

**Remodeled
Assessment Structure
for Classes IX and X
2019-20**

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.
- Both Marks and grades will be allocated by the Board for each subject.
- However, school will also conduct Pre-Board Exams 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 Assessment (10 marks)"]; A --- C["Portfolio (5 marks)"]; A --- D["Subject Enrichment Activity (5 marks)"];
```

**Periodic
Assessment
(10 marks)**

**Portfolio
(5 marks)**

**Subject Enrichment
Activity
(5 marks)**

**Periodic Assessment
(10 marks)**

**Pen and Paper
Test
(5 marks)**

**Multiple
Assessment
(5 marks)**

Periodic Test [5 marks]

- 3 Periodic tests of 25 marks each to be conducted in the academic year.
- Average of the best 2 tests to be taken for final marks submission (converted to 5).
- Cumulative syllabus.

Multiple Assessment [5 marks]

- Quizzes, Oral Tests, Concept Maps, Exit Cards, Visual Expression etc.

Portfolio (5 marks)

- ✓ Classwork
- ✓ Peer assessment
- ✓ Self-assessment
- ✓ Reflections, narrations, journals
- ✓ Achievements of student in the subject

Subject Enrichment (5 marks)

Language – Effective speaking and listening skills.

Mathematics – Lab activities and Projects.

Science – Practical work.

Social Science – Map and Project work.

Introduction of two levels of Mathematics for AISSE 2020, onwards

- CBSE has introduced 2 levels:
 - **Mathematics – Standard**, for existing level of examination
 - **Mathematics – Basic**, for easier level of examination

 - **Standard level** : For students who wish to opt for Mathematics at Sr. Sec. Level
 - **Basic Level** : For students not keen to peruse Mathematics at Sr. Sec. Level

- Syllabus, Class Room Teaching and Internal Assessment for both the level remain the same.

- Student to choose between the two levels of examination at the time of submission of LOC by school to the Board.

Introduction of two levels of Mathematics for AISSE 2020, onwards

- Mathematics-Standard is to be passed at class X, for taking up Mathematics at Sr. Secondary level.
- A student qualifying Mathematics-Basic has the option to appear in Mathematics-Standard at the time of compartment exam.
- There shall **not** be two levels of assessment / examination for Class IX

Scheme of Studies at Secondary Level (Class IX/X)

SUBJECTS		DESCRIPTION OF SUBJECTS
Compulsory	Subject 1	Language 1
	Subject 2	Language 2
	Subject 3	Science
	Subject 4	Mathematics
	Subject 5	Social Science
Optional	Subject 6	Skill Subject *
	Subject 7	Language 3/Any Academic subject other than those opted above
Subject of Internal Assessment (Assessment and certification at school level)	Subject 8 and 9	Art Education Health & Physical Education (Work Experience subsumed)

Total 100 marks
(Syllabus for assessment will be only Class-X)

Subjects	80 Marks (Board Examination)	20 Marks (Internal Assessment)			
		Periodic Assessment (10 Marks)		Portfolio (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.	Pen & Paper Test (5 Marks)	Multiple Assessment (5 Marks)	Classwork, Peer assessment, Self-assessment, Reflections, narrations, journals, Achievements of student in the subject	Speaking and listening Skills
Language 2		Best two out of three	Quizzes, Oral Tests, Concept Maps, Exit Cards, Visual Expression etc.		Speaking and listening Skills
Science					Practical Lab work
Mathematics					Maths Lab Practical
Social Science					Map Work and Project Work
6th Additional Subject	Note: In case student opts a language as 6 th 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**

DISCIPLINE

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

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

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)

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

ENGLISH (ELECTIVE) - 184

2019-20

ASSESSMENT PATTERN

THEORY (80 Marks)	INTERNAL ASSESSMENT (20 Marks)
Writing & Grammar (30)	Portfolio (05 Marks)

Prescribed book by NCERT New Delhi

First Flight - Text Book for 10th

Foot Prints without Feet – Supplementary reader for 10th

PLEASE NOTE

- ***The long reading text (novel) has been removed from the syllabus.***

SOCIAL SCIENCE – 087

2019-20

ASSESSMENT PATTERN

THEORY (80 Marks)	INTERNAL ASSESSMENT (20 Marks)
History (20 marks)	Periodic Assessment (10 marks) <ul style="list-style-type: none">• Pen & Paper test (5 marks)• Assessment using multiple strategies (5 marks) Portfolio (5 marks) Subject Enrichment activity (5 marks) <ul style="list-style-type: none">• Project work
Civics (20 marks)	
Geography (20 marks)	
Economics (20 marks)	

Prescribed books

- 1. India and the Contemporary World – II (History) by NCERT**
- 2. Contemporary India – II (Geography) by NCERT**
- 3. Democratic Politics – II (Civics) by NCERT**
- 4. Understanding Economic Development (Economics) by NCERT**
- 5. Together towards a Safer India – Part III, A textbook on Disaster Management by CBSE**

SOCIAL SCIENCE – 087

2019-20

PLEASE NOTE :

- **IN HISTORY SECTION 2 (LIVELIHOODS, ECONOMIES AND SOCIETIES), ANY ONE THEME OF THE GIVEN CHAPTERS IS TO BE DONE. CHAPTER 4 (THE AGE OF INDUSTRIALIZATION) IS OPTED BY OUR SCHOOL.**
- **IN GEOGRAPHY, CHAPTER 2 (FOREST AND WILDLIFE) AND CHAPTER 3 (WATER RESOURCES) TO BE ASSESSED IN THE PERIODIC TESTS ONLY AND WILL NOT EVALUATED IN THE BOARD EXAMINATION.**
- **IN CIVICS, CHAPTER 3 (DEMOCRACY AND DIVERSITY), CHAPTER 5 (POPULAR STRUGGLES AND MOVEMENTS) AND CHAPTER 8 (CHALLENGES TO DEMOCRACY), TO BE ASSESSED IN THE PERIODIC TESTS ONLY AND WILL NOT BE EVALUATED IN THE BOARD EXAMINATION.**
- **IN ECONOMICS, CHAPTER 5 (CONSUMER RIGHTS) TO BE DONE AS PROJECT WORK.**
- **QUESTIONS IN THE QUESTION PAPER WILL CONSIST OF 1 MARK, 3 MARKS AND 5 MARKS.**

CBSE WEBSITE

www.cbse.nic.in

Thank You!