

**WEST BENGAL COUNCIL OF HIGHER SECONDARY EDUCATION
VIDYASAGAR BHAVAN
9/2 , BLOCK –DJ , SECTOR II , SALT LAKE
KOLKATA – 700091**

Memo No :L/PR/173/2024

Date : 16.04.2024

NOTIFICATION

Kind Attn: All Head of H.S Institutions, Publishers , Teachers and all Concerned

The Council has already published the Syllabus and Question pattern of all the subjects in the H.S Curriculum. The total marks in Semester I and III examinations in the H.S curriculum will be 35 and 40 for the practical-based and Project-based subjects respectively and will be 20 for Music and Visual Arts.

Around 50% questions in these papers will be consisted of basic and simple questions. Around 30% questions will be bit more complex and the rest 20% will be for the achievers i.e, these questions will be comparatively bit tougher and will test the logical and analytical skills of the students along with their subject knowledge.

Along with simple Multiple Choice Questions with 4 options, there will also be questions of following types.

- Fill in the blanks
- Column Matching
- Assertion-Reasoning type
- Diagram based questions
- Rearrangement of Sentences on prescribed sequence
- True and False type questions
- Case based questions

The Council is not specifying any fixed percentage breakup for the type of questions in the Question paper of Semester I and III examinations. This will entirely depend on the discretion of the paper setter(s) and will vary from subject to subject.

16/04/2024
**Prof. (Dr.) Chiranjib Bhattacharjee
PRESIDENT
WBCHSE**