

INDIAN SCHOOL SOHAR
EVALUATION AND PROMOTION POLICY -2023-24

CLASS XI

- Unit Test - 1 Term-1 Examination
- Unit Test- 2 Term-2 (Final) Examination

1. The Evaluation pattern shall be followed as per the latest CBSE guidelines.
2. It is mandatory to take ASL (Assessment of Speaking and Listening Skills) in English.
3. All projects and practical files of different subjects are to be submitted by defined dates.

PROMOTION POLICY FOR CLASS - XI

1. The weightage of different examinations is as under:

EXAM →	UNIT TEST-1	TERM-1 EXAM	UNIT TEST-2	TERM -2 EXAM	TOTAL
Weightage →	10%	30%	10%	50%	100
Q.P.(Marks) →	20 Marks	70/80 Marks	40 Marks	70/80 Marks	-

2. Minimum 33% marks in each subject, in aggregate; as well as in Term-2(Final) Examination is required to be declared as 'PASS'.
3. It is essential to pass in both - the theory and practical /project separately in subjects with practical/project.
4. If a student fails to score 33% in any **one** subject, he/she will have to appear in a compartment examination. **Compartment examination will be conducted only in one subject.**
5. If a student fails to score 33% in more than one subject, he/she will have to essentially repeat class XI.
6. In case a student fails to secure 33% marks in the compartment examination then also he/she will have to essentially repeat the class.

POLICY REGARDING ABSENTEES IN ANY EXAMINATION

1. Appearing in Unit Tests, Term-1 Examination, and Term-2(Final) Examination is mandatory. No examination will be conducted either before or after the scheduled date and time.
2. If a student does not appear in an examination without any genuine reason and has not submitted her/his leave application with the supporting documents, she/he will be marked absent and will be awarded ZERO in that exam.
3. A minimum of 75% attendance is mandatory to appear in the Term-2(Final) Examination.

CLASS XI			
Subject Categories	Subject(s)	Weightage of marks (Theory)	Weightage of marks (IA/Project/ ASL Practical)
❖ For subjects with Internal Assessment/Practical of 20 marks	● Mathematics	80	20
❖ For Subjects with Practical of 30 mark	● Physics ● Chemistry ● Biology ● I P ● Physical Education	70	30
❖ Subjects with Project Work of 20 marks	● Economics ● Business Studies ● Accountancy	80	20
❖ Subject with Project Work of 30 marks	● Entrepreneurship	70	30
❖ Subjects with Assessments of Listening and Speaking Skills	● English	80	20

S Verma

Sanchita Verma
Principal