

ASSAM UNIVERSITY: SILCHAR

ADDENDUM

Sub: List of provisionally shortlisted candidates for the post of Lower Division Clerk (LDC) against the Employment Notification No. 2/2020 dtd. 28-05-2020

It is hereby notified for information of all concerned that in addition to this office Notification No.102/4/2021-RECT dtd. 12th February, 2021 following candidate has been provisionally shortlisted for the post Lower Division Clerk (LDC) against the Employment Notification No. 2/2020 dated 28.05.2020.

A. Provisional list of shortlisted candidates (UR) against the Employment Notification No. 2/2020 dtd. 28.05.2020:

SI. No.	Name	Remarks
283	PINKU DAS	NIL

The shortlisted candidates shall have to appear a written test to be held on 26/02/2021 at 11.A.M. to 1.00 P.M.

All the shortlisted candidates are to *collect their Admit Card* from the examination centre on the **day of examination** (*26th*th *February, 2021*) one hour before commencement of written test. The candidates must adhere to the following guidelines while appearing in the examination centre:

- 1. Only shortlisted Candidates with valid ID proof (ID proof, such as, Voter card, Pan card, Driving licence, Adhar card, Passport and any other identity proof issued by central/state/Govt. autonomous institute) will be allowed to enter in the examination centre.
- 2. The candidates have to wear face mask during the time of examination and follow Covid-19 protocol/SoP and any other advisory issued by the Government from time to time.
- 3. All electronic items including mobile phone, pagers, calculator, tab, pendrive, Bluetooth devices wrist watches, clocks etc. of any kind are strictly prohibited in the examination hall.
- 4. Candidates shall have to bring blue/black pointed pen for writing in the examination.

Further it is informed that there will be bus service for plying the candidates from University main gate to Triguna Sen School of Technology.

Venue of written examination and seat plan shall be displayed in front of the main gate of the University.

Canvassing in favour of candidature, both direct and indirect, is strictly prohibited. Violation of this code of conduct will be brought to the notice of the Selection Committees; besides the University reserves the right to cancel candidature of such offending candidate at any point of time if there is sufficient evidence of canvassing.

The detailed syllabus for written test is as follows –

- 1. Paper-I: General English -50 marks
 - a) Essay Writing
 - **b)** Letter Writing
 - c) Grammar, Comprehension etc.
- 2. Paper-II: General Knowledge 50 marks
 - a) Current affairs domestic/national & international
 - b) Aptitude and Logical Reasoning Test
- 3. Computer Skill Test 100 marks. Date of Computer Skill Test will be notified in due course of time.

Any change/update in this regard will be notified in the University website.

Registrar

No. 102/4/2021-RECT

19th February, 2021

Copy to: The Director, Computer Centre for necessary action for uploading the notification in the university web site.

Registrar