>State Institute of Educational Technology (SIET)</u>: SIET is imparting technology oriented education to students and teachers of schools in Kerala.
- 19. <u>Improvement of Facilities in Govt.</u>TTIs: This scheme is for improving the existing facilities in Govt. Teacher Training Institutes in the state.
- 20. Financial Assistance to Institutions providing Care for Mentally Challenged Children: This scheme is for giving financial assistance to improve the infrastructure and other facilities of the institutions providing care for Mentally Challenged Children. An amount of 1000 lakh is provided for this scheme during 2011-12

RAJASTHAN

राज्य सरकार द्वारा संचालित महत्वपूर्ण स्कीमों का विवरण

गार्गी पुरस्कारः— यह योजना वर्ष 1998 से प्रारम्भ हुई है इस योजनान्तर्गत बालिका शिक्षा को प्रोत्साहन करने हेतु सैकण्डरी स्कूल परीक्षा एवं प्रवेशिका परीक्षा में 75 या इससे अधिक अंग प्राप्त करने वाली बालिकाओं को कक्षा 11 व 12 में अध्ययन करने पर प्रत्येक वर्ष पुरस्कार स्वरूप 2000 रूपये एवं प्रमाण पत्र दिया जाता है। इसका आयोजन सचिव बालिका शिक्षा फाउण्डेशन जययपुर द्वारा प्रतिवर्ष बंसत पंचमी के दिन मनाया जाता है पूर्व में इस पुरस्कार की राशि 1500 इस वर्ष इसको बढाकर 2000 कद दी गई है। 2. विघार्थी सुरक्षा दुर्घटना बीमाः— विघार्थी सुरक्षा दुर्घटना बीमा योजना राज्य बीमा एवं प्रवधायी निधि विभाग जयपुर द्वारा संचालित की जाती है विघार्थी सुरक्षा दुर्घटना बीमा योजना के अन्तर्गत दुर्घटनाओ में विघार्थी की मृत्यु अंथवा अन्य क्षतियो की दशा में बीमा विभाग द्वारा मुआवजा दीया जाता है।

 निशुल्क पाठ्यपुस्तक वितरणः— राजकीय विघालयों में अध्ययनरत विघार्थियो को निशुल्क पाठ्यपुस्तक वितरण किया जाता है जिसका विरण निम्नासुर हैः—

- i) कक्षा 9 से 12 तक के छात्र छात्राओं को जिनके माता—पिता आयकर नहीं देते है को निशुल्क पाठ्ययपुस्तक वितरण किया जाता है।
- ii) कक्षा 9 से 12 तक अध्ययनरत समस्त अनुसूचित जाती एव जन जाति के समस्त बालकों को निशुल्क पाठ्यपुस्तकों का वितरण किया जाता है।
- iii) राजस्थान में राजकीय विघालयों में कक्षा 1 से 12 तक अध्ययनरत बालिकाओं को शिक्षा शुल्क से मुक्त रखा गया है।

TAMIL NADU

Free Uniform to Noon-Meal Students:- Free Uniform to Noon –Meal Students for the year 2011-12 to Boys/Girls Students studying in I to VII std are eligible for Free Uniform. They shall be eligible for two pair of Free Uniforms. For the year 2012-13 the Government has decided four pair of uniforms to be given to students. In the year 2011-12 the scheme beneficiaries were 11,37,233 (students studying in I to VIII standard). Expenditure met out by the Social welfare department.

Supply of Free Text Books: -

This facility is for the Government High and Higher Secondary Schools and also extended to Government Aided Schools. The expenditure for the Scheduled Castes, Scheduled Tribes are from the Department of Adi-dravidar Welfare and for the Most Backward and Backward communities are from the Backward Community Department. The social welfare Department covers the "left" groups of students. The beneficiaries are 69,25,433 (Boys and Girls). The Books are for the Tamil Medium and English Medium only.

Free Bus Pass:

The State through their Transport Corporation issues Free Bus Pass to all school students studying from I std. to XII th std (from their residence to the school limit) based on the certificate issued by the respective Head of the schools. During the Academic year 2011-2012 about 14,02,965 students have benefited in this scheme.

Free supply of Bi-Cycles:

Given to the students studying in XIth Standard in Government /Government Aided Schools. The total number of beneficiaries of the scheme was 622168, in the year 2011-2012.

Special Incentive Scheme:-

This was introduced in the academic year 2011-2012 to promote attendence in standards of X,XI, and XII in Government/Aided High and Higher Secondary Schools.

Free laptop:-

The Scheme is eligible for XII std students only wherein Government has decided to provide free supply of laptop to all XII Std. students for the year 2011-2012. Number of beneficiaries was 530729 in the year 2011-2012. In the first phase 5640 laptops were issued to students studying in XII std. For the rest of students, laptops will be issued through ELCOT in future.

Sl. No	(Name of the Scheme) Type of Stipend/Scholarship		Target group	Eligible Criteria
1	2	3	4	5
1	Supply of dress to SC/ST Girls students reading in classes III to VIII		III to V VI to VIII	To be promoted from lower classes by maintaining at least 50% attendance of the total working days
2	Attendance Scholarship to SC/ST Girls Students reading in classes II to VIII		II to VIII	To be passed in the last annual examination by maintaining at least 75% attendance of the total working days
3	Re-imbursement of examination fees to the SC/ST student for Madhyamik Examiniation		%	Should be allowed for appearing in the Madhyamik Examination
4	Girls Stipend to the Girls Student of classes XI & XII	State Fund Edn. Deptt.	XI & XII	Should be passed in Madhyamik Examination at least in II-Division

5	Tripura Govt. Merit- Cum-Means Scholarship to the students of classes XI & XII N.B. Recipient of this Scholarship is not entitled to get any Post Matric Scholarship		XI & XII	Should be passed in Madhyamik Examination Securing at least 50% marks in the aggregate or above
6	Supply of Free Text book belonging to BPL family w.e.f. 01- 01-2010	State Fund Edn. Deptt.	Class-IX Class-X	Should belong to BPL families.
7	Book grant to the students belong BPL family w.e.f. 01-04-05	State Fund Edn. Deptt.	XI & XII	All students belonging to General/SC/OBC/ST/RM are eligible to have this Book grant
8	Merit Stipend to the students of class VI	State Fund Edn. Deptt.	VI	Selection of Students is made by the SCERT, Agartala. Revised rate Rs.50/- P.M. from the year 2004
9	Sanskrit Scholarship to the student studying Sanskrit in Classes IX to X at the end of Class VIII	State Fund Edn. Deptt.	IX to X	Selection of students is made by the SCERT, Agartala.
10	DIET & B.Ed	State Fund Edn. Deptt.		Period of training is six months
11	Sainik School	State Fund Edn. Deptt.	VI to XII	This is for the students whose parents are resident permanently in Tripura State and who are studying in Imphal, Sainik School, Imphal.
12	Dress Grant to Girls Students of Religious Minority Community in Tripura w.e.f. 2007-08. Through School Education	State Fund Edn. Deptt.	I-VIII & IX-XII	Girls students of Religious minority of Tripura I-XII in Govt. and govt. aided schools will be eligible to get dress grants.

13	Merit grants to the students who passed in 1 st Division in Madhyamik Examination w.e.f.2007-08.		Should be Madhya mik Exam. Passed in (1 st Div)	Student who appeared and passed Madhyamik Examination in 1 st Division (regular candidates) from Govt. and Govt. aided schools of the state. Students receiving similar benefit under any other scheme shall not be entitled to get the grant under this scheme.
14	Pre-Matric Scholarship to SC students for the classes VI to VIII	Dealt by SC/OBC Deptt. Through Directorate of School Education	VI to VIII	 i) The students who are receiving Boarding house stipend are not eligible to have this scholarship. ii) A Student may get scholarship under this scheme for 2 (Two consecutive years, in case of detention in the same class
15	Pre-Matric Scholarship to the children, who are engaged in unclean occupation & 2. Ad- hoc-grant	SC & OBC Deptt.	I to X	A student may get this scholarship for 2 (two) consecutive years, in case of detention in the same class. This is in additional to all other existing Educational facilities, which they are entitled to get.
16	Post-Matric Scholarship to SC Student of Classes XI & XII		XI & XII	Student should belong SC/OBC community
17	Pre-Matric Scholarship to OBC students for the classed VI to X	SC & OBC Deptt.	VI to VIII IX & X	Parents/Guardians income from all sources should not exceed Rs. 44,500/- *No marks bar under this scheme.
18	Post-Matric Scholarship to OBC students for the classes XI & XII	SC & OBC Welfare Deptt.	XI & XII	OBC students of XI & XII residing in a mass consisting of not less than 5 (Five) members outside hostel shall get Post- Matric Scholarship as hosteller.
19	National Talent Examination	CSS Fund	Reading in Class X	Selection of students is made by the SCERT, Agartala. Marks bar 60%

UTTARAKHAND

राजीव गांधी नवोदय विधालय ष्यामा प्रसाद मुखर्जी अभिनव विघालय

राजीव गांधी नवोदय विघालय

प्रदेश की विषम भौगोलिक परिस्थिति एवं विभिन्न जनपदों के दुर्गम एवं दूरस्थ क्षेत्रों में निवास करने वाले प्रतिभावान बालक—बालिकाओं के सर्वागीण विकास हेतु प्रदेश के प्रत्येक जनपद में प्रतिभा केन्द्र के रूप् में राजीव गॉधी नवोदय विघालयों की संकल्पना की गई थी। वर्ष 2003—04 से देहरादून वर्ष 2004—05 से हरिद्वार नैनीताल चम्पावतए पिथौरागढए वर्ष 2005—06 से पौडी गढवालए वर्ष 2006—07 से अल्मोडा एवं वर्ष 2009—10 से जनपद टिहरी में राजीव गॉधी नवोदय विधालय संचालित किये जा रहे है।

श्यामा प्रसाद मुंखर्जी अभिनव विघालयः— जनपद उत्तरकाशीए चमोली रूद्रप्रयाग उधमसिंह नगर एवं बागेश्वर में राजीव गाधी नवोदय विघालयों की भांति ही स्थपित किये जाने वाले आवासीय विघालयों का नाम श्यामा प्रसाद मुखर्जी अभिनव विघालय रखा गया है।