

A rally organised by the students of Sishya School, Hosur as part of Communal Harmony Campaign

November 2007 to promote communal harmony and national integration. A rally was organized by the school, involving the students of standards VIII and IX who had prepared and distributed posters and pamphlets against communal clashes amongst the public. The rally ended at the Sub-Collector's office, where the students handed over the posters and pamphlets to the Sub-Collector who interacted with the students on communalism which was a threat to national integration and guided them towards communal harmony.

The school also observed the Vigilance Awareness week and celebrated Childrens Day.

Vigilance Awareness Week

Gian Jyoti Public School, Mohali, Punjab observed 'The Vigilance Awareness Week' in memory of Sardar Vallabh Bhai Patel as per the directions of CBSE, New Delhi. 15 Gian Jyotians qualified for the final round out of 28 participants from classes X to XII who participated in the preliminary round of the declamation contest on "Right to Information Act and its impact on Governance" organized as part of the many activities conducted to observe the above said week.

The principal, Mrs. Ranjeet Bedi gave away the certificates to the winners and appreciated the efforts of the teachers as well as students

to observe 'Vigilance Awareness Week' She added that these competitions will provide the appropriate mindset to the students to fight corruption. She stressed the need to observe such value-oriented weeks so as to make the students come face to face with the problems which they will probably face in life and attempt to find genuine solutions.

Prize Distribution

Navy Children School, Port Blair celebrated its 10th Annual prize distribution function in Dec, 2007 with great verve and enthusiasm. Rear Admiral P.K. Nair, the Chief of Staff, HQ A & N Command graced the occasion as the chief guest and Mrs. Sree Valsa Nair, the guest of honour, gave away the prizes. The prizes were for academic proficiency in all classes, interhouse sports and CC activities. In the cultural program that followed, the students held the audience spell bound with Amrut Varsha - chanting of Sanskrit shlokas. In keeping with the current mantra of globalization, the blooming buds presented a series of seven dances from across the globe. The senior students presented the "Saga of Kala Pani" a play giving glimpses of the important events from the history of the Andamans. It reminded the audience of the sacrifices and inhuman torture meted out to the freedom fighters in Cellular Jail. The coup de grace of the evening was the Ras Leela, picturising the antics of Lord Krishna with the gopis.

Students of Navy Childrens School, Port Blair performing 'Ras Leela' during the Annual Prize distribution function

With the aim of supplementing normal teaching method with an 'e – advantage', two education softwares namely "Bhartiya Vidya" and "Eureka" have been installed to facilitate innovative teaching and making learning colourful and interesting for the children.

Enrichment Camp

Ambuja Public School hosted an enrichment camp for the high flyers of grade X under the patronage of Ambuja Vidya Niketan Trust. The camp involved 38 participants from the Ambuja Group of Schools. The teachers of the schools selected acted as the resource persons. During the academic session, in addition to the various assessments, question hour session etc, there were special provisions for the amusement and entertainment of the students, which included a one day trip to Ajmer and Pushkar. It was hoped that such an initiative would be remarkable in enhancing the students performance level and motivation for the Board examination.

Participants with Staff at the Enrichment Camp held at Ambuja Public School, Rabriyawas

Seminar on Punjabi Language

A two day seminar for teachers teaching Punjabi was organized at Guru Harkrishan Public School (Nanak Piao) in collaboration with the Punjabi Academy on the 16th and 17th Nov., 2007.

Teachers teaching the language from other public and aided schools were also invited to share the resources of their school in keeping with the neighbourhood school concept. Teachers from about 25 schools participated.

Teachers attending a seminar on teaching Punjabi Language at Guru Harkrishan Public School, Delhi

Vigilance Awareness Week

"Vigilance Awareness Week was observed in Indian school, Al Seeb from 12th November to 17th November 2007 as per the directives from the CBSE.

Students were familiarised with the significance of general and consumer awareness and the Right to Information Act and its implications.

An essay competition was held for the students of classes IX and X on the Topic 'Right to Information Act and its impact on Governance' as part of the vigilance awareness week.

A poster and slogan competition was also held for the students of classes IX and X. The topic was 'Awareness – Both a right and a duty of citizens'. Innovative ideas were portrayed through eye-catching sketches and thought provoking slogans.

Declamation Contest

R.S.K. Higher secondary school has instituted All India R.S.K. Inter School

Declamation Contest. The Second All India R.S.K. Inter School Declamation contest took place on the campus of the school on 8.09.2007. Teams of participants from different schools including Rashtriya Indian Military College, Dehradun took part in the contest. The contest had three sections in English, Tamil and Hindi. In each section participants deliberated on themes. The Theme given for illustration in English "Bees cannot suck honey and sting at the same time", in Hindi and Tamil.

The winning team from Savithiri Vidhaysala Girls' Higher Sec. School receiving the Rolling Trophy from the Chief Guest Mr. V. Ramamurthy, First Addl. Sessions Judge, Tiruchirappalli, and Mr. P. Varadarajan, Principal, R.S. Krishnan Hr. Sec. School

The three sessions of the contest took place simultaneously. Each of the contest was assessed by a panel of judges.

The Rolling Trophy was begged by the team from Savitri Vidyasala Hindu Girls Hr. Sec. School, Trichy.

Indo-Japan Friendship Year - 2007

Indo-Japan Friendship Year 2007 was celebrated in Col Satsangi's Kiran Memorial Public School, Satbari, Chattarpur, New Delhi in association with Embassy of Japan and Institute for Gifted Children, on Monday, 29th October 2007 to commemorate the 50th Anniversary of the Indo-Japan cultural agreement and Japanese-India Tourism Year with the aim of boosting visits to each country. Hon'ble Mr. Shigeyuki Shimamori, Counsellor of Japan to India was the Chief Guest and Mr. Hojjimme Matsumura, First Secretary, Embassy of Japan was the Guest of Honour.

They participated in the Eminent Person Contact Programme (EPCP) with the Senior students after the tree plantation ceremony. They also honoured the achievers in the National Inter-school Essay and Drawing competitions held in April on the theme, "Indo-Japan Friendship for Culture & Value Education."

SAHODAYA ACTIVITIES

'Bala Sangamam' Chennai Sahodaya

The first inter cluster cultural presentation 'Bala Sangamam' was co-ordinated and organized by the Chennai Sahodaya School Complex on 22.11.2007 at PSBB KK Nagar. The presentations made by the students of the city CBSE schools were meant to promote the spirit

Bala Sangamam - Presentation by Students of Chennai Sahodaya

of Sahodaya through cultural interaction amongst member schools of the city.

The cultural presentation 'Bala Sangamam' was presided over by Dr (Mrs) YG Parthasarathy, Dean and Chairperson of Padma Seshadri group of Schools, who advised the students to look into their rich culture where they can find equivalents to their present day fast music and dance. The Chief Guest Sh. N Nagaraju, Joint Secretary, CBSE, Regional Office, Chennai, highlighted on the good work of the Chennai Sahodaya in thinking of an inter cluster cultural programme and wished that the same should also be held at a regional level. The Guest of honour Kalai Mamani Smt. Sreekala Bharath stressed on the need of individual students to nurture their self esteem and believe in, I can do it, I will do it and I am going to do it, in everything they venture to do.

The President of the SSC, Chennai and Principal, Kola Perumal Vaishnav Chetty Sr. Sec. School, Sh L Neelakanta Pillai welcomed the august gathering of the principals of city schools, teachers and students.

Smt. Malathi Srinivasan, Member, Executive Committee, CSSC and Principal, Devi Academy, proposed the vote of thanks.

Science Exhibition Patiala Sahodaya

Patiala Sahodaya Schools Complex organized "Explorers-2007", an inter-school science Model Exhibition at DAV Public School, Patiala with full zeal and enthusiasm to develop scientific temperament, the observational, manipulative, reporting and interpretative skills of the students. About 80 participants presented their static and working science models at Secondary and Senior Secondary levels on different themes like Alternative Sources of Energy, Bio-framing, Pollution, Information Technology etc. Terra-forming on Mars, bio-farming, water conservation, electricity conservation, pollution free house, self employment through pollution free farming and Information Technology satellites were the main attractions. Dr. KK Raina, Dy. Director, Thapar University, Patiala graced the occasion as the

Chief Guest in his inaugural address. He stressed on preservation of our cultural heritage.

Budha Dal Public School, Patiala emerged as the overall winner at Senior Secondary level while DAV Public School, Patiala earned laurels by getting overall trophy at Secondary level in this Science Model Exhibition. The Programme concluded by honouring the participants through merit certificates and trophies. The venture boosted the spirit of the young explorers who explored new horizons in the field of Science and Technology.

Football Tournament Ludhiana Sahodaya

Games and Sports are an integral part of curriculum. They not only provide the much needed break from the daily academic routine but are certainly an outlet for the spirit of adventure, valour and desire to excel over others. In the advent of modern technology and advancement, games provide a necessary lesson in team work & cooperation.

*Football Tournament in progress in
Ludhiana Sahodaya*

Bhartiya Vidya Mandir, Kitchlu Nagar became proud to be the host of prestigious. LSSC Football Tournaments held from 8th to 10th Oct. 2007. Ludhiana Sahodaya Schools Complex included these Football Tournaments in its schedule for the first time. Eleven teams from different schools assembled here to put their football skill at test.

Tiny tots of Shikshu Vatika, Kitchlu Nagar, Ludhiana ornamented the occasion with their sweet & melodious song – ‘Nanhe Munne Sainik Hum’. The players were filled with the spirit of enthusiasm after listening to another encouraging song ‘Utho Jawan Desh Ki Vasundhara Pukarti’ sung by the students of BVM Sr.Sec.School, Kitchlu Nagar.

The function reached its culmination with the prize distribution on 10th Oct, 2007. The result of the matches held is as follows:

- AS Modern School, Khanna I position
Bharatiya Vidya Mandir, Kitchlu Nagar,
Ludhiana II position.
- SKS Neelon - III position.

State Kalotsav 2007

The Confederation of Kerala Sahodaya Schools Complex, a common forum for the Sahodayas of Kerala had organized the first state level Kalotsav to identify the innate talents of the children of CBSE Schools in Kerala. The Kalotsav was held at CMI Public School, Chalakkudy from 25th to 27th October 2007.

The renowned Malayalam Writer Smt. Sara Joseph inaugurated the Kalotsav on October 25. Prior General of CMI Congregation Rev. Dr. Antony Kariyil, CMI and Chalkkudy MLA Mr. B.D.Devassy spoke on the occasion.

*Hon'ble Union Minister for Labour & Employment
Mr. Oscar Fernandes inaugurating the cultural meet
on 26th October 2007 organised by the confederation
of Kerala Sahodaya Schools Complex*

The "Samskarika Sammelanam" was held on 26th October 2007 which was inaugurated by the hon'ble Union Minister for Labour & Employment Mr. Oscar Fernandes. The Renowned play back singer Padmabhushan Dr. KJ Yesudas and hon'ble Dr. Justice K Narayana Kurup blessed the occasion with their presence. Adv. Thomas Unniyadan, MLA offered his felicitation.

The Valedictory ceremony was held on 27th October 2007 at 630 pm, which was inaugurated by noted Cine Artist Mr. Kalabhavan Mani. Municipal Chairman of Chalakkudy Mr. MN Sasidharan gave the key-note address. The prizes were distributed by the Chief Guest Sh. Kalabhavan Mani.

More than 2000 budding youths from 400 schools participated in this mega event. The Kottayam Sahodaya with 799 points won the over all championship while Malappuram Sahodaya with 703 points became the runner up. Among the schools, Saraswathi Vidyalaya, Trivandrum with 245 points emerged as the winner and Girideepam Central School, Kottayam with 235 point became the runner up.

Felicitations - Indore Sahodaya

Indore Sahodaya Schools Complex organized a function to felicitate the meritorious students of classes X and XII for the session 2007 at ILVA Higher Secondary School, Indore.

Guests present at the felicitation organised by the Indore Sahodaya

The Chief Guest Mr. SK Joshi congratulated the students and said that "student life is the golden period of a human being's life and a student who has decided on the direction and goal in this period achieves great success".

A total of 106 students from CBSE schools of Indore, Ujjain Mhow, Dhar, Dewas were felicitated on the occasion.

Inter-school solo song competition-Orissa Sahodaya W/S

An Inter School Solo Song Competition of Sahodaya Schools Complex W/S Orissa was held on 31st Dec. 2007 at Balika Vidyalaya, Khetrampur, Sambalpur. Mr. Jitendra Haripal, the most renowned Sambalpuri Singer was invited as the Chief Guest on this auspicious occasion.

Ishita Mukherjee of Vikash Residential School, Bargarh and Abhishek Hazara of Madnawati Public School, Sambalpur combinedly stood first, Master Rishav Kumar Behera of Vikash Residential school, Bargarh bagged the second position and Pooja Jha of Balika Vidyalaya, Khetrampur, Sambalpur secured third position in this competition. The successful participants were awarded with Certificates and trophy by the Chief Guest. Also all the participants from different schools were given away participation Certificates.

The competition was one of the memorable events for the Complexes.

Winners of the Solo Song Competition conducted by Orissa w/s SSC

Recycling waste - The only way to save our Planet

For the past few years, National Public School, Bangalore has many adopted measures as part of their day to day lives, which would in a small measure contribute to giving the children a safer planet to live in consciously recycling waste materials in the following ways:

- ❖ Paper, a fundamental requisite of any educational institution, is used with utmost care and caution. Used paper from classroom, staffrooms, the computer lab, the administrative office, and the art room are shredded, bundled and donated to 'Waste Wise' - paper recycling organization.
- ❖ Charts which are displayed in classrooms are reused, by drawing diagrams and pictures on the reverse side as well. On completion of the lesson, these charts are sent to 'Iskon',

Students of National Public School, Bangalore giving final touches to the mask prepared by recycling waste

which in turn sends them to various schools which are unable to generate their own teaching aids due to economic constraints.

- ❖ Art classes also contribute to the recycling of waste materials - stuffed toys and pictures are made using shredded paper as stuffing; papier mache bowls are made using old newspapers and beautiful life sized masks are made using corrugated packaging material.

Let A Hundred Flowers Bloom

It began as an inspired vision of a nature lover nearly eight years ago and today, it is the third show of its kind in the whole of northern India the "Chrysanthemum Flower Show" organized by Shri Gulab Rai Montessori School, Bareilly, in memory of its founder, Shri Namo Narain Agarwal. It has become a major attraction not only for Bareillites but also for nature lovers far and wide.

The lush lawns of GRM school were set ablaze with myriad colours when the 8th Namo Narain Memorial Chrysanthemum Show was held on December 8th - 9th 2007. Nearly 250 exotic

varieties of Chrysanthemums were on display and their names were just as romantic Evening Scarf, Coffee, Chandrma, Chengiz Khan, Tomica, Autumn Fire and many more! Julie Green, a truly unique variety with green-hued flowers, was introduced for the first time this year.

The Closing Ceremony took place on Dec 9th and was mainly for the invited guests, participant and prize winners. The Chief Guest, Shri M. Devraj IAS, District Magistrate Bareilly gave away the prizes. The Cantonment Board bagged the maximum number of first prizes and won the Running Trophy for the seventh year in succession. KCMT got the Runner's-Up Trophy while IFFCO, Aonla, the third prize. Entries by Shri Girdhar Gopal Khandelwal and Shri Ram Murti College of Medical Sciences were declared the "King" and "Queen" of the show, respectively.

This year, contests were held for floral arrangements and Chrysanthemum photographs also. Mrs. Meenu Sharma won the 1st prize for her artistic arrangement while Ms. Ruchi Kustenso, Ms. Shipra Gupta and Mrs. Roshni Dobson were winners in the thematic category for their 'Empowerment of Women'. Dr. Anupam Sharma, Anurag A Mohan and Mrs. Rakesh Chaturvedi were proud winners in the photography contest.

School Raising Day and Vanamahotsav Celebrations

CRPF Public School, Jawahar Nagar, Hakimpet, celebrated its 11th Raising Day along with Vanamahotsav celebrations by honouring the toppers of 2006, on 20th July 2007. Honourable Chief guest Sri. Mallana Goud, IPS IGP and other dignitaries were welcomed to the celebrations by the colour party. The program started with the prayer song and welcome address delivered by Smt. Dr. I. Anuradha, Principal.

This institution has started 11th standard in memory of 11 years of its completion and has been making learning a life time experience for the aspiring students. The school toppers Ch. N. Murali Krishna, Ch. V.R. Srinath and Ch. Rahul

Students of CRPF Public School, Hakimpet presenting an item to highlight the importance of Vanamahotsava

Reddy were honoured. The Chief Guest on the importance of Vanamahotsav.

To create an awareness of the importance of Vanamahotsav the students enacted skits, sang songs and gave the message to reduce pollution and Global Warming.

The vote of thanks was delivered by Sri. V.P Shukla, ADIGP

Saplings were planted by the dignitaries. The program ended with the rally with the objective of creating awareness on the importance of Vanamahotsava.

United Nations Millennium Campaign

Seven years ago, at the September 2000 Millennium Summit, heads of 189 countries made a promise to the United Nations to build a safer, more prosperous and equitable world for all by the year 2015. The students and teachers of D.A.V. Centenary Public School Huda, Panipat, Haryana (India) joined hands with 'UN MILLENNIUM CAMPAIGN' and involved themselves in various activities to raise awareness about the problems faced by developing and underdeveloped countries highlighted in Millennium Development goals. As poverty is the core hindrance in the achievement of these goals, the focus has to be on eradication of poverty and hunger, gender equality & empowerment, mental

health improvement, compulsory primary education to ensure environmental sustainability etc. and eradication of diseases like AIDS and malaria through their sensitive speeches, poems, songs, slogans and posters. A speech on 'Reverse the spread of HIV' made the students aware of causes and prevention of AIDS. A speech on 'Improve the health of Mother and Children' emphasized on improving Maternal Health and reducing Child Mortality through immunization and vaccination against widespread diseases. 'Promote Gender Equality ' was the main concern of one of the speeches. It also concluded that end of women is the end of the world and end of the earth's life. Man alone then cannot rule the world.

Group Song" शोषित पीड़ित बंधुजनों के भाग्य जगाने वाले हम। रोटी, कपड़ा, घर की सुविधा, आवश्यकता जीवन की। Reflected their determination to be the true volunteers of UN. Millennium Campaign and call

for reducing the proportion of people living on less than is a day by 2015. The lines 'धरती का रूप बदलने को निजशक्ति जगाने वाले हम।' were enough to make people think that without the involvement of every person across the globe these Millennium Development Goals cannot be achieved.

A poster on 'Global Partnership' was to show how global partnerships can help in development of nations. "Gareeb ki Aawaz and Gareebi Hatao" poster let us to think that there is every need to make more effective efforts to remove poverty and hunger. All these activities inspired the students to 'Stand Up and Speak Out against Poverty' and they swore to eradicate all other problems faced across the globe. At the end of the awareness Campaign the whole school took the pledge - "We stand here proudly as members of generation that intends to defeat extreme poverty."

SPORTS ARENA

The Central Board of Secondary Education, New Delhi has introduced the Competitive Sports Programme in the year 1996 for its affiliated Schools situated in India and abroad. There are at present 14 disciplines like Basketball, Kho-Kho, Swimming, Judo, Chess, etc besides athletics in which competitions are held for boys and girls in different age groups. The competitions are held in Cluster, Zonal and National levels. There are 16 clusters and 6 zones besides the national level, for organization of these competitions.

CBSE Cluster-XI Basket Ball Tournament

XI CBSE Cluster Basket Ball Tournament with 1045 participants, constituting 93 teams from MP and Chattisgarh vied for the National championship. Matches were played by boys and girls in the under 19 category. The tournament

CBSE Cluster - IX Inter School, Basket Ball Tournament, held at Advanced Academy, New Delhi

extended to four days and were played in two sessions in both mornings and evenings.

The four day display of skill and stiff competition came to a befitting close with the closing ceremony.

Guru Nanak H.S. School, Bhilai emerged as champion among boys and Day College Indore emerged as champion among girls.

Athletic Meet

The CBSE cluster XII Athletic Meet 2007 was held at Guru Harkrishan Public School, Vasant Vihar from December 5, 2007 to December 8, 2007.

Students marching during the XII Athletic meet held the Guru Harkishan Public School, New Delhi

Mr. Vineet Joshi I.A.S., Secretary, CBSE was the Chief Guest for the opening ceremony of the mega event. In his address he said that the need of the hour is to encourage sports among our students along with the academics as this helps in developing the competitive sportsman's spirit in them. Players should be provided clean, happy and healthy environment and they should play a clean game, he said. Judge's word should be taken as final but compromise should not be made on wrong decisions. In his welcome speech Principal Mr. SS Minhas thanked the esteemed guests for taking out their valuable time to be with the participants of this major event and for encouraging the budding players. 110 schools participated in the event in which around 1950 participants took part over the four days. Mr. Minhas said such a large scale programme could not have been possible without the support of SMC-School management committee, staff and various other people involved in it and hoped it would be a continuous process. He also added that he was looking forward to hosting the national event in their school.

CBSE National Chess Tournament 2007-08

The CBSE National Chess Championship 2007-08 Tournament was conducted from 30.10.07 to 03.11.07 at a Modern Senior Secondary School, Chennai. This prestigious event began on a pleasant note with the hoisting of the National Flag by the Chief Guest Sri N. Nagaraju, Joint Secretary, CBSE, Chennai, CBSE Flag by our revered President - Prof. S. Veeraraghavan and the Modern School Flag by Sri Pushkar Vohra, AEO (Sports), CBSE. A scintillating marchpast by

all the participating teams to the rhythmic beat of the band by the school students indeed added colour to the day.

The top 6 teams from each zone namely East, West, North Zone I, North Zone II, South Zone and top two teams from Gulf Zone participated in this Tournament. 56 schools had participated with 156 players playing in the U-19, facility for around 300 participants from other States and from Gulf Countries were accommodated in the school.

The Individual championships were as follows :

Under 14 - D.S. Shashank of Jawahar Vidyalaya Sr. Sec. School, Chennai

Under 19 - Pon N. Krithikha of Modern Sr. Sec. School, Chennai

Team Championship:

Under 14 - I Lourdes Central School, Mangalore (19.5)

II Jawahar Vidyalaya Senior Secondary, Chennai (19.5)

III Chettinad Vidyashram, Chennai (14.5)

Under 19- I SRDK Vivekananda Vidyalaya, Chennai (18.5)

II Modern Senior Secondary School, Chennai (16)

III Sun Beam School, Lahartara, Varanasi (14.5)

Final Ranking of Participant Schools

Under - 19 Final Ranking		Under - 14 Final Ranking	
Rank	Team	Rank	Team
1	S.R.D.K. Vivekananda Vidyalaya, Chennai	1	Lourdes Central School, Mangalore
2	Modern Senior Secondary School, Chennai	2	Jawahar Vidyalaya Senior Secondary School, Chennai
3	Sunbeam School, Lahartara, Varanasi	3	Chettinad Vidyashram, Chennai
4	Dav International School, Amritsar	4	Salwan Public School, Delhi
5	National Public School, Bangalore	5	Bhiwani Public School, Delhi
6	Jawahar Higher Secondary School, Neyveli	6	Sanskriti School, Delhi
7	Dr. A.I.M. Sunbeam School, Varanasi	7	Bhavan's B.P Vidya Mandir, (Civil Lines) Nagpur
8	Burnpur Riverside School, Burdwan	8	Sindhi Model Senior Secondary School, Chennai
9	Seth Hukamchand S.D. Public School, Premnagar, Jalandar	9	Delhi Public School, (Faridabad)
10	MGN Public School, Jalandar	10	Modern Senior Secondary School, Chennai
11	Modern School, Nagpur	11	The Daly College, Indore
12	Bhavan's B.P Vidya Mandir Civil Lines	12	Maharana Newar PS. Udaipur
13	DAV Public School, Amritsar	13	Sunbeam School, Lahartara, Varanasi
14	DAV Public School, Secunderabad	14	Bhavan's S.L. Public School, Amritsar
15	Bhavan's B.P Vidya Mandir, Wathoda	15	Bhavan's B.P Vidya Mandir, Wathoda, Nagpur
16	Maharishi Vidya Mandir, Wathoda	16	Delhi Public School, Patna
17	Modern School, V.V. New Delhi	17	Sun Beam School, Bhagawanpur, Varanasi
18	Chettinad Vidyashram, Chennai	18	DPS Modern Indian School, Qatar
19	Seth Hukamchand S.D. Public School, Kapurthala, Jalandhar	19	Vasant Valley School, Delhi
20	The Lawrence Public School, Delhi	20	The Indian High School, Dubai
21	Police DAV Public School, Amritsar	21	DRS International School, AP
22	SICA S.S. School, Indore	22	Dr. A.I.M. Sunbeam, Varanasi
23	Delhi Private School, Sharjah	23	DAV Centenary PS., Meerut
24	Vasant Valley School, Delhi	24	Modern School, V.V. Delhi
25	St. Joseph's SSS, Chandigarh	25	DAV International School, Amritsar
26	Our Own Indian School, Dubai	26	Hindu Vidya Peeth, (Sonepat)
27	K.C. Public School, Jammu	27	Akal Academy, Muktsar
		28	J.H. Ambani Saraswati V.M., Surat
		29	Meredian School, Hyderabad

Prize Winning Players

Under - 19 Final Ranking		Under - 14 Final Ranking	
1	S.R.D.K. Vivekananda, Chennai	1	Lourdes Central School, Mangalore
1	J. Bhavan Kumar	1	Akash. M

- 2 S. Darwin
3 S.Anandraj
4 S.Aarthy Sri
D.Pal Pandian
C. Bala Murugan
2 Modern Senior Secondary School, Chennai
1 Pon. N. Krithikha
2 Priya Sandhya.P
3 Santhos Baala.R.S.
4 Vyas Raghavan,
Radhakrishnan. V
Shravan Kumar.K
3 Sunbeam School Lahartara, Varanasi
1 Ankit Srivastava
2 Shikhar Pandey
3 Ashish
4 Ajay

- 2 Nihal
3 Adith Jagadish
4 Yashesalian
Rammohan Bhandary
Rathutej Marla
2 Jawahar Vidyalaya Senior Secondary School, Chennai
1 Ajay Srikanth
2 D.S. Shashank
3 S. Kaushik
4 G. Akash
N. Aadityan
Sushmitha
3 Chettinad Vidyashram, Chennai
1 S. Neil Franclin
2 M. Swaroop
3 S. Siddharth
4 M. Hrdhay, Priyanka, Pradheep

Board Prizes

Under - 19

NAME	TEAM
Board 1 Pon.N. Krithikha	Modern Senior Secondary School, Chennai
Board 2 S. Darwin	S.R.D.K. Vivekananda Vidyalaya, Chennai
Board 3 Ashish	Sunbeam School, Lahartara, Varanasi
Board 4 Himanshu Talreja	Dr. A.I.M. Sunbeam, Varanasi
Board 5 Rajat Jatana	Seth Hukamchand S.D. Public School, Kapurthala, Jalandhar
Board 6 Gagandeep Singh	MGN Public School, Jalandhar

Under - 14

NAME	TEAM
Board 1 Ajay Srikanth	Jawahar Vidyalaya Senior Secondary School, Chennai
Board 2 D.S. Shashank	Jawahar Vidyalaya Senior Secondary School, Chennai
Board 3 Adith Jagadish	Lourdes Central School, Mangalore
Board 4 Yashes Salian	Lourdes Central School, Mangalore
Board 5 Tushar Saraswat	Sunbeam School, Lahartara, Varanasi
Board 6 Rithivik. M	DPS International School, AP

CBSE CIRCULARS

CENTRAL BOARD OF SECONDARY EDUCATION

SHIKSHA KENDRA, 2 COMMUNITY CENTRE,
PREET VIHAR, DELHI-110092

CBSE/EO(OL)/SOCIOLOGY/2007/

Dated:11.09.2007
Circular No.42

All Heads of Institutions
Affiliated to the Board

**Subject: Revised design of the Question paper in the subject of Sociology
(code no. 039) for class XII March 2008 Examination**

Dear Principal,

NCF 2005 has recommended various examination reforms emphasizing a shift from testing rote learning to testing higher order thinking skills. Consequently it has been decided to introduce new typology of questions in the subject of Sociology based on the new NCERT textbooks for class XII Board Exam 2008.

The design of the question paper along with the weightage allocated to different units is given as under:

DESIGN OF QUESTION PAPER

Maximum marks: 100
Time allowed:3 hrs.

I. WEIGHTAGE TO CONTENT/SUBJECT UNITS.

Book 1- Indian Society

M.M. 38

S. No.	Units	Weightage/Marks
1.	Chapter 1- Introducing Indian Society	Non evaluative
2.	Chapter 2- Demographic Structure & Indian Society	08
3.	Chapter 3- Social Institutions-Continuity and change	06
4.	Chapter 4- Market as a Social Institution	08
5.	Chapter 5- Pattern of Social Inequality and Exclusion	08
6.	Chapter 6- Challenges of Cultural Diversity	08
7.	Chapter 7- Suggestions for Project Work	Non evaluative

Book 2 – Change and Development in Indian Society

M.M. 62

S. No.	Units	Weightage/Marks
1.	Chapter 1- Structural Change	06
2.	Chapter 2- Cultural Change	08
3.	Chapter 3- The Story of Democracy	08
4.	Chapter 4- Change and Development in Rural Society	08
5.	Chapter 5- Change and Development in Industrial Society	08
6.	Chapter 6- Globalisation and Social Change	08
7.	Chapter 7- Mass Media and Communications	08
8.	Chapter 8- Social Movements	08

II. WEIGHTAGE TO TYPE OF QUESTIONS

S. No	Type of Questions	Marks for each Question	No. of Questions	Total Marks
01.	Very Short Answer type	2	15	30
02.	Short Answer	4	10	40
03.	Long Answer	6	04	24
04	Passage based	6	01	06
	Total		30	100

The weightage for each book and distribution of questions between Book I and Book II is as follows:

Book I : 3 questions of 2 marks; 5 questions of 4 marks, 2 questions of 6 marks=38 marks

Book II: 12 questions of 2 marks, 5 questions of 4 marks, 2 questions of 6 marks = 56 marks

Note: Passage based question from either of the books – 1 question of 6 marks = 6 marks

(2-4 sub questions)
Total = 100 marks

III. SCHEME OF OPTIONS:

- Internal choice is given for 2 questions of 4 marks and 1 question of 6 marks of long answer type.
- In the passage based question, there will be 2-4 sub questions which have to be answered based on the given passage.

The above information may be brought to the notice of all concerned. The actual sample papers will be made available on CBSE website shortly.

Thanking you

Yours faithfully,
(C.GURUMURTHY)
DIRECTOR(ACAD.)

**CENTRAL BOARD OF SECONDARY EDUCATION
(AFFILIATION BRANCH)**

Shiksha Kendra, 2 Community Centre, Preet Vihar, Delhi-110 092

No.CBSE/AFF/CIR./2007

27-09-2007

To All the Principals of Independent Public Schools
affiliated with the CBSE.

**Sub: Observation of forthcoming Gandhi Jayanti – 2nd October, 2007- as celebration of the first
International day of Non-violence.**

Sir,

The United Nations has declared Mahatma Gandhi's birthday as the International day of non-violence. The forthcoming Gandhi Jayanti will be the first time so observed across the world as the International day of Non-violence. All Indians can be proud of the formal recognition which the world has accorded to the Father of our Nation as an apostle of non-violence. The nation will be observing 2nd October, 2007 as a National day of re-dedication to Gandhiji's ideals and the Prime Minister would lead the nation in this observance. He would be administering a pledge on the occasion and would also be releasing a special commemorative stamp.

Though it is customary to observe Gandhi Jayanti in all educational institutions, the coming 2nd October needs to be observed in a specially befitting manner. You are, therefore, requested to please take necessary steps to administer the above pledge in your institution and also organise other activities befitting to Gandhi Jayanti with enthusiasm and vigor so that Gandhian thoughts, principles, values and ideals could be passed on to the younger generations of our nation.

An illustrative list of activities which could be undertaken in schools on the occasion is given under:

- Multi-faith prayers (especially those which were dear to Gandhiji e.g. "Abide with me" "Vaishnav Jan", Sermon on the Mount", "Ramdhun" etc.)
- Taking of national pledge by all students and teachers
- Shramdaan/community service activities
- Seminars, debates, symposia and lectures on Gandhiji's life and work with special reference to his ideal of Non-Violence in today's context
- Students may be encouraged to do projects and make presentations on Gandhiji's life and work. In institutions having internet access, students may also be encouraged to visit websites related to Gandhiji.
- Wherever possible, study visits may be organized for students to places associated with Gandhiji.

The text of National Pledge in English as well as in Hindi is enclosed and translation of the same can be made in regional languages wherever necessary.

You are requested to please take necessary steps to observe the first International Day of Non-violence in your institution in such a manner which would be befitting to the occasion of first International Day of Non-Violence.

**(VINEET JOSHI)
SECRETARY**

CENTRAL BOARD OF SECONDARY EDUCATION

Shiksha Kendra, 2 Community Centre, Preet Vihar, Delhi-110 092

COORD/SO-K/F-08/2007

Dated: 16.10.2007

NOTIFICATION

Subject : Amendments/Addition in Examination Bye Laws

In pursuance of the recommendations of the examination committee held on 18.6.2007 and the same having been duly ratified by the Governing Body of the Board in its meeting held on 29.06.2007, the following amendments/additions have been made in the Examination Bye-laws.

Rules Amended

1. Amendment in Rule 7.3 of Chapter 3 under admission to Class X has been amended as follows :

As the syllabus prescribed at Secondary level is of two years integrated course, no admission shall be taken in Class X directly. Provided further that admission to class X in a school shall be open only to such a student who :

- a) has completed a regular course of study for class IX, and
- b) has passed class IX examination from an institution affiliated to the Board;
- c) A student who has completed a regular course of study for class IX and has passed class IX examination from this Board or an institution recognised by/affiliated to any recognised Board in India can be admitted in Class X to a school 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 Transfer Certificate duly countersigned by the Educational Authorities of the Board concerned.

In case of such admissions the schools would obtain post facto approval of the Board within one month of admission of the student.

2. Amendment in Rule 7.5 of Chapter 3 under admission to Class XII has been amended as follows :

- i) No admission shall be taken in class XII directly. Provided further that admission to Class XII in a school shall be open only to such a student who:
 - (a) has completed a regular course of study for Class XI; and
 - (b) has passed Class XI examination from a school affiliated to this Board.
- ii) A student who has completed a regular course of study for Class XI and has passed Class XI examination from this Board or an institution recognised by/affiliated to any recognised Board in India, can be admitted in Class XII to a school 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 Transfer Certificate duly countersigned by the Educational Authorities of the Board concerned.

In case of such admissions the schools would obtain post facto approval of the Board within one month of the admission of the student.

3. Amendment in Rule 69.1 of chapter 9 under changes and corrections in name has been amended as follows :

Existing Rule	Amended Rule
(i) Correction in name means correction in spelling errors, factual errors, typographical errors in candidate's name/surname, father's name/mother's name to make it consistent with what is given in the school record.	No change in name/surname once recorded in the Board's records shall be made. However, correction in name to the extent of correction in spelling errors, factual typographical errors in 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 candidates (LOC) submitted by the school may be made.
Change in name also includes alteration, addition, deletion to make it different from the school records.	Provided further that in no case, correction shall include alteration, addition, deletion to make it different (except as mentioned above) from the LOC or the school records.
(ii) Application for correction in name/surname will be considered only within two years of the date of declaration of result provided the application of the candidate is forwarded with the following documents:	(ii) Application for correction in name/surname will be considered only within ten years of the date of declaration of result provided the application of the candidate is forwarded with the following documents.
(a) Admission form(s) filled in by the parents at the time of admission.	(a) Admission form(s) filled in by the parents at the time of admission.
(b) The School Leaving Certificate of the previous; school submitted by the parents of the candidate at the time of admission.	(b) The School Leaving Certificate of the previous school submitted by the parents of the candidate at the time of admission.
(c) Portion of the page of admission and withdrawal register of the school where the entry has been made in respect of the candidate.	(c) Portion of the page of admission and withdrawal register of the school where the entry has been made in respect of the candidate.
(iii) The Board may effect necessary corrections after verification of the original records of the school and on payment of the prescribed fee.	(iii) The Board may effect necessary corrections after verification of the original records of the school and on payment of the prescribed fee.
(iv) Applications regarding change in name/surname will be considered where such changes have been permitted by a Court of Law and notified in a Government Gazette. In the event of Court of Judicature allowing the change of name of a candidate, the same shall be carried out by the Board after obtaining relevant documents concerning change of name published in an official gazette.	(iv) Deleted

4. Addition in Rule 17(ii) of chapter 4 under persons eligible to appear as 'Private Candidate' at Delhi senior school certificate (class XII) examination has been added as under :

Rule 17(ii) (d) - Regular candidate(s) of the previous year who have completed regular course of studies and have been allotted Roll No. for appearing at the examination but could not appear at the Annual Examination due to medical reasons except shortage of attendance as laid down in the Examination Bye laws will also be eligible to reappear at a subsequent examination as a private candidate in the syllabus and text books as prescribed for the examination of the year in which he will reappear.

5. Addition in rule 18(iii) of chapter 4, under persons eligible to appear as 'Private Candidate' at All India Senior School Certificate (Class XII) Examination has been added as under :

Rule 18 (iii) - Regular candidate(s) of the previous year who have completed regular course of studies and have been allotted Roll No. for appearing at the examination but could not appear at the Annual Examination due to medical reasons except shortage of attendance as laid down in the Examination Bye laws will also be eligible to reappear at a subsequent examination as a private candidate in the syllabus and text books as prescribed for the examination of the year in which he will reappear.

6. Addition in rule 20(e) of Chapter 4, under persons eligible to appear as Private Candidate for Delhi Secondary School Examination has been added as under :

Rule 20(e) - Regular candidate(s) of the previous year who have completed regular course of studies and have been allotted Roll No. for appearing at the examination but could not appear at the Annual Examination due to medical reasons except shortage of attendance as laid down in the Examination Bye laws will also be eligible to reappear at a subsequent examination as a private candidate in the syllabus and text books as prescribed for the examination of the year in which he will reappear.

7. Addition in Rule 21(iii) of Chapter 4, under persons eligible to appear as Private Candidate for All India Secondary School Examination has been added as under :

Rule 21(iii) - Regular candidate(s) of the previous year who have completed regular course of studies and have been allotted Roll No. for appearing at the examination but could not appear at the Annual Examination due to medical reasons except shortage of attendance as laid down in the Examination Bye Laws will also be eligible to reappear at a subsequent examination as a private candidate in the syllabus and text books as prescribed for the examination of the year in which he will reappear.

(M.C. SHARMA)
CONTROLLER OF EXAMINATIONS

Copy to:

1. Heads of all the affiliated institutions of the Board
2. The Director of Education, Govt. of NCT of Delhi, Old Secretariat, Delhi - 110 054

3. The Commissioner, Kendriya Vidyalaya Sangathan, 18, Institutional Area, Shaheed Jeet Singh Marg, New Delhi 110 016
4. The Secretary, Central Tibetan School Administration, EFF, ESS Plaza, Sector 3, Rohini, Delhi-110085
5. The Additional Director General, Director General of Army Education, A-Wing, Sena Bhawan, DHW-PO, New Delhi
6. The Deputy Director of Education, Border Security Force, Block - 10, CGO Complex, Lodhi Road, New Delhi - 110 003
7. The Secretary, AWES, Army Headquarters, Adjutant General Branch CW-4, Army Welfare Education Society, West Block No.3, R.K.Puram, New Delhi - 110 022
8. The Secretary & Director Education, Govt. of Sikkim, Gangtok (Sikkim) - 737101
9. The Director of Education, Anadaman and Nicobar Island, Port Blair - 744101
10. The Director of School Education, Govt. of Arunachal Pradesh, Civil Sectt. Ita Nagar-791111, Arunachal Pradesh
11. The Director, Navodaya Vidyalaya Samiti, A-28, Kailash Colony, New Delhi-110048
12. The Director of Public Instruction, Chandigarh Administration, Sector-9, Chandigarh-160017
13. All the HODs and other Officers of CBSE
14. E.O. to Chairman, CBSE
15. All the Regional Officers of the CBSE
16. All the Education Officers of the CBSE
17. Joint Secretary (IT), CBSE with a request to put the circular on the Website.
18. Education Officer (Humanities), CBSE with a request to get the circular printed in the forthcoming issue of CENBOSEC.
19. PRO, CBSE, Delhi

Controller of Examination

CENTRAL BOARD OF SECONDARY EDUCATION

17 ROUSE AVENUE, NEW DELHI 110 002

CBSE/EO(OL)/BENGALI/2007/

Dated: 22.10.2007

ANNOUNCEMENT

SUB: REVISED DESIGN OF SAMPLE QUESTION PAPER IN BENGALI LANGUAGE FOR CLASS X (CODE NO. 005) FOR BOARD EXAMINATION 2008

Kindly note that the syllabus and the weightage allocated to different units/sections of the question paper remains the same as printed in Secondary School Curriculum 2008 Vol. II. However the changes pertaining to the design and the typology of questions is given as under:

S. No.	Section/ Weightage	Q.Nos.	Names of Units/Topics	No. of Qs/ Marks	Total
1.	A. Grammar & Composition (35+25)	1	Sandhis	5x1	5
		2	Samas	5x1	5
		3	Transformation of sentences	5x1	5
		4	Sadhu and Chalit	1x5	5
		5	Punctuation	1x5	5
		6	Polysemous words	5x1	5
		7	Correction of words	5x1	5
		8	Paragraph writing	1x8	8
		9	Story writing	1x5	5
		10	Reading Comprehension of unseen Prose passages	3x2	6
		11	Letter	1x6	6
	B. Textbooks * (40 marks) Prose -18 marks Poetry -12 marks Short stories-10 marks	12	Explanation on Prose text	1x5	5
		13	Questions on Prose text	3(1+1+5)	7
		14	Questions on Prose text	2(1+5)	6
		15	Explanation on Poetry text	2(2+3)	5
		16	Questions on Poetry	3(1+1+5)	7
		17	Questions on Short-Stories	3x2	6
		18	Questions on short stories	1x4	4
* The long answer type questions have been bifurcated into short answer and very short answer type questions.				100	

(C.GURUMURTHY)
DIRECTOR(ACAD.)

CENTRAL BOARD OF SECONDARY EDUCATION

17 ROUSE AVENUE, NEW DELHI 110 002

CBSE/EO(OL)/BENGALI/2007/

Dated: 22.10.2007

ANNOUNCEMENT

SUB: REVISED DESIGN OF SAMPLE QUESTION PAPER IN BENGALI LANGUAGE FOR CLASS XII (CODE NO. 105) FOR BOARD EXAMINATION 2008

Kindly note that the syllabus and the weightage allocated to different units/sections of the question paper remains the same as printed in Senior Secondary School Curriculum 2008 Vol. II. However the changes pertaining to the design and the typology of questions is given as under:

(C.GURUMURTHY)

S. No.	Section/.	Q. Nos	Names of Units/Topics	No. of questions/ Marks	Total
1.	A. Grammar (30 marks)	1 2 3	Phonology Rhetoric Idioms & Proverbs	1x10 2x5 5x2	10 10 10
2.	B. Summary (10 marks)	4	Summary writing	1x10	10
3.	C. Composition (10 marks)	5	Letter writing	1x10	10
4.	D. Literature * (50 marks) Prose-20 marks Poetry-15 marks Novel-15 marks	6 7 8 9 10 11 12 13	Explanation on Prose text Questions on Prose text Questions on Prose text Explanations on Poetry text Questions on Poetry text Questions on Poetry text Questions on Novel Short notes on Novel * The long answer type questions have been bifurcated into short answer and very short answer type questions.	1x5 4(2+2+2+3) 2(2+4) 1x5 3(1+2+3) 2x2 3(2+3+5) 1x5	5 9 6 5 6 4 10 5
					100

DIRECTOR(ACAD.)

CENTRAL BOARD OF SECONDARY EDUCATION

17 ROUSE AVENUE, NEW DELHI 110 002

COORD/SO/2007/23521-38

Dated: 23.10.2007

Notification No. Coord./DS/SO-K/F-8/2007 dated 16.10.2007 addressed to Heads of all the affiliated schools listing the amendments in the Examination Bye Laws and decisions of the Examination Committee held on 18.6.2007 duly ratified by the Governing Body in its meeting held on 29.6.2007 are being printed for wide circulation. Copy of the same is enclosed herewith for information please.

(S.K. CHOPRA)
JOINT SECRETARY

C.C:

1. E.O. to CM for information of Chairman
2. PA to Secretary for information of Secretary
3. PA to HOD (Special Exam.) for information of HOD
4. PA to HOD (Edusat) for information of HOD
5. PA to CE for information of CE
6. PA to Director (Academic) for information of Director (Academic)
7. Head Computer Centre
8. Education Officer (Humanities) for getting the circular printed in the forthcoming issue of CENBOSEC.
9. JS (IT) for putting the Circulars on the website
10. All the Regional Officers of the Board
11. All the Desk Officers/Section Officers of Coordination Unit

CENTRAL BOARD OF SECONDARY EDUCATION

(An autonomous organization under the Union Ministry of Human Resource Development, Govt. of India
"Shiksha Kendra", 2, Community Centre, Preet Vihar, Delhi - 110 002

CBSE/Vig./F158/13098/2007/

Dated: 30th Oct, 2007

All the Heads of the Independent
Institutions affiliated to the CBSE

Dear Sir/Madam,

The Central Board of Secondary Education has decided to observe "Vigilance Awareness Week" from 12th November, 2007 to 16th November, 2007, in pursuance of the directions issued by the Central Vigilance Commission vide their letter No. 007/VGL/048 dated 3rd October, 2007. The Vigilance Awareness Week is celebrated in memory of Sardar Vallabh Bhai Patel who had exercised a major influence in establishing the administrative structure in India.

As you are well aware, there is an increasing concern about corruption eroding the basic values of life. It has not only a negative effect in social dynamics but also erodes the values system established in the country. It is important that the younger generation who has to play a pivotal role in the development of the country needs to be educated on the urgency to fight against such unethical practices. It is in this context that the Central Vigilance Commission has desired that customer oriented programmes be conducted at all levels and efforts should also be made to raise awareness among the users of the services provided by departments/organizations, about the initiatives taken for improvement of the systems and procedures, the complaint handling policy, the avenues available for redressal of grievances etc.

In view of the above, the Board proposes that the affiliated schools may organize lectures/debates on the topic "Right to Information Act and its impact on Governance" in the schools. The programmes may include debates, seminars and essay competitions and the schools may recognize the performance of students by award of suitable prizes. The gesture of schools will go a long way in providing appropriate mindset amongst the students to fight corruption.

I hope that the schools will take necessary steps in this regard and action taken may kindly be intimated to the CBSE.

(VINEET JOSHI)
CHIEF VIGILANCE OFFICER

CENTRAL BOARD OF SECONDARY EDUCATION

“SHIKSHA KENDRA”, 2, COMMUNITY CENTRE,
PREET VIHAR, DELHI – 110 092.

No. F-2-1/VOC (PCE)/FMM/CBSE/2007

**Circular No. 48
26 December 2007**

To
All Heads of Institutions
Affiliated to CBSE

Subject: Introduction of Financial Market Management as a course under Professional competency Education at Senior Secondary level.

Dear Principal,

As you are aware, the Central Board of Secondary Education (CBSE) has been offering a number of courses under vocational education at senior secondary level. The Govt. of India in recent years has laid a lot of emphasis on streamlining vocational education so that it fulfils the emerging need of the market by focusing on employability skills. In consonance with this thrust the CBSE has introduced a course in Financial Market Management (FMM) under vocational stream from the academic session 2007-08.

In recent times, there is a strong public perception for imparting the knowledge about the financial markets, the kind of processes & activities taking place in these & the kind of skills required to handle such dealings. All this demands a lot of expertise & entails an early exposure to this field. The sheer volume of knowledge that has been generated in this field, its practical value in the context of prospective growth profile of Indian Financial Market, makes it all the more important to present packages especially devoted to the cause of this enterprise. India as one of the emerging markets in the world, with more than two crores of investors including a large number of foreign Institutional Investors, promises to provide early job opportunities to many. Also the Business Process Outsourcing (BPO) Industry has created a huge demand for employment and this trend is likely to continue in the years to come. The general computer application in financial sector, an important part of all offices irrespective of their nature, organized / unorganized, public / private, could be another area of employment for the youth as the course covers all such skills under its curriculum.

The Board has been fulfilling its commitment to provide for the newer & hitherto untapped options to groom the employability skills of students at school level in a more focused & effective manner. Following the same line the Board introduced Financial Market Management from the session 2007 as one of the vocational courses for senior secondary classes. The response to this vision has been overwhelming so far & more than seventy schools with around 1400 students have already been admitted in classes XI in 2007.

Now Board would like to invite the affiliated schools of the board having required infrastructural facilities & dedicated faculty to learn & teach newer pragmatic subjects are again welcome to join in for this course from the academic session 2008-09.

This new package consists of three vocational subjects each in class XI and XII. Besides, these three vocational subjects' students are required to take one language and one academic elective subject relevant to the field or students can take two languages besides three vocational subjects. The students can also opt for additional sixth subject which can either be a language or an academic elective subject.

SALIENT FEATURES OF THE COURSE

1. The primary objective of the course is to develop practical employability skills in financial markets, BPOs and Financial Accounting.
2. The course will have the following three core subjects at classes XI & XII,

Class XI

- (a) Accounting for Business – I
- (b) Introduction to Financial Markets - I
- (c) Computer Application in Financial Markets

Class XII

- (a) Accounting for Business – II
 - (b) Introduction to Financial Markets - II
 - (c) Business Process Outsourcing Skills
3. The vertical mobility for students pursuing higher education is taken care
 4. The curriculum has been designed by eminent experts from relevant industries in the field.
 5. The basic academic ingredients required to attain this quality are incorporated in the syllabus
 6. The textual material has been prepared by subject experts drawn from different fields and published by the CBSE
 7. The qualifications of the teaching staff are enclosed as Annexure-1.
 8. The Board will undertake training of teachers both for theory and practical.
 9. The course can be started in Class XI of the academic year 2008-09.
 10. Infrastructure requires: - "The school should have sufficient computers with internet facility to introduce this new course.

The schools that are interested in introducing this new course under vocational stream from academic year 2008-09 may write to the undersigned giving their willingness for the same at e-mail address i.e. cbseedusat12@rediffmail.com or by post. The letter of willingness should reach the

undersigned by 10th February, 2008 to enable the Board to process the applications further. The syllabus of the course is available on our website www.cbse.nic.in

Yours sincerely,

(SHASHI BHUSHAN)
HOD (EDUSAT)

Copy to :

1. The Director of Education, Govt. of NCT of Delhi, Old Secretariat, Delhi-110054.
2. The Commissioner, Kendriya Vidyalaya Sangathan, 18, Institutional Area, Shaheed Jeet Singh Marg, New Delhi-110016.
3. The Commissioner, Navodaya Vidyalaya Samiti, A-28, Kailash Colony, New Delhi-110048.
4. The Secretary & Director Education, Govt. of Sikkim, Gangtok(Sikkim)-737101.
5. The Director of Education, Andaman and Nicobar Islands, Port Blair-744101.
6. The Director of School Education, Govt. of Aunachal Pradesh, Civil Sectt. Ita nagar-70111, Arunachal Pradesh.
7. .The Director of Public Instruction, Chandigarh Administration, Sector-9, Chandigarh-160017.
8. All the HODs and other officers of CBSE DELHI.
9. E.O. to Chairman, CBSE, DELHI
10. .All the Regional Officers of the CBSE, DELHI
11. All the Education Officers of the CBSE, DELHI.
12. Joint Secretary(IT), CBSE with a request to put the circular on the Website.
13. Education Officer(Humanities & Languages), CBSE with a request to get the circular printed in the forthcoming issue of CENBOSEC.

HOD (EDUSAT)

Annexure-1

TEACHING FACULTY AND THEIR QUALIFICATIONS (FINANCIAL MARKET MANAGEMENT)

1. TEACHING FACULTY

- a) Full Time Teacher
- b) Part Time Teachers (Drawn from the industry/relevant field)

2. QUALIFICATION

Full Time Teachers

a) Essential

M.Com./ MBA/ MA (Economics)/ Master of Financial Control/ Master of Financial Services or equivalent for Accounting for Business.

OR

Bachelor degree from recognised University/Institutes with NSE's Certification in Financial Markets (NCFM) having passed 3 modules with minimum 60% in

- 1. Financial Markets (Beginners' Module)
- 2. Capital Market Dealers Module
- 3. Derivative Markets Dealers Module.

OR

Bachelor degree in Computer Science/Application from recognised University/Institutes with Minimum two years experience of working in all the module of MS-Office (Word, Excel, PowerPoint, Outlook)

b) Desirable

- i Bachelor of Education or teaching degree from recognized University/Institution
- ii Having experience of Accounting Software.

Part Time Teachers

Practical trainers duly trained by organizations dealing in financial markets. The trainers should have passed relevant module of NSE.

OR

Practical Trainers should be from stock exchanges or stock broking companies/financial institutions or BPO Industry with minimum of 2 years experience in the field.

Design of Question Paper in Mathematics for March, 2008 Examination - Class XII

Time : Three hours

Max.Marks : 100

Weightage of marks over different dimensions of the question paper shall be as follows :

A. Weightage to different topics/ content units

S.No.	Topics	Marks
1.	Relations and functions	10
2.	Algebra	13
3.	Calculus	44
4.	Vectors & three-dimensional Geometry	17
5.	Linear programming	06
6.	Probability	10
	Total	100

B. Weightage to different forms of questions

S.No.	Forms of Questions	Marks for each question	No. of Questions	Total marks
1.	Very Short Answer questions (VSA)	01	10	10
2.	Short answer questions	04	12	48
3.	Long answer questions	06	07	42
	Total		29	100

* Multiple Choice Questions will not be included in the question paper.

C. Scheme of Options

There will be no overall choice. However, an internal choice in any four questions of four marks each and any two questions of six marks each has been provided.

D. Difficulty level of questions

S.No.	Estimated difficulty level	Percentage of marks
1.	Easy	15
2.	Average	70
3.	Difficult	15

The actual sample question papers will be made available on this site shortly.

**Design of Question Paper in Mathematics for
March, 2008 Examination - Class X**

Time : Three hours

Max.Marks : 80

Weightage and distribution of marks over different dimensions of the question shall be as follows :

A. Weightage to content units

S.No.	Content Units	Marks
1.	Number systems	04
2.	Algebra	20
3.	Trigonometry	12
4.	Coordinate Geometry	08
5.	Geometry	16
6.	Mensuration	10
7.	Statistics & Probability	10
	Total	80

B. Weightage to forms of questions

S.No.	Forms of Questions	Marks for each question	No. of Questions	Total marks
1.	Very Short answer questions (VSA)	01	10	10
2.	Short answer questions-I (SAI)	02	05	10
3.	Short answer questions-II (SAII)	03	10	30
4.	Long answer questions (LA)	06	05	30
	Total		30	80

*** Multiple Choice Questions will not be included in the question paper**

C. Scheme of Options

All questions are compulsory. There is no overall choice in the question paper. However, internal choice has been provided in one question of two marks each, three questions of three marks each and two questions of six marks each.

D. Weightage to difficulty level of Questions

S. No.	Estimated difficulty level of questions	Percentage of marks
1.	Easy	15
2.	Average	70
3.	Difficult	15

The actual Sample Question papers will be made available on this site shortly.

गांधी जयंती

2 अक्टूबर, 2007

पथ

मेरे सपनों का भारत

मैं ऐसे भारत के लिए कोशिश करूंगा, जिसमें गरीब लोग भी यह महसूस करेंगे कि वह उनका देश है – जिसके निर्माण में उनकी आवाज का महत्व है। मैं ऐसे भारत के लिए कोशिश करूंगा, जिसमें उच्च और निम्न वर्गों का भेद नहीं होगा और जिसमें विविध सम्प्रदायों में पूरा मेलजोल होगा। ऐसे भारत में अस्पृश्यता या शराब और दूसरी नशीली चीजों के अभिशाप के लिए कोई स्थान नहीं हो सकता। उसमें स्त्रियों को वही अधिकार होंगे जो पुरुषों को होंगे। शेष सारी दुनिया के साथ हमारा संबंध शान्ति का होगा। यह है मेरे सपनों का भारत।

मो. क. गांधी

India of my Dreams

I shall work for an India in which the poorest shall feel that it is their country, in whose making they have an effective voice, an India in which there shall be no high class and low class of people, an India in which all communities shall live in perfect harmony, there can be no room in such an India for the curse of untouchability, or the curse of intoxicating drinks and drugs. Women will enjoy the same rights as men. We shall be at peace with all the rest of the world. This is the India of my dreams.

M.K. Gandhi