


মাধ্যমিক ও উচ্চমাধ্যমিক শিক্ষা বোর্ড, সিলেট।

আলমপুর, দক্ষিণ সুরমা, সিলেট।

www.sylhetboard.gov.bd, e-mail: sbcontroller16@gmail.com


স্মারক নং : সিশিবি/পনি/২০২১/৪১৩

তারিখ:

২৪ মাঘ, ১৪২৭
০৭ ফেব্রুয়ারী, ২০২১

বিষয় : এইচএসসি পরীক্ষা - ২০২১ এর জন্য সংশোধিত পুনর্বিন্যাসকৃত পাঠ্যসূচি।

উপর্যুক্ত বিষয়ের প্রেক্ষিতে জানানো যাচ্ছে, জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড, ঢাকা কর্তৃক প্রেরিত এইচএসসি পরীক্ষা - ২০২১ এর জন্য সংশোধিত পুনর্বিন্যাসকৃত পাঠ্যসূচি এতদসঙ্গে সংযুক্ত করা হলো। উক্ত সংশোধিত পুনর্বিন্যাসকৃত পাঠ্যসূচি অনুযায়ী নিয়মিত ও অনিয়মিত পরীক্ষার্থীদের ২০২১ সালের এসএসসি পরীক্ষা অনুষ্ঠিত হবে। বিষয়টি সংশ্লিষ্টদের অবহিতকরণসহ প্রয়োজনীয় কার্যক্রম গ্রহণের জন্য অনুরোধ করা হলো।

সংযুক্তি : ১। জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড, ঢাকা কর্তৃক প্রেরিত এইচএসসি পরীক্ষা-২০২১ এর জন্য সংশোধিত পুনর্বিন্যাসকৃত পাঠ্যসূচি।

চেয়ারম্যান মহোদয়ের আদেশক্রমে

(প্রফেসর মোঃ কবির আহমদ)

পরীক্ষা নিয়ন্ত্রক

মাধ্যমিক ও উচ্চমাধ্যমিক শিক্ষা বোর্ড
সিলেট।

ফোন: ০৮২১-৮৪০০৮৫

প্রধান শিক্ষক/অধ্যক্ষ

মাধ্যমিক ও উচ্চমাধ্যমিক শিক্ষা বোর্ড, সিলেট এর আওতাধীন
এইচএসসি পর্যায়ে সকল শিক্ষা প্রতিষ্ঠান।

অবগতির জন্য অনুলিপি :

১. চেয়ারম্যান মহোদয়ের একান্ত সচিব, সিলেট শিক্ষা বোর্ড।
২. সংরক্ষণ নথি।