7th Awareness Programme on the subject "Statistics" among the School Students by Department of Statistics, Dibrugarh University at Lezai Higher Secondary School, Dibrugarh

The 7th awareness programme on the subject "Statistics" was conducted among the Class IX & X students of the Lezai Higher Secondary School, Dibrugarh on 25.03.2023. The objective of the program was to introduce students to the basic concepts of the subject Statistics and its importance in various fields. The resource persons for the program were Dr. D. Das, Dr. K. K. Mahanta & Dr. K. Goswami, Assistant Professors, Department of Statistics, Dibrugarh University, where a total of 150 students were participated in the said programme. The Resource persons started the session by introducing the students to the basics concepts of the subject Statistics. They also explained the importance of statistics in decision-making and problem-solving and enlightened them about the Job opportunities in the field of Statistics. The students were encouraged to ask questions, and they patiently answered all of them. Two books of "Statistics" were donated to the school library by Department of Statistics, Dibrugarh University for the students' primary knowledge on Statistics.


