Frequently Asked Questions Based on Examinations and Continuous and Comprehensive Evaluation (CCE) 2013-14

S.	Query	Reply
No.		
1	Has the Board fixed any age	No, the Board has not fixed any age criteria to appear in class X
	criteria to appear in class X	examination however, at the time of admission the student should
	examination?	satisfy the requirements of age limits (minimum and maximum) as
		determined by the State/Union Territory Government, as applicable to
		the place where the School is located.
2	What is the procedure for	As per rule 7.3 of the Examination Byelaws of the Board, admission to
	seeking admission in class X?	class X in a school is open only to such a student who:
		(a) has completed a regular course of study for class IX from an
		institution affiliated to this Board;
		(b) has completed a regular course of study for class IX and has
		obtained minimum grade D in five subjects (excluding the 6 th additional
		subject) under Scholastic Area A, as well as grades in subjects under
		Scholastic Area B under the Continuous and Comprehensive
		Evaluation scheme in the class IX examination conducted by an
		institution affiliated to the Board and migrating from/within one city/
		state to another only on the transfer of the parent(s) or shifting of
		their families from one place to another, after procuring from the
		student the performance profile and the school leaving certificate,
		duly countersigned by the Board, and
		(c) has completed a regular course of study for class IX and has passed
		class IX examination from an institution recognized by/affiliated to any
		recognized Board in India, can be admitted to a school affiliated to this
		Board only on the transfer of the parent(s) or shifting of their
		families from one place to another, after procuring from the student

		41
		the mark sheet and the school leaving certificate, duly countersigned by
		the Educational Authorities of the Board concerned.
		Notwithstanding anything contained in the rules above, the Chairman
		has the powers to allow change of school for better academic
		performance, medical reasons etc. or to avoid undue hardship to the
		candidate(s).
3	How much attendance is	As per the Examination Bylaws of the Board, atleast 75% attendance in
	required to appear in the	an academic session is required to be eligible to appear for the class
	Secondary / Senior Secondary	X/XII examination. Candidates taking up a subject(s) involving
	examination?	practical examination are also required to have put in atleast 75% of the
		total attendance for practical work in the subject in the laboratory. In
		respect of students participating in sports at national level, organized by
		recognized federations/CBSE/School Games Federation of India
		(SGFI), the required percentage of attendance is 60%. Such candidates
		taking up any subject(s) involving practical examination are also
		required to have put in at least 60% of the total attendance for practical
		work in the subject in the laboratory.
4	Can a student be detained from	As per Rule 15 of the Examination Byelaws of the Board, in no case
	appearing in Board	Heads of affiliated schools can detain eligible candidates from
	examination?	appearing at the examination, except in the case of shortage of
		attendance of the student.
5	What is the eligibility criterion	The following category of candidates can appear as private candidate:
	for a student to appear as a	1. Fail candidates
	private candidate in the Board	2. Teachers serving in educational institutions affiliated to the
	examination?	Board.
		3. Regular candidates of the previous year who have completed
		regular course of studies and has been allotted Roll No. but
		could not appear due to medical reasons, except shortage of
		attendance as laid down in the Examination Byelaws.
		4. Women candidates who are bonafide residents of the National
		Capital Territory of Delhi and have passed the Delhi Secondary

		or an equivalent examination at least two years before appearing
		at the Senior School Certificate Examination subject to
		conditions mentioned in Examination Byelaws.
	D CDCD 1	, , , , , , , , , , , , , , , , , , , ,
6	Does CBSE have any	Circular no. 25 of 2012 dated 12.04.2012 on the subject Inclusive
	exemption for the differently	Practices in CBSE schools available on CBSE website:
	abled candidates?	<u>www.cbse.nic.inCirculars2012</u> may be referred to.
7	Is it possible to change subjects	As per rule 26 of the Examination Byelaws of the Board, the candidate
	in classes X and XII?	cannot offer a subject in classes X and XII which he/she has not studied
		and passed in class IX and XI respectively.
		Notwithstanding anything contained in the rule to avoid undue hardship
		to the candidate change of subject in class X/XII is permitted. Request
		for change of subject has to be made before 31st August.
8	Who is entitled to holding over	Fee is held over for the subsequent examination on the following
	or refund of fee?	ground that the candidate was prevented from taking the examination
		on account of his/her illness or other sufficient cause. This is subject to
		his/her producing evidence within 15 days of commencement of the
		examination. Fees once held over under this Examination Byelaws for
		the next examination may continue to be held over under similar
		circumstances for the year following the next, but in no case for more
		than two consecutive years. Fees once held over under the above
		Examination Byelaws shall in no case be refunded.
		The Board also refunds the examination fee of a candidate:
		a) who has been declared ineligible to appear at the examination or
		whose admission is disallowed on account of shortage of the
		required percentage of attendances.
		b) who dies before the commencement of the examination,
		provided that the application for the same is made within three
		months after the date of commencement of the examination.

9	Has the syllabus for class IX (as per CCE), session/year-wise been uploaded?	Yes, the syllabus in each subject for classes IX and X has been distributed termwise which is available on the CBSE website www.cbseacademic.nic.inPublicationsSecondarySchool Curriculum.
10	Does Summative Assessment I include the syllabus for the whole year?	No, the syllabus for Summative Assessment I includes only those topics which are prescribed to be taught during the term I (April 2013-September 2013)).
11	Will Open Text based Assessment (OTBA) be applicable in all main subjects in class IX in SA II?	Yes, Open Text based Assessment (OTBA) for Class IX will be applicable to all the main subjects. It will be a part of Summative Assessment II to be held in March, 2014. It will have questions of higher order thinking skills and some of which may be subjective, creative and open ended.
12	What is the minimum qualifying Grade in a subject in classes IX and X (2013-2014)?	A candidate must obtain minimum Grade D in all five main subjects (excluding the 6^{th} additional subject). The overall grade in each subject is determined on the basis of the student's performance in all the assessments (formative and summative), in an academic session as per the following weightage: Term I: FA1 (10%) + FA2 (10%) + SA1(30%) = 50% Term II: FA3 (10%) + FA4 (10%) + SA2(30%) = 50%
13	What is the Board's policy for upscaling upgrading in classes IX and X?	 Under scholastic areas grades are upgraded to the next higher grade in one or two subjects as per the total grade points achieved under coscholastic areas/activities as given below: 53-65 grades in two subjects of scholastic areas. 40-52 grades in one subject of scholastic area. Upgradation is done from lower grade to higher grade. No upscaling is done if the grade obtained in the subject is E2 or A1.

		The appealing of our de in Calcalantia A
		The upscaling of grade in Scholastic Areas is applicable in main the description of the second
		subject only (i.e. excluding Additional 6 th Subject).
		No grade in the subjects of scholastic areas is upgraded twice.
		• The upgraded grade is shown with '**'.
14	What is the Scheme 1 and	Students in class X are required to appear in SA-II as per the following
	Scheme 2 to appear in SAII in	scheme:
	class X?	Scheme-1: For those who do not wish to move out of the CBSE System
		after class X.
		Scheme -2: For those who wish to move out of the CBSE System after
		class X i.e. to join institutions/ schools/ junior colleges affiliated to
		Boards other than the CBSE.
15	Is it mandatory for a student	Admission may be sought in a CBSE school after appearing for the SA
	who has appeared in the Board	II conducted by the Board i.e. Scheme 2; however they are expected to
	examination to leave the school	make a conscious decision before giving their option. By having given
	or CBSE Board?	the option that they are going to appear under Scheme 2, they may
		probably forego their priority for admission to class XI in the same
		school. However, such cases would be dealt with autonomously on
		merit by the school and the CBSE has never micro managed schools in
		such cases as per past practice.
16	Are the grades of classes IX and	No, grades of classes IX and X are not combined for CGPA. CGPA
	X combined for CGPA?	grade is allotted in class X only, and reflected in 'Grade Sheet cum
		Certificate of Performance'.
17	How is CGPA calculated?	The Cumulative Grade Point Average (CGPA) is the average of Grade
		Points obtained in all the subjects (excluding additional 6 th subject) as
		per Scheme of Studies.
		An indicative equivalence of Grade Point and percentage of marks is
		computed as follows:
		Subject wise indicative percentage of marks =9.5x GP of the subject
		Overall indicative percentage of marks =9.5x CGPA
<u> </u>	I	

18	Is the same certificate issued after	Yes, a uniform 'Grade Sheet cum Certificate of Performance' prepared,
	SA-II in class X for Board and	printed and signed by the Board is issued by the CBSE to all candidates
	school based exams?	at the end of class X.
19	Are the class IX marks added to	No, the overall grade (calculated on the basis of all the assessments in
	class X marks?	an academic year) for classes IX and X is shown separately on the
		'Grade Sheet cum Certificate of Performance'.
20	What will the results show when a	With respect to a candidate offering an additional subject, the following
	candidate passes in the additional	norms are applied:
	subject, but fails in one of the	(a) A language offered as an additional subject replaces a language in
	main subjects in class X?	the event of a candidate failing in the same, provided after replacement,
		the candidate has English/Hindi as one of the languages; and
		(b) The replacement satisfies the conditions as laid down in the Scheme
		of Studies.
21	How can a candidate apply for	Students who appeared for the School conducted Summative
	verification of grades in class X?	Assessment II (Scheme 1) at the Main examination or the Improvement
		of Performance examination may apply for verification of grades in
		their respective school(s) whereas those appearing in Scheme 2 may
		apply for verification of grades to the respective Regional Office of the
		Board. Student may apply within 21 days from the date of declaration
		of results for the Main exam held in March/ April and within 15 days
		for EIOP exam held in July.
22	How many times students of class	A candidate who has appeared for the Secondary School Examination
	X can appear in EIOP examination	in 2013 and obtained Grades E1 or E2 in any or all the five main
	at secondary level?	subjects (excluding the 6 th additional subject) under Scholastic Area A,
		as per the Scheme of Studies, is eligible for improving his/her
		performance in any or all five subjects and may reappear at the only
		chance of Improvement of Performance conducted by the Board in
		July/School by July, as per the option exercised for the Main
		examination held in March the same year.

		For candidates who have appeared in 2012 or earlier shall continue to
		avail five chances of EIOP.
23	Will the 'Grade Sheet cum	No, candidate who appears for Upgrading of Performance is issued
	Certificate of Performance' be	only Statement of Subject wise Performance reflecting the grades
	same for Upgrading of	obtained in the said examination.
	Performance and main	
	examination in class X?	
24	Is a candidate eligible to improve	Yes, a candidate who has passed class X examination of the Board may
	his / her performance?	re-appear for Upgradation of Performance in one or more subjects in
		the main examination in the succeeding year only. The candidate may
		appear privately; those re-appearing for the entire examination can also
		appear as regular candidate if admitted by the school. The candidate(s)
		appearing for Upgradation of Performance can appear in the subject(s)
		in which they have appeared for the Examination.
25	Can a student from a school	Yes, as per Rule 6.2 of the Examination Byelaws of the Board, a
	affiliated to any University/ Board	student migrating from a School in a foreign country, other than the
	outside India seek admission in the	School affiliated to the Board, is eligible for admission after obtaining
	School affiliated to the CBSE?	an eligibility certificate from this Board. For obtaining eligibility
		certificate from the Board, the Head of the School to which admission
		is being sought will submit to the Board full details of the case and
		relevant documents with his/her own remarks/ recommendations. The
		eligibility certificate will be issued by the Board only after the Board is
		satisfied that the course of study undergone and examination passed is
		equivalent to the corresponding class of this Board. With regards to
		foreign qualifications, the same are available on CBSE website
		www.cbse.nic.in.
26	Can a student who scores less than	As per the Board's rules, a candidate obtaining a minimum grade D in
	60% in class X secure admission	all the five main subjects (excluding the 6 th additional subject) is
	in class XI with PCM subjects?	eligible for admission in class XI. However, the schools affiliated to the
		Board follow different practices suitable in their own context for
		admissions to class XI.

27	What is the procedure for seeking	As per rule 7.5 of the Examination Byelaws admission to class XII in a
	admission in class XII?	school is open only to such a student who:
		(a) has completed a regular course of study for class XI and has passed
		class XI examination from an institution affiliated to this Board;
		(b) has completed a regular course of study of class XI and has passed
		class XI examination from an institution affiliated to this Board and
		migrating from one city/ state to another only on the transfer of the
		parent(s) or shifting of their families from one place to another,
		after procuring from the student the mark sheet and the school leaving
		certificate duly countersigned by the Board; and
		(c) has completed a regular course of study for class XI and has passed
		class XI examination from an institution recognized by / affiliated to
		any recognized Board in India can be admitted to a school affiliated to
		this Board only on the transfer of the parent(s) or shifting of their
		families from one place to another, after procuring from the student
		the mark sheet and the school leaving certificate duly countersigned by
		the Educational Authorities of the Board concerned.
		Notwithstanding anything contained in the rules above, the Chairman
		shall have the powers to allow the change of school for better academic
		performance, medical reason etc. to avoid undue hardship to the
		candidate(s).
28	Will Open Text based Assessment	No, Open Text based Assessment (OTBA) for class XI will be
	(OTBA) be applicable in all main	applicable only in the subjects of Economics, Biology and Geography
	subjects in class XI in annual	in the annual examination to be held in March, 2014. It will have
	examination?	questions of higher order thinking skills and some of which may be
		subjective, creative and open ended.
29	Is it mandatory to pass in theory	As per Rule No. 38 (iv) of the Examination Byelaws of the Board, the
	and practical examinations	qualifying marks in each subject of external examination are 33% at the
	separately at class XII?	Senior School Certificate Examination. However, in a subject involving
		practical work, a candidate must obtain 33% marks in the theory and
		33% marks in the practical separately in addition to 33% marks in

		aggregate, in order to qualify in that subject.
30	What is the pass criteria for class	A candidate has to pass in five main subjects as per Scheme of Studies
	XII?	to be declared Pass.
31	What will the results show when a	In respect of a candidate offering an additional subject, the following
	candidate passes in the additional	norms are applied:
	subject, but fails in one of the	(a) A language offered as an additional subject replaces a language in
	main subjects in class XII?	the event of a candidate failing in the same provided after replacement
		the candidate has English/Hindi as one of the languages.
		(b) An elective subject offered as an additional subject replaces one of
		the elective subjects offered by the candidate. It may also replace a
		language provided after replacement the candidate has English/Hindi as
		one of the languages.
		(c) Additional language offered at elective level replaces an elective
		subject provided after replacement; the number of languages offered
		does not exceed two.
32	How does a candidate apply for	1. A candidate may apply for verification of marks within 21 days of the
	verification of marks in class XII?	declaration of the result of main examination held in March/ April to
		the respective Regional Office of the Board.
		2. A candidate may apply for verification of marks within 15 days of the
		declaration of the result of the compartment examination held in July to
		the respective Regional Office of the Board.
33	How many chances are there for	A candidate who has appeared for 2013 examination and placed in
	the compartment examination in	compartment at the Senior School Certificate Examination shall get
	class XII?	subsequent three chances of compartment to be held in July the same
		year, second chance in March/April and third chance in July of next
		year.
		For candidates who have appeared in 2012 or earlier, shall continue to
		avail five chances of compartment.
34	Can a candidate appear in two or	No, since compartment examination in class XII is a single day
	more subjects in compartment	examination a candidate has to appear only in one subject.

	examination in class XII?	
35	What is the procedure for grading	For awarding the grades, all the passed students, subject wise, are put
	at class XII?	in a rank order and awarded grades as follows:
		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
		D-1: Next 1/8 th of the passed candidates
		D-2: Next 1/8 th of the passed candidates
		E : Failed candidates
		Hence candidates obtaining the same marks in two subjects will not
		necessarily get the same grade
36	What is the procedure for	As per Rule 43 of the Examination Byelaws an additional subject can
	appearing in additional subjects?	be offered within 6 years of passing the examination of the Board
		provided the additional subject is prescribed in the Scheme of Studies.
		No exemption from time limit is given after six years. This facility is
		available at the annual examination only.
37	When a candidate drops one year,	The candidate has to study the syllabus recommended for the year in
	what is the syllabus applicable for	which he/she plans to appear for the examination.
	the following examinations?	
38	Can a candidate simultaneously	No, a candidate appearing for the Improvement of Performance in one
	appear for Improvement as well as	or more subjects cannot appear for additional subject simultaneously.
	additional subject examination?	
39	Is a candidate eligible to improve	Yes, a candidate who has passed class XII examination of the Board
	his / her performance?	may re-appear for Improvement of Performance in one or more subjects
		in the main examination in the succeeding year only. The candidate
		may appear privately; those re-appearing for the entire examination can

40	Will the mark sheet be same for Improvement of Performance and main examination in class XII?	also appear as regular candidate if admitted by the school. The candidate(s) appearing for Improvement of Performance can appear in the subject(s) in which they have appeared for the Examination. No, candidates appearing for the Improvement of Performance will be issued only Statement of Marks, reflecting marks obtained in the improvement examination.
41	Is it compulsory to appear in theory and practical papers in the compartment examination?	In case the candidate has passed in the practical in the main examination, he/she is allowed to appear in the theory part only, and marks in the practical exam obtained at the main examination are carried forward and accounted for. In case a candidate has failed in the practical exam he/she shall have to appear in the theory and practical examination both irrespective of the fact that he/she has already cleared the theory examination.
42	Do the marks increase after verification?	The marks may increase, decrease or remain the same on verification, and the candidate will have to accept the revised result.
43	Is a new mark sheet issued after verification?	Yes, a new mark-sheet is issued in case of change in marks. The candidate has to surrender the old mark statement. In case of change in marks, the fee is also refunded to the candidate.
44	Can a candidate obtain his/her evaluated answer sheet?	Yes, a candidate can obtain photocopy of the evaluated answer book by following the procedure which would be started from 31 st day of declaration of result. Please see the Board's website <i>www.cbse.nic.in</i> regularly for updates.
45	How can a student receive authenticated copy of the school leaving certificate from the school affiliated to the Board?	A student leaving his/her school at the end of a session or who is permitted to leave his/her school during the session on account of migration from one city/state to another on the transfer of the parent(s) or shifting of their families from one place to another or parents' request, especially in classes IX/X/XI/XII, as the case may be, shall on payment of all dues, receive an authenticated copy of the school leaving

	I	
		certificate up-to-date. A duplicate copy may also be obtained provided
		the Head of the Institution is satisfied that the original is lost but, it
		shall always be so marked.
46	What is procedure for change in	As per Rule 69.1(i) of the Examination Byelaws of the Board change
	name in the documents issued by	in name of candidate/ father/ mother/ guardian once entered in the
	the Board?	Board's record at any stage while studying in classes IX,X,XI, XII or
		thereafter, within a period of ten years from the date of issue of first
		such document is considered on written request of the candidate (not
		minor)/ father/ mother/ guardian, duly forwarded by the Head of the
		Institution, supported by the following documents:
		a) Original copy of two newspapers (daily English/ Hindi
		newspaper at the national level and daily newspaper in a
		vernacular language circulated in the locality), in which the
		desired change has been published;
		b) Original affidavit, duly sworn before the Judicial Magistrate,
		first class Metropolitan Magistrate/ Executive Magistrate/ Sub
		Divisional Magistrate;
		c) Original copy of publication in the Government Gazette;
		d) Payment of prescribed fee.
		e) True copy of admission form filled in by the parents duly
		updated as per Gazette Notification of desired change and duly
		attested by the Head of the concerned Institution.
		f) True copy of School Leaving Certificate of the previous school
		submitted by the parent/ candidate at the time of admission and
		updated as per Gazette notification of desired change, duly
		attested by the Head of the concerned Institution.
		g) True copy of the page of admission and withdrawal register of
		the school where the entry has been made in respect of
		candidate showing updation as per gazette notification of
		desired change, duly attested by the Head of the concerned
		Institution.

	T	T 01 41 7 7 1914 2 4 1 194 4
		In case of change the document(s) will have a caption that will read as
		"CHANGE ALLOWED IN NAME/ FATHER'S NAME/ MOTHER'S
		NAME/ GUARDIAN'S NAME FROMTOON
		(DATED) AS PER REQUEST OF THE CANDIDATE AND
		GAZETTE NOTIFICATION NODATED"
47	What is procedure for the	As per Rule 69.1(ii) of the Examination Byelaws correction in name to
	correction in name in the	the extent of correction in spelling errors, factual typographical errors
	documents issued by the Board?	in the candidate's name/ surname, father's name/ mother's name or
		guardian's name to make it consistent with what is given in the school
		record or List of Candidate (LoC) submitted by the school is made.
		Application for correction in the name of candidate / father's/
		mother's/guardian's name is considered only within ten years of the
		date of declaration of result provided the application of the candidate is
		forwarded by the Head of Institution with the following attested
		document:
		a) True copy of admission form(s) filled in by the parents at the
		time of admission, duly attested by the Head of the concerned
		Institution.
		b) True copy of the School Leaving Certificate of the previous
		school submitted by the parents of the candidate at the time of
		admission duly attested by the Head of the concerned
		Institution.
		c) True copy of the portion of the page of admission and
		withdrawal register of the school where the entry has been
		made in respect of the candidate, duly attested by the Head of
		the concerned Institution.
		ii) The Board may effect necessary corrections after verification of the
		original records of the school and on payment of the prescribed fee.
48	What is the procedure for	(i) As per Rule 69.2 of the Examination Byelaws of the Board no
	correction in date of birth?	change in the date of birth once recorded in the Board's records shall be
		made. However, corrections to correct typographical and other errors to
L		

make the certificate consistent with the school records is made provided that corrections in the school records should not have been made after the submission of application form for admission to examination to the Board. (ii) Such correction in the date of birth of a candidate in case of genuine clerical errors is made after establishing that the wrong entry was made erroneously in the list of candidates/application form of the candidate for the examination. (iii) Request for correction in date of birth has to be forwarded by the Head of the Institution along with attested photostat copies of: (a) application for admission of the candidate to the school; (b) portion of the page of admission and withdrawal register where entry in date of birth has been made; and (c) The School Leaving Certificate of the previous school submitted at the time of admission. (iv) The application for correction in the date of birth, duly forwarded by the Head of the Institution along with documents mentioned above will be entertained by the Board only within five years of the date of declaration of result. No correction whatsoever shall be made on application submitted after the said period of five years. 49 What is the procedure to apply for A candidate can obtain a duplicate/triplicate certificate on payment of a duplicate pass certificate? the prescribed fee and submission of an application on a prescribed form in the event of loss/theft/mutilation of the original certificate provided that an affidavit is filed to that effect before an official not below the rank of a first class Magistrate/Notary Public or a Member of the Governing Body of the Board. Further the person requesting for duplicate or triplicate certificate would notify the loss/theft/mutilation of the certificate through a press note / advertisement in a leading newspaper and shall submit the press clipping to the Board alongwith application and the affidavit. The application form can be downloaded from the Board's website

		www.cbse.nic.in Forms.
--	--	------------------------