

राष्ट्रिय परीक्षा बोर्ड

परीक्षा नियन्त्रण कार्यालय (कक्षा ११ र १२), सानोठिमी, भक्तपुर
रजिष्ट्रेशन आवेदन फाराम

हालसालै
खिचिएको
पासपोर्ट
साइजको फोटो

मुखाकृति नविद्यने गरी फोटोमा समेत पर्नेगरी सम्बन्धित
विद्यालयका प्रधानाध्यापकको हस्ताक्षर

विद्यालय कोड नम्बर :

(साधारण तथा प्राविधिक धारतर्फका विद्यार्थीको प्रयोजनको लागि मात्र)

श्रीमान् परीक्षा नियन्त्रकज्यू,

राष्ट्रिय परीक्षा बोर्ड अन्तर्गत सञ्चालन हुने कक्षा ११/१२ को शैक्षिक कार्यक्रममा म सम्मिलित हुन इच्छुक भएकोले नियमानुसार लाग्ने शुल्क रु. यसैसाथ संलग्न गरी मेरो नाम रजिष्ट्रेशनका लागि निम्न विवरणसहित निवेदन पेश गरेको छु ।

विद्यालय/संस्थाको नाम, ठेगाना (देवनागरीमा)

NAME AND ADDRESS OF SCHOOL (IN BLOCK LETTER) :

१. विद्यार्थीको पूरा नाम, थर (देवनागरीमा)

(NAME OF THE STUDENT (IN BLOCK LETTER)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

२. जन्ममिति:

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(DATE OF BIRTH)

YYYY

MM

DD

YYYY

MM

DD

विक्रम संवत् (B.S.)

इस्वी संवत् (A.D.)

३. नागरिकता (CITIZEN):

नेपाली (Nepali)

अन्य (Others)

४. लिङ्ग :-

५. विद्यार्थीको बाबुको नाम (FATHER'S NAME IN BLOCK LETTERS)

विद्यार्थीको आमाको नाम (MOTHER'S NAME IN BLOCK LETTERS)

६. विद्यार्थीको स्थायी ठेगाना:

प्रदेश..... जिल्ला..... न.पा./गा.पा..... वडा नं.

७. SEE वा सो सरहको परीक्षा उत्तीर्ण गरेको बोर्डको नाम : साल सिम्बोल नं.

पूर्णाङ्क कुल प्राप्ताङ्क/जि.पी.ए..... श्रेणी.....

८. परीक्षा उत्तीर्ण गरेको विद्यालय/संस्थाको नाम:

Compulsory Subjects

<input checked="" type="checkbox"/>	English	0	0	3	1
-------------------------------------	---------	---	---	---	---

<input checked="" type="checkbox"/>	Nepali	0	0	1	1
-------------------------------------	--------	---	---	---	---

सामाजिक अध्ययन तथा जीवनोपयोगी शिक्षा वा गणित विषयमध्ये कुन विषय अध्ययन गर्ने हो, सो विषयको अगाडिको कोष्ठमा \checkmark चिन्ह लगाउने

<input type="checkbox"/>	Social Studies and Life Skills Edu.	0	0	5	1
--------------------------	-------------------------------------	---	---	---	---

<input type="checkbox"/>	Mathematics	0	0	7	1
--------------------------	-------------	---	---	---	---

Optional Subjects

S.NO.	GROUP	SUBJECT NAME	SUBJECT CODE	REMARKS
1.	Opt. First			साधारणतर्फका विद्यार्थीहरूले चार समूहमध्ये कुनै तीन समूहबाट मात्र एक/एक विषय गरी तीन विषय छनौट गर्नुपर्ने र विषय कोडमा सैद्धान्तिकतर्फको कोड मात्र उल्लेख गर्ने
2.	Opt. Second			
3.	Opt. Third			
4.	Opt. Fourth			
	Extra Opt.			यस विषय अध्ययन गर्न चाहिँमा माथि छनौट नभएको समूहबाट विषय लिनुपर्ने

मैले माथि उल्लेख गरेका सम्पूर्ण विवरणहरू सही छन् र मेरो रजिष्ट्रेशनका सम्बन्धमा रा.प.बोर्डले माग गर्ने अन्य कुनै विवरण र तत्सम्बन्धी कागजात आवश्यक भए ती सबै प्रस्तुत गर्न मञ्जुरी छ ।

आवेदक विद्यार्थीको सही: मिति: २० / /

विद्यालय प्रयोजनका लागि

विद्यार्थीको क्रम सङ्ख्या :

आवेदकले प्रस्तुत गरेको सम्पूर्ण विवरण र तत्सम्बन्धी कागजातहरू ठीक भएको
ब्यहोरा प्रमाणित गर्दछु ।

फाराम रुजु गरेको सही

प्रमाणित गर्ने

प्रधानाध्यापकको सही :

पूरा नाम, थर :

मिति : २०७ / /

विद्यालय/संस्थाको छाप

कार्यालय प्रयोजनको लागि

रजिष्ट्रेशन नं. :

रुजु गर्ने

शाखा अधिकृत
(प्रमाणित गर्ने)

कार्यालय प्रमुख

➤ विषय छनौट गर्दा पाठ्यक्रम विकास केन्द्रले तय गरेको भर्नाका आधारहरूलाई अनिवार्य रूपमा पालना गर्नुपर्ने तथा विषय समूह र विषयकोडको हकमा बोर्डको
Website: www.neb.gov.np मा उल्लेख भए अनुसार अवगत गरी फाराम भर्नुपर्नेछ ।

➤ प्राविधिक धारतर्फ पुरानै पाठ्यक्रम अनुसार अध्यापन गराइने हुँदा त्यस्ता विद्यार्थीहरूले पुरानै विषयकोडका आधारमा रजिष्ट्रेशन फाराम भर्नु पर्नेछ ।*

साधारण धारतर्फ कक्षा ११ मा पठनपाठन हुने विषय तथा तिनको कोड नम्बर

(क) अनिवार्य विषय

सि.नं.	कक्षा ११ का विषय	कोड
1	Nepali(TH)	0011
2	Nepali(PR)	0012
3	English(TH)	0031
4	English(PR)	0032
5	Social Studies & Life Skill(TH)	0051
	Mathematics(TH)	0071
6	Social Studies & Life Skill(PR)	0052
	Mathematics(PR)	0072

(ख) ऐच्छिक विषय

सि.नं.	कक्षा ११ का विषय	कोड
1	Chemistry(TH)	3011
2	Chemistry(PR)	3012
3	Economics(TH)	3031
4	Economics(PR)	3032
5	Tourism and Mountaineering Studies(TH)	3051
6	Tourism and Mountaineering Studies(PR)	3052
7	Marketing(TH)	3071
8	Marketing(PR)	3072
9	Gerontology and Care Taking Education(TH)	3091
10	Gerontology and Care Taking Education(PR)	3092
11	Yog(TH)	3111
12	Yog(PR)	3112
13	Vocal/Instrumental(TH)	3131
14	Vocal/Instrumental(PR)	3132
15	Sewing and Knitting(TH)	3151
16	Sewing and Knitting(PR)	3152
17	Constitutional Law(TH)	3171
18	Constitutional Law(PR)	3172
19	Culinary Arts(TH)	3211
20	Culinary Arts(PR)	3212
21	Culture(TH)	3231
22	Culture(PR)	3232
23	Fashion Designing(TH)	3251
24	Fashion Designing(PR)	3252
25	Film and Documentary(TH)	3271
26	Film and Documentary(PR)	3272
27	Live Stock, Poultry and Fish Farming(TH)	3291
28	Live Stock, Poultry and Fish Farming(PR)	3292
29	Nepali(TH)	3311
30	Nepali(PR)	3312
31	English(TH)	3331
32	English(PR)	3332
33	Maithali(TH)	3351
34	Maithali(PR)	3352
35	Newari(TH)	3371
36	Newari(PR)	3372
37	Hindi(TH)	3391
38	Hindi(PR)	3392
39	Chinese(TH)	3411
40	Chinese(PR)	3412
41	German(TH)	3431
42	German(PR)	3432
43	Japanese(TH)	3451
44	Japanese(PR)	3452
45	Korean(TH)	3471
46	Korean(PR)	3472
47	Urdu(TH)	3491
48	Urdu(PR)	3492
49	Bhojpuri(TH)	3511
50	Bhojpuri(PR)	3512
51	French(TH)	3531
52	French(PR)	3532
53	Hibru(TH)	3551
54	Hibru(PR)	3552
55	Arabic(TH)	3571
56	Arabic(PR)	3572
57	Sanskrit(TH)	3591
58	Sanskrit(PR)	3592
59	Applied Arts(TH)	3611
60	Applied Arts(PR)	3612

(ख) ऐच्छिक विषय

सि.नं.	कक्षा ११ का विषय	कोड
1	Physics(TH)	1011
2	Physics(PR)	1012
3	Accounting(TH)	1031
4	Accounting(PR)	1032
5	Rural Development(TH)	1051
6	Rural Development(PR)	1052
7	Jurisprudence and Legal Theories(TH)	1071
8	Jurisprudence and Legal Theories(PR)	1072
9	Painting(TH)	1111
10	Painting(PR)	1112
11	Child Development and Learning(TH)	1151
12	Child Development and Learning(PR)	1152
13	Psychology(TH)	1191
14	Psychology(PR)	1192
15	History(TH)	1211
16	History(PR)	1212
17	Gender Studies(TH)	1231
18	Gender Studies(PR)	1232
19	Hospitality Management(TH)	1251
20	Hospitality Management(PR)	1252
21	Agronomy(TH)	1271
22	Agronomy(PR)	1272
23	Naturopathy(TH)	1291
24	Naturopathy(PR)	1292
25	Human Value Education(TH)	1311
26	Human Value Education(PR)	1312

(ङ) ऐच्छिक चौथो समूह

सि.नं.	कक्षा ११ का विषय	कोड
1	Mathematics(TH)	4011
2	Mathematics(PR)	4012
3	Applied mathematics(TH)	4031
4	Applied mathematics(PR)	4032
5	Business Mathematics(TH)	4051
6	Business Mathematics(PR)	4052
7	Human rights(TH)	4071
8	Human rights(PR)	4072
9	Library and Information Science(TH)	4091
10	Library and Information Science(PR)	4092
11	Home Science(TH)	4111
12	Home Science(PR)	4112
13	Environment Science(TH)	4131
14	Environment Science(PR)	4132
15	General Law(TH)	4151
16	General Law(PR)	4152
17	Finance(TH)	4171
18	Finance(PR)	4172
19	Co-operative management(TH)	4191
20	Co-operative management(PR)	4192
21	Buddhist Studies(TH)	4211
22	Buddhist Studies(PR)	4212
23	Sculpture(TH)	4231
24	Sculpture(PR)	4232
25	Signing(TH)	4251
26	Signing(PR)	4252
27	Computer Science(TH)	4271
28	Computer Science(PR)	4272
29	Sericulture and Bee Keeping(TH)	4291
30	Sericulture and Bee Keeping(PR)	4292
31	Beautician and Hair Dressing(TH)	4311
32	Beautician and Hair Dressing(PR)	4312
33	Medicinal Herbs(TH)	4331
34	Medicinal Herbs(PR)	4332
35	Plumbing and Wiring(TH)	4351
36	Plumbing and Wiring(PR)	4352
37	Internal Decoration(TH)	4371
38	Internal Decoration(PR)	4372
39	Hotel Management(TH)	4391
40	Hotel Management(PR)	4392
41	Mass Communication(TH)	4411
42	Mass Communication(PR)	4412
43	Health and Physical Education(TH)	4431
44	Health and Physical Education(PR)	4432
45	Sports Science(TH)	4451
46	Sports Science(PR)	4452
47	Social Studies & Life Skill Education(TH)	4471
48	Social Studies & Life Skill Education(PR)	4472

(ग) ऐच्छिक दोस्रो समूह

सि.नं.	कक्षा ११ का विषय	कोड
1	Biology(TH)	2011
2	Biology(PR)	2012
3	Education and Development(TH)	2031
4	Education and Development(PR)	2032
5	Geography(TH)	2051
6	Geography(PR)	2052
7	Procedural Law(TH)	2071
8	Procedural Law(PR)	2072
9	Sociology(TH)	2111
10	Sociology(PR)	2112
11	Ayurved(TH)	2131
12	Ayurved(PR)	2132
13	Business Studies(TH)	2151
14	Business Studies(PR)	2152
15	Linguistics(TH)	2171
16	Linguistics(PR)	2172
17	Political Science(TH)	2191
18	Political Science(PR)	2192
19	Philosophy(TH)	2211
20	Philosophy(PR)	2212
21	Population Studies(TH)	2231
22	Population Studies(PR)	2232
23	Horticulture (Fruit, Vegetable, Flower & Mushroom)(TH)	2251
24	Horticulture (Fruit, Vegetable, Flower & Mushroom)(PR)	2252
25	Food and Nutrition(TH)	2271
26	Food and Nutrition(PR)	2272
27	Dance(TH)	2291
28	Dance(PR)	2292
29	History of Arts(TH)	2311
30	History of Arts(PR)	2312

द्रष्टव्य :

- अनिवार्य विषयतर्फ नेपाली (००११) र अङ्ग्रेजी (००३१) का अतिरिक्त सामाजिक अध्ययन तथा जीवनोपयोगी शिक्षा (००५१) वा गणित (००७१) मध्ये कुनै एक विषय मात्र अध्ययन गर्नुपर्ने छ ।
- कक्षा ११ को अनिवार्य सामाजिक अध्ययन तथा जीवनोपयोगी शिक्षा (००५१) र सामाजिक तथा जीवनोपयोगी शिक्षा "ऐच्छिक" (४४७१) तथा कक्षा ११ को अनिवार्य गणित (००७१) र गणित "ऐच्छिक" (४०११) का कोड फरक भए पनि पाठ्यक्रम एउटै हुने छन् ।
- *प्राविधिक तथा व्यवसायिक धारतर्फ अध्ययन गर्ने विद्यार्थीहरूले ऐच्छिक विषय छनौट गर्दा रजिष्ट्रेशन आवेदन फारामको Opt. Subjects को तालिकाभित्र Subject Name को स्थानमा आफूले पढेको विषय र Subject Code को स्थानमा सोही विषयसँग सम्बन्धित तपसिल अनुसारको नाम र कोड लेख्नुपर्नेछ ।

SNO	Subject	Sub.Code
1	Civil Engineering	401
2	Computer Engineering	402
3	Electrical Engineering	403
4	Plant Science	404
5	Animal Science	405
6	Music	406