CENTRAL BOARD OF SECONDARY EDUCATION

“Shiksha Kendra”, 2, Community Centre, Preet Vihar, Delhi

No. EO(H&L)/JL/07/
 February 21, 2007

 Circular No. 09/2007
To
All Heads of institutions

affiliated to CBSE

Subject:
Teaching of Japanese Language

Dear Principal,

As you may be aware the Japanese Language was introduced as one of the optional foreign languages in the schools affiliated to CBSE in class VI from the year 2006-07. The textbook and workbook prepared by Japan Foundation in consultation with the Board were made available to schools which introduced the language in class VI. The course in Japanese Language will be extended to class VII from the year 2007-08. Announcement and syllabus for class VII have been put up on CBSE website. Schools which have already introduced the language in class VI may write to the Japan Foundation at the address given below with a copy marked to CBSE giving details of their requirement of textbooks and workbooks for class VII which are under preparation now. Schools which plan to introduce the language from the academic year 2007-08 in class VI/VII may also write to the Japan Foundation giving details of their requirement of course materials.

The Japan Foundation, New Delhi has come forward to conduct teacher training programmes for teachers who are willing to teach Japanese Language in their schools. The details of the teacher training programme along with the application form are available on CBSE website: www.cbse.nic.in. Schools can depute teachers to the training programme by instructing the teachers by sending the application form online to the Japan Foundation, New Delhi at e-mail id – query@jfindia.org.in. Teachers may also send their applications by post to the following address:-

The Japan Foundation, 5-A, Ring Road (Below Moolchand Flyover)

Lajpat Nagar IV, New Delhi- 110 024
Tel: 011-2644-2967/68,
E-mail: query@jfindia.org.in
URL: www.jpfindia.org.in

The letter seeking permission from the Board for introduction of Japanese Language in class VI/VII may be sent to the following address by 15th March, 2007 giving details of class in which the language is to be introduced, number of students, the name of the teacher with qualification and requirement of course materials:-

The Education Officer (H&L)

Central Board of Secondary Education

“Shiksha Kendra”, 2, Community Centre

Preet Vihar, Delhi – 110 092
Phone No.: 011/22515829
Yours faithfully,

(P. Mani)

Education Officer (H&L)
Copy to:-
1. The Commissioner, Kendriya Vidyalaya Sangathan/ Navodya Vidyalaya Samiti, New Delhi

2. The Director of Education, Delhi/ Andaman and Nicobar Islands/Sikkim/ Arunachal Pradesh/ Chandigarh/NCERT/CTSA

3. All Regional Officers, CBSE

Education Officer (H&L)
