

Evaluation deals with the collection of evidences regarding changes which occur in the learner's behaviour during the teaching learning process. Based on these evidences, interpretation and judgement, the progess of the learner is arrived at and decisions taken. Thus evaluation involves four main sub processes i.e. gathering information, interpretation of information, making judgements and taking decisions.

The extent of a child's learning needs to be comprehensive. We need a curriculum in which creativity, innovativeness and development of the whole being mark the growth of learners in addition to learning in the cognitive domain. Development of co-scholastic aspects of the personality such as Life Skills, Attitudes and Values, participation and achievement in Co-Curricular activities as well as Health and Physical Education need to be considered.

It is always desirable that while assigning grades in co-scholastic activities a team of two teachers including the class teacher should get together. A Record Keeping form has been given in Chapter 5.

Assessement in co-scholastic areas needs to be done systematically and methodologically.

It may include the following steps:

- 1. Identifying qualities.
- 2. Specifying behaviors/indicators of the concerned area/skill
- 3. Collection of evidence in respect of behavior/indicators through observation and other techniques.
- 4. Recording of the evidences.
- 5. Analysis of the recorded evidences.
- 6. Reporting or awarding grades. The analysis of records raised as a result of periodic observation is done to validate the attainment of the quality resulting into growth in the co-scholastic areas. The grades and descriptive indicators are assigned on the basis of the degree of attainment of a particular skill/behavior outcome.

Life Skills

Part 2 of the CCE card refers to Life Skills and Assessment of *Attitudes and Values*.

LIFE SKILLS are abilities for adaptive and positive behaviour that enable individuals to deal effectively with the demands and challenges of everyday life. They are abilities that facilitate the physical, mental and emotional well-being of individuals (WHO)

'Adaptive' means that a person is flexible in approach and is able to adjust to different circumstances.


'Positive behaviour' implies that a person is forward looking and finds a ray of hope, solution and opportunities even in difficult situations.


Life Skills are abilities that will help students to be successful in living a productive life. Learning and practicising Life Skills help students to improve their personal and social qualities such as self esteem, compassion, respect, confidence etc.

What are the main components of Life Skills?

These ten Life Skills can be further segregated into three core groups as depicted below:


Thinking Skills

These include decision-making, problem-solving skills and information gathering skills. The individual must also be skilled at evaluating the future consequences of their present actions on others. They need to be able to determine alternative solutions and to analyze the influence of their own values and the values of those around them.

Social Skills

These include verbal and non-verbal communication, active listening, and the ability to express feelings and give feedback. Also in this category are negotiation/refusal skills and assertiveness skills that directly affect one's ability to manage conflict. Empathy, which is the ability to listen and understand other's needs, is also a key interpersonal skill. Team work and the ability to cooperate include expressing respect for those around us.

Emotional Skills

These refer to skills which help one to increase the internal locus of control, so that the individual believes that she/he can affect change and make a difference in the world.


The indicators of assessment of different skills under each core group are given below:

Skills Achievement	Aspects of Evaluation
Life Skills	Tools and Techniques of Evaluation
Thinking Skills	
 Self Awareness, Problem Solving, Decision Making, Critical Thinking, Creative Thinking. 	 Checklists Observation Anecdotal Record Portfolios
Social Skills	
 Interpersonal relationships, Effective Communication, Empathy 	
Emotional skills	Assessment to be done basically on three parameters with the help of Indicators of Assessment and Checklists
Managing Feelings/ emotions,Dealing with stress.	ParticipationInterestMotivation
	Indicators of Assessment Skill areas & Indicators of assessment
	Thinking skills Students demonstrates the ability to:
	be original, flexible and imaginative
	raise questions, identify and analyze problems
	implement a well- thought our decision and take responsibility
	generate new ideas with fluency
	elaborate/build on new ideas

CHARLES REPRESENTED TO THE PERSON OF THE PER

Skills Achievement	Aspects of Evaluation	
	Social Skills Students demonstrates the identify, verbalize and respond effect empathetic manner. • get along well with others. • take criticism positively. • listen actively. • communicate using appropriate word. Emotional Skills Students demonstrate. • identify one's own strengths and weat. • be comfortable with one's own self at positive self-concept. • identify causes and effects of stress of edvelop and use multi-faceted strates. • ability to express and respond to emotthe consequences. Grading Scale: The five-point grading the Most indicators in a skill. Many indicators in a skill. Some indicators in a skill. Few indicators in a skill. Very few indicators in a skill.	ds, intonation and body language es the ability to: aknesses and overcome weaknesses for on oneself gies to deal with stress otions with an awareness of
	J J	

"Analytical thinking, critical-thinking, lateral thinking and problem solving are required in most occupations today"

Examination Reforms, NCF-2005, NCERT


Checklists for Life Skills

Life Skills can also be assessed by using appropriate checklists. Some checklists for assessing *Thinking-Skills*, *Social-Skills* and *Emotional Skills* are given below:

THINKING SKILLS - A CHECKLIST

- Does the student show creativity during class activities? Does she/he accept the challenge enthusiastically?
- Does he/she try to give new ideas or concepts and try to go beyond conditioned setups?
- Does he/she ask questions related to the set task?
- Does he/she create doubts by asking irrelevant things away from the task?
- Does he/she try to help others or motivate others during group activity?
- Does he/she try to volunteer for special assignments?
- Does he/she try different ways of doing a single activity?
- Does he/she like to think out of the box?
- Does he/she try to apply knowledge or skills in new situations?
- Does he/she think about all the possible options before starting a task?

SOCIAL SKILLS - A CHECKLIST

- Does he/she show patience during a group task for slow learners to complete their task?
- Does he/she try to help a classmate who is feeling low or who's unable to cope up the given work?
- Does he/she appreciate the ideas and qualities of others?
- Does he/she feel comfortable sharing his ideas with others?
- Does the child always like to be appreciated?
- Does he/she come and ask how to correct the mistakes the teacher pointed out in his work?
- Does the student maintain a comfortable level of eye contact?
- Does the student interrupt to tell his own stories/give his opinion/offers unasked advice?
- Does he/she try to break rules setup for the task by using rude language?
- Does he/she try to exhibit negative behavior and upset others?


EMOTIONAL SKILLS -A CHECKLIST

- During an activity/competition does the child often say, 'I'll never win, I'm just not a lucky person?'
- Does he/she choose an activity/task according to his ability during a group work?
- Does he/she scream at the classmates when he is angry or disturbed?
- Does he/she try to do the task again, if declared unsuccessful in the first attempt?
- Does he/she try to improve weaker areas by putting in regular practice?
- Does he/she try to take help of teacher/partner under difficult situations?
- Does he/she try to get secluded when under stress?
- Does he/she try to take up some healthy activity like reading, gardening or playing during stressful time?
- Does he/she become argumentative during discussions?
- Does he/she show disrespect to the system or discipline of the class/school?

Suggested Descriptive Indicators for Life Skills

Given below are examples of students who have been given grades and the descriptive indicators that a teacher might give them.

If *Rehan* gets an 'A+', *Reena* an 'A', *Rohan* a 'B+', *Leena* a 'B' and *Vijay* a 'C' in *Thinking Skills*, a teacher may use the following statements as Descriptive Indicators.

Name	Descriptive Indicators	Overall Grade & Why
Rehan	Rehan is original flexible raises questions, takes	A+
	responsibility is fluent and builds on new ideas. She	(Reflects Most
	has contributed to the school magazine.	Indicators)
Reena	Reena is imaginative, can identify a problem as well as	A
	generate new ideas, she can take a decision. She is	(Reflects Many
	also a part of the choir.	Indicators)
Rohan	Rohan is good as his thinking skills are reflected in	B+
	his ability to be flexible raise questions and implement	(Reflects Some
	well thought out decisions	Indicators)
Leena	Leena is imaginative, generates new ideas and builds	В
	on them which is reflected in her ability to lead her group.	(Reflects Few
		Indicators)
Vijay	Vijay has ideas but needs to express them better and	C
	work on his fluency.	(Reflects Very
		Indicators)

CHARLES THE STATE OF THE STATE

If *Vijay* gets an A+, *Leena* an A, *Rohan* a B+, *Paul* a B and *Amarjeet* a C in *Social Skills*, a teacher may use the following as Descriptive Indicators .

(These are only suggestive and not mandatory)

Name	Descriptive Indicators	Overall Grade & Why
Vijay	Vijay can dentify and respond to others with empathy,	A+
	takes criticism well distens actively and communicates	(Reflects most
	appropriately.	Indicators)
Leena	Leena is empathetic gets along well with others'	A
	(istens) and communicates with appropriate body	(Reflects many
	(language.)	Indicators)
Rohan	Rohan is good as he is able to get along well with	B+
	others, respond to criticism positively and listen	(Reflects some
	to others.)	Indicators)
Paul	Paul is very good with other people & Listens to them	В
	but needs to communicate better.	(Reflects few
		Indicators)
Amarjeet	Amarjeet needs to develop the ability to listen actively,	C
	(Take criticism positively) and use appropriate body	(Reflects very
	language with others.	Indicators)

If Reena gets an A+, Leena gets an A, Rohan gets a B+, Saniya a B and Vijay a C in *Emotional Skills*, a teacher may use the following as Descriptive Indicators.

(These are only suggestive and not mandatory)

Name	Descriptive Indicator	Overall Grade & Why
Reena	Reena is outstanding as she can identify her own strengths and weaknesses and is comfortable with herself. She copes with stress by using various ways to deal with it such as outdoor games or reading a book.	A+ (Reflects most Indicators)
Leena	Leena is very good as she can overcome her own weaknesses and develop a positive self-concept. She can handle her emotions as well as stress.	A (Reflects many Indicators)


Name	Descriptive Indicators	Overall Grade & Why
Rohan	Rohan is good at identifying the causes and effects of stress on himself and knows how to deals with them.	B+
Saniya	Saniya is <i>comfortable with her stress</i> and needs to work on her weaknesses.	В
Vijay	Vijay <i>needs to work</i> on his skills to deal with stress. He needs to find ways of managing anger	С

Given below are *Indicators of Assessments* for *Attitudes and Values* as well as the corresponding rating scales. These can be used for writing the Descriptive Indicators.

Co-Scholastic areas Part-2B Attitudes and Values

ATTITUDES	Techniques of Evaluation
 Towards Teachers Towards school mates Towards schools/public property Environment 	 Observation in day to day situation. Tools of evaluation: Anecdotal Record Forms (recorded in register) Three point grading scales for each item will all points defined. Periodicity of Evaluation Continuous observations to be recorded in the Anecdotal Record Forms. Consolidation of observations twice in an academic session for certification and reporting by a team of two teachers, one should be class teacher. Coverage All students to be rated on all items.
	All students to be faced on all fichis.

CHARLEST PRINCIPLE STATE OF THE PERSON OF TH

Attitudes And Values	Indicators of Assessment	Grading Scale A*, A, B
Towards teachers	Shows respect and courtesy at all times inside and outside the classroom	<i>Most</i> indicators in a Skill-A+
	Demonstrates attitudes that are positive and conducive to learning	Many indicators in a skill-A
	Takes criticism in the right spirit	<i>Some</i> indicators in a Skill-B
	Respects and follows class teacher and school rules	
Towards school	Shares a healthy rapport with peers/ mates	<i>Most</i> indicators in a Skill-A+
	• Is able to interact effectively with classmates	<i>Many</i> indicators in a skill-A
	• Is able to express/contribute ideas and opinions in a group	Some indicators in a Skill-B
	• Is receptive to ideas and opinions of others in a group	
	• Respects and is sensitive to differences among peers in - ability, religious beliefs, gender, culture etc.	
	• Is kind and helpful	
	• Is able to inspire members of the class or peer group	
Towards School Programmes	Is punctual and regular in attending school programmes	<i>Most</i> indicators in a Skill-A+
	Participates and volunteers often for school programmes	<i>Many</i> indicators in a skill-A
	Delivers a job assigned effectively and responsibly	<i>Some</i> indicators in a Skill-B
	Displays a healthy school spirit	
	Displays leadership skills	
	• Inspires others to participate in school programmes	

CHARLES AND THE PROPERTY OF THE PARTY OF THE

Attitudes And Values	Indicators of Assessment	Grading Scale A*, A, B
Towards	Respects school property	<i>Most</i> indicators in a Skill-A+
Environment	 Aware of / sensitive to the threats posed to nature by mankind, shows responsibility towards the environment, is environmentally sensitive 	<i>Many</i> indicators in a skill-A
	Participates in school driven activities relating to care for the environment	Some indicators in a Skill-B
	Participates in community driven activities relating to care for the environment	
	Takes the initiative and plans activities directed towards the betterment of the environment	
	Cares for others, respect life, respect Mother Earth, love for one's own country.	

A student as a person is a composite individual replete with core values. It is these universal values that need to be strengthened within the school system and outside by teachers, parent and the community. These need to be carefully observed by the teacher and recorded for example whether a student is kind only to a friend or extends it to the other student in the corridor or other common spaces or the community

Attitudes And Values	Indicators of Assessment	Grading Scale A*, A, B
Value Systems	• Understands the need for rules and follows them	<i>Most</i> indicators in a Skill-A*
	Honest and ethical exhibits Integrity	Many indicators in a skill-A
	• Has Self - respect	
	• Polite, courteous to everyone	<i>Some</i> indicators in a Skill-B
	• Exhibits leadership	
	• Respects diversity (culture, opinions, beliefs, abilities), respects the opposite sex	

CHARLEST AND AND STREET OF THE STREET

Attitudes And Values	Indicators of Assessment	Grading Scale A*, A, B
	 Shows a kind, helpful and responsible behavior/attitude 	
	Displays commitment and an open mind	
	 Works efficiently, respects time, his/her own and others' 	
	 Displays a positive attitude towards peers, adults and community; seeks and provides solutions. 	
	• Is a responsible member of the community, displays spirit of citizenship, is conscious of his responsibility towards the community specially the underprivileged members	
	Peace loving; Strives for conflict management in all stressful situations	
	Ability to find happiness within oneself	

Examples

Given below are example statements or descriptive indicators incase of three students for attitudes torwards teachers. These are merely suggestive and meant as an example only.

If the student displays most of the above mentioned characteristics then he/she should be awarded an A+. if they display many characteristics then they should be awarded an A. Any student with some/few characteristics should be awarded a B.

If *Sanya gets an A+*, *Sunil gets an A* and *Sandhya gets a B* in Attitudes towards teachers', this is what the profiles will look like.


CHARLES AND A PROPERTY.

Name	Descriptive Indicators	Overall Grade & Why
Sanya	• Sanya shows respect and courtesy to her teachers at all times. She demonstrates attitudes that are positive and takes criticism very well reflects on them and attempts to make relevant changes.	A+ (Reflects <i>Most</i> Indicators)
Sunil	Sunil shows respect and courtesy to his teachers and follows all rules. He displays a positive attitude most of the time.	A (Reflects <i>Many</i> Indicators)
Sandhya	Sandhya follows all school rules and shows respect for the teachers most of the time.	B (Reflects <i>Some</i> Indicators)

One of the major objectives of school education is to prepare a student for life. This really means that a student must grow in several dimensions as they move from primary to secondary school. They should know how to take informed decisions as young adolescents about to step into a world. They need to develop and grow in their ability to interact with their peer-group, society and the community. They need to develop the ability to cope with change and flexibility to adopt a rapidly changing environment. Participation in *Creative, Scientific, Aesthetic skills, Peforming arts, Eco Club and Health and Wellness Clubs* helps them to develop holistically. CCE Scheme at Classes IX & X proposes that every learner should be assessed for at least four activities, compulsorily two from Part 3(A): and two from Part 3(B). The teacher needs to provide documentary evidence in case of the Co-Scholastic areas chosen by the student.

PART-3 CO-SCHOLASTIC AREAS

Participation and Achievement		Techniques and Tools of Evaluation
Literary & Creative Skills		Observation over a period of time
• Debat	e	
• Decla	mation	Anecdotal Record Forms (recorded in register)
Creati	ive Writing	Three point grading scales for each item will all points defined.
Recita	ation	Periodicity of Evaluation
Drawi	ing	Continuous observations to be recorded in the Anecdotal Record Forms.
Poster	- Making	Consolidation of observations twice in an academic session for

CHINE PARTY OF THE PERSON OF T

Participation and Achievement	Techniques and Tools of Evaluation
Slogan Writing	certification and reporting by a team of teachers, in addition to the
On-the-Spot Painting	class teacher.
• Theatre	Coverage
Scientific Skills	Every student will be required to choose any two activities from
Science Club	different Areas.
• Projects	
Maths Club	
Science Quiz	
Science Exhibition	
• Olympiads	
Aesthetic Skills	
Music Vocal	
• Instrumental	
• Dance	
• Drama	
• Craft	
Sculpture	
• Puppetry	
Folk Art forms	

Skill Area	Indicators of Assessment	Rating Scale A*, A, B
Literary & Creative Skills	Participates actively in literary and creative creative skills activities at school/ inter school/state/ national /international levels	<i>Most</i> indicators in a Skill-A+
	Takes the initiative to plan and drive various literary events like debates, recitation, book clubs etc.	Many indicators in a skill-A

CHARLES A PRINCIPLE OF THE PROPERTY OF THE PARTY.

Skill Area	Indicators of Assessment	Rating Scale A*, A, B
	• Is a member of the student council/school prefect etc. and helps/organize events in that capacity	<i>Some</i> indicators in a Skill-B
	• Reads and shows a high degree of awareness	
	• Is able to appreciate well written/spoken pieces in all genres (prose, poetry, plays) and all languages	
	Is able to explain why they enjoy a particular piece	
	• Is able to express ideas/opinions creatively in different forms	
	Displays originality of ideas and opinions	
	Shows good collaborative skills and is able to work effectively in a group	
	• Is able to inspire others and involve a large part of the school/ community in different events	
Scientific skills	Participates actively in scientific activities at school/inter-school/state/ national /international levels	<i>Most</i> indicators in a Skill-A+
	• Takes the initiative to plan and drive various science related events like quizzes, seminars, model-making etc.	<i>Many</i> indicators in a skill-A
	• Is a member of the student council/ school prefect etc. and helps organize events in that capacity	<i>Some</i> indicators in a skill- B
	• Reads, shows a high degree of awareness and is well informed	
	• Is a keen observer and makes mature deductions	

CHARLEST PRINCIPLE STATE OF THE PERSON OF TH

CI III A	T 71 / CA	
Skill Area	Indicators of Assessment	Rating Scale A*, A, B
	Displays good experimental skills and a practical knowledge of various everyday phenomena	
	• Is able to apply Science in everyday context (Eg; setting the stage lights for the school play)	
	Shows good collaborative skills and is able to work effectively in a group	
	Is able to inspire others and involve a large part of the school/ community in different events	
	Displays a scientific temperament	
Aesthetic Skills and Performing Arts	Participates actively in activities that involve arts (visual and performing) at school/ inter school/ state/ national /international levels	<i>Most</i> indicators in a Skill-A+
	• Takes the initiative to plan and drive various creative events like plays, art competitions, mural painting, dances, music festivals etc.	Many indicators in a skill-A
	• Is a member of the student council/school prefect etc. and helps organize events in that capacity	Some indicators in a skill- B
	Reads and shows a high degree of awareness	
	• Is able to appreciate well written/spoken pieces in all genres (prose, poetry, plays) and all languages	
	• Is able to explain why he/she enjoys a particular piece	
	Shows a keen interest and an aptitude towards a particular art form.	
	• Is able to apply skills to performances/ art forms	

CHARLEST A PRINCIPAL STATE OF THE PARTY OF THE PARTY.

Indicators of Assessment	Rating Scale A*, A, B
Displays creative expression and a good presentation	
Participates actively in activities that involve clubs at school/inter school/state/national/international levels, is an enthusiastic member of the Club	<i>Most</i> indicators in a Skill-A+
Takes the initiative to plan and drive various creative events like festivals, environment week, fund raisers, seminars, quizzes etc.	Many indicators in a skill-A
• Is a member of the student council/school prefect etc. and helps organize events in that capacity	<i>Some</i> indicators in a skill- B
Reads and shows a high degree of awareness	
Displays originality of ideas and the ability to see them through	
Delivers assigned job effectively	
Is able to inspire others of the school and the community to join	
	 Displays creative expression and a good presentation Participates actively in activities that involve clubs at school/ inter school/state/ national/ international levels, is an enthusiastic member of the Club Takes the initiative to plan and drive various creative events like festivals, environment week, fund raisers, seminars, quizzes etc. Is a member of the student council/school prefect etc. and helps organize events in that capacity Reads and shows a high degree of awareness Displays originality of ideas and the ability to see them through Delivers assigned job effectively Is able to inspire others of the school and


Given below are example statements or descriptive indicators incase of three learners for scientific skills. These are merely suggestive and a guideline for the teacher.

If the student displays most of the above mentioned characteristics then he/she should be awarded an A+. If they display many characteristics then they should be awarded an A. Any student with very few characteristics should be awarded a B.

If *Rehana* gets an A+, *Hilal* gets an A and *Sandhya* gets a B in *Scientific Skills* then this is what the profiles may look like.

Name	Descriptive Indicators	Overall Grade & Why
Rehana	Rehana participated in the Science Quiz in School. She exhibited excellent observation skills and was able to help her house win. She displays a good practical knowledge of various everyday phenomena and is able to apply Science in everyday context.	A+ (Reflects <i>Most</i> Indicators)
Hilal	Hila helped in organsing the Science quiz in school. He is well read and shows a high level of Scientific awareness. He participates often in Scientific activities organized in School.	A (Reflects <i>Many</i> Indicators)
Sandhya	Sandhya participated in the Science model making competition and was able to inspire many members of her house to participate in the event. She has good observation skills and enjoys extra curricular activities in Science.	B (Reflects <i>Some</i> Indicators)

Physical Health and Fitness are required for mental, emotional and intellectual growth of students. Research has proven that physically fit students perform better in all other activities, other things being equal. They are more alert, more balanced, more creative and more productive.

CHARLEST PRINCIPLE AND ARTHUR

Part-3 (B) Health and Physical Education

Participation and Achievement	Techniques and Tools of Evaluation
 Health and Physical Education Sports/ Indigenous sports (Kho-Kho etc.) NCC / NSS Scouting and Guiding Swimming Gymnastics Yoga First Aid Gardening/Shramdaan 	Observation over a period of time Tools of evaluation: Anecdotal Record Forms (recorded in register) Three point grading scales for each item will all points defined Periodicity of Evaluation Continuous observations to be recorded in the Anecdotal Record Forms. Consolidation of observations twice in an academic session for certification and reporting by a team of two teachers, one should be class teacher. Coverage All Students

Part 3 B	Descriptive Indicators	Grading scales A*, A, B
Sports/indigenous games/Swimming/ Gymnastics	Displays an innate talent in an identified sport.	<i>Most</i> indicators in a Skill-A+
	• Demonstrates Endurance (is able to perform a skill for a long period of time)	<i>Many</i> indicators in a skill-A
	• Displays Strength (ability to produce force)	<i>Some</i> indicators in a skill- B
	• Is able to use his/her power to advantage (ability to produce strength in the shortest possible time).	
	• Is able to move quickly (Speed)	
	 Is agile and is able to change direction quickly during the game/match. 	

CHARLEST PRINCE

Part 3 B	Descriptive Indicators	Grading scales A*, A, B
	Shows Flexibility, Yoga, Gymnastics etc.	
	Demonstrates Nerve and is able to overcome fear Eg; Diving	
	Displays durability: (The ability to withstand physical exercise over a long period of time. Eg; coaching for Soccer etc.)	
	Shows good hand-eye coordination: the ability to react quickly to sensory perception. (Eg; catching or fielding in cricket, passing or receiving in football, hockey.)	
	Demonstrates an analytic aptitude: the ability to evaluate and react appropriately to strategic situations especially as a captain or key member in a team.	
	Demonstrates sportsmanship	
	Displays a healthy team spirit	
	Discipline on and off the field	
	Punctuality and regularity for practice etc.	
NCC/NSS/Scouting and Guiding	Shows an inclination to serve people less fortunate	<i>Most</i> indicators in a Skill-A+
	Shows a keen involvement in the activity undertaken	Many indicators in a skill-A
	Discharges tasks assigned effectively	Some indicators in a skill- B
	Shows initiative in trying new ways to improve activities or add new ones	
	Displays leadership skills	
	Displays a high level of responsibility	
	Is an inspiration or is able to inspire other members of the school/community	

CHARLEST A PRINCIPAL STATE OF THE PARTY OF THE PARTY.

Part 3 B	Descriptive Indicators	Grading scales A*, A, B
	Works well and effectively in groups	
	Demonstrates independence in thought and action	
	Is able to develop a good rapport with peers, supervisors and other adults	
Swimming	All characteristics as listed in sports above	<i>Most</i> indicators in a Skill-A+
	Has undergone training/coaching	Many indicators in a skill-A
	Has represented house/school/state/nation in swimming	Some indicators in a skill- B
	Enjoys swimming	
	Is familiar with free style/back/butterfly/ breast strokes /displaying a high/ competitive level of skill	
	Is a skilled diver/able to dive	
	Follows all safety norms while swimming	
Gymnastics	All characteristics as listed in sports above	<i>Most</i> indicators in a Skill-A+
	• Is undergoing / has undergone coaching in gymnastics	<i>Many</i> indicators in a skill-A
	Has represented house/school/state/ nation in Gymnastics	<i>Some</i> indicators in a skill- B
	• Is familiar with/displays high levels of skills in the sub disciplines of gymnastics (floor exercises, parallel bars, roman rings) etc.	
Yoga	All skills as listed for sports above	<i>Most</i> indicators in a Skill-A+
	Shows keenness and interest	Many indicators in a skill-A
	Is able to relax completely during exercises	Some indicators in a skill- B

CHARLEST PRINCE

Part 3 B	Descriptive Indicators	Grading scales A*, A, B
	Sits comfortably in the correct steady, straight posture	
	Is able to regulate breathing/breathe correctly	
	In meditative Yoga (is able to let go of stream of thoughts, cultivate and apply helpful thoughts)	
	Is able to remain undisturbed for a while	
	Allows all Yoga skills to work together	
First aid	Has undergone basic/higher level training	<i>Most</i> indicators in a Skill-A+
	Shows an interest and an aptitude to administer First aid	Many indicators in a skill-A
	Shows patience and the tenacity to handle difficult/unpleasant situations	Some indicators in a skill- B
	• Show commitment to her/his work	
	Has worked for a hospital as volunteer	
Gardening	Shows keenness and interest in Gardening	<i>Most</i> indicators in a Skill-A+
	• Is aware of types of plants and the time of the year during which they are planted/	<i>Many</i> indicators in a skill-A
	grow/flower	<i>Some</i> indicators in a skill- B
	Is able to look after plants well	
	Understands the use of fertilizers/other chemicals in plant growth	
	• Enjoys the activity	
	• Is able to inspire others to join	
	Appreciates a good garden	


Given below are suggested descriptive indicators given as example statement for Tanya, Bilal and Sandhya.

If the student displays most of the above mentioned characteristics then he/she should be awarded an A+. If they show many characteristics then they should be awarded an A. Any student with some/few characteristics should be awarded a B.

If *Tanya* gets an A+, *Bilal* gets an A and *Sandhya* gets a B in Sports then this is what the profiles may look like.

Name	Descriptive Indicators	Overall Grade
Tanya	Tanya has been a member of the School basketball team. She has participated in many inter school tournaments and won many accolades. She exhibits excellent sportsmanship and has an excellent rapport with all members of her team. Sanya did not miss a single practice session.	A+ Reflects Most Indicators
Bilal	Bilal helped in organsing the Football tournament. He plays in the senior team and is very useful in his role as the goalkeeper. Sunit is regular for practice and has participated in 3 inter school matches this year.	A Reflects Many Indicators
Sandhya	Sandhya is an athlete and represents her house in the 100m. However she needs to work on her team building skills	B Reflects Very Few Indicators