

**Remodeled Assessment
Structure for Classes IX and X
effective from the academic
year 2017-18.**

Total [100 marks]

```
graph TD; A[Total [100 marks]] --- B[80 Marks (Annual Exam)]; A --- C[20 Marks (Internal Assessment)];
```

80 Marks
(Annual Exam)

20 Marks
(Internal Assessment)

Board Examination (80 marks)

For Class X

- Board will conduct an Examination for 80 marks.
- 100 % syllabus of each subject of class X only.
- Both Marks and grades will be allocated by the Board for each subject.
- However, school will also conduct Pre-Board Exam for the students.

Annual Examination (80 marks) For Class IX

- School Based Exam at the year end.
- 80 marks exam for each subject covering 100 % of the syllabus of class IX.

**Internal Assessment
(20 marks)**

```
graph TD; A["Internal Assessment (20 marks)"] --- B["Periodic Test (10 marks)"]; A --- C["Notebook submission (5 marks)"]; A --- D["Subject Enrichment Activity (5 marks)"];
```

**Periodic Test
(10 marks)**

**Notebook
submission
(5 marks)**

**Subject Enrichment
Activity
(5 marks)**

Periodic Test [10 marks]

- 3 Periodic tests of 50 marks each to be conducted in the academic year.
- Average of the best 2 tests to be taken for final marks submission (converted to 10).
- Cumulative syllabus.

Notebook Submission (5 marks)

- ✓ Regularity
- ✓ Assignment Completion
- ✓ Neatness and notebook upkeep

Subject Enrichment (5 marks)

Language – Activities aimed at equipping the learner to develop effective speaking and listening skills.

Mathematics – Lab activities and Projects.

Science – Practical work.

Social Science – Map and Project work.

	Total 100 marks (Syllabus for assessment will be only Class-X)			
Subjects	80 Marks (Board Examination) Student has to secure 33% marks out of 80 marks in each subject	20 Marks (Internal Assessment) Student has to secure 33% marks out of overall 20 marks earmarked in each subject		
		Periodic Test (10 Marks)	Notebook (5 Marks)	Subject Enrichment Activity (5 Marks)
		(i)	(ii)	(iii)
Language 1	Board will Conduct Class-X Examination for 80 marks in each subject covering 100% syllabus of the subject of Class-X only. Marks and Grades both will be awarded for Individual subjects. 9-point grading will be same as followed by the Board in Class XII.	Periodic written Test, restricted to three in each subject in an Academic Year. Average of the best two tests to be taken for final marks submission.	This will cover: Regularity Assignment Completion Neatness & upkeep of notebook	Speaking and listening Skills
Language 2				Speaking and listening Skills
Science				Practical Lab work
Mathematics				Maths Lab Practical
Social Science				Map Work and Project Work
6th Additional Subject	Scheme of studies for 6th additional subject is detailed in Annexure - I Note: In case student opts a language as 6th additional subject the modalities defined for Languages 1 and 2 shall be followed			

Co-Scholastic Activities

- **5 point Grading Scale (A to E)**
- **No Upscaling of Grades**

GRADES IN SCHOLASTIC AREAS (CLASS – X)

A 1	Top 1/8 th of the passed candidates
A 2	Next 1/8 th of the passed candidates
B 1	Next 1/8 th of the passed candidates
B 2	Next 1/8 th of the passed candidates
C 1	Next 1/8 th of the passed candidates
C 2	Next 1/8 th of the passed candidates
D1	Next 1/8 th of the passed candidates
D2	Next 1/8 th of the passed candidates
E	Failed candidates

DISCIPLINE

- **Attendance**
- **Sincerity**
- **Behaviour**
- **Values**

**Students will be assessed on a 5
Point Scale [A – E]**

Academic Session: 2017-18

Report Card for Class IX

Roll No. : Student's Name:
 Mother's/Father's/Guardian's Name:
 Date of Birth:
 Class/Section:

Scholastic Areas:	Academic Year (100 marks)					
Sub Name	Periodic Test (10)	Note Book (5)	Subject Enrichment (5)	Annual Examination (80)	Marks Obtained (100)	Grade
Language 1						
Language 2						
Subject 1						
Subject 2						
Subject 3						
Additional or NSQF Sub						

Co-Scholastic Areas [on a 5-point (A-E) grading scale]	Grade
Work Education (or Pre-vocational Education)	
Art Education	
Health & Physical Education	

Discipline [on a 5-point (A-E) grading scale]	Grade

Class Teacher's Remarks :

Result :

Signature of Class Teacher

Signature of Principal

Date :

GRADES IN SCHOLASTIC AREAS (CLASS – IX)

Grading scale for scholastic areas : Grades are awarded on a 8- point grading scale as follows –

MARKS RANGE	GRADE
91 - 100	A 1
81 - 90	A 2
71 - 80	B 1
61 - 70	B 2
51 - 60	C 1
41 - 50	C 2
33 - 40	D
32 & Below	E (Failed)

Thank You!