CENTRAL BOARD OF SECONDARY EDUCATION SHIKSHA KENDRA, 2-COMMUNITY CENTRE PREET VIHAR, DELHI-110 092

Acad. /Dir (Acad.)/2005

12th April, 2005 Circular No.21/05

The Heads of all CBSE affiliated institutions

Dear Principal,

As you are aware the Board, vide its circular No.25/04 dated 12th June, 2004 had forwarded two formats of the achievement records for classes I and II and III to V signifying the introduction of continuous and comprehensive evaluation at primary level.

The earlier exposure to the scheme at secondary level facilitated the schools in implementing this scheme at primary level. Though the main features of the scheme remain the same the Board is sending additional guidelines to help you in evaluating the primary students. The Rating Scales given therein will help in proper placement of students performance in different scholastic and coscholastic areas for awarding grades.

I would like to reiterate that the main purpose of introducing this scheme is to nourish and nurture the many facets of the child's growth. We should jointly endeavour to restore the happiness and joy of learning in the formative years of childhood. With best wishes,

Yours faithfully,

(G. BALASUBRAMANIAN) DIRECTOR (ACADEMIC)

GUIDELINES ON CONTINUOUS AND COMPREHENSIVE EVALUATION AT PRIMARY LEVEL

THE BACKGROUND

Over the years, educationists and other concerned persons have felt the need for overhauling of the educational system in general and evaluation system in particular. This concern was also reflected in National Policy on education (NPE) 1986 and Programme of Action (POA) 1992 when the nation focussed on quality of education. One of the recommendations of policy was the introduction of Continuous and Comprehensive Evaluation (CCE) in schools. Further it was included in National Curriculum Framework for School Education (NCFSE) 2000 as School Based Evaluation which has its roots in the concept of CCE. Continuous and Comprehensive Evaluation (CCE) as the name implies is a developmental process of assessment which emphasizes on two fold objectives - continuity and evaluation on the one hand and assessment of broad range of instructional outcomes on the other.

THE BEGINNING....

The Central Board of Secondary Education first launched the scheme of school-based evaluation at secondary level from the academic session for class IX beginning in April 1998.

Supplementing the Board's secondary school certificate, the comprehensive school based evaluation certificate records students' achievement in the areas of physical development, emotional development and aesthetic development apart from cognitive development. By recognizing, appreciating and evaluating their personal and social qualities, attitudes and interests, the Board has moved closer to students in motivating them to overcome their inhibitions and realize their true potential.

EXTENSION OF THE SCHEME AT PRIMARY STAGE

Encouraged by the success of this endeavor, the Board decided to extend this scheme at primary level and advised the schools to desist from the existing pass-fail system based on terminal examination. The Board has also circulated a copy of Achievement Record to

schools as a model to adopt. The schools have been given the necessary flexibility to incorporate changes suiting to local requirements.

The document is aimed at providing a holistic picture of the learner and would not give any negative input about the performance of the learner. The objective is to bring continuous improvement in the performance of a learner through constant diagnosis of gaps and difficulties in learning and helping the learner in overcoming them through remediation of instructions.

REPORTING STUDENTS' ACHIEVEMENT

While reporting students' achievement in different areas, indirect grading in absolute scale having five points may be used. The grades will stand for the following distribution of marks:-

A*	Outstanding	90% - 100%
A	Excellent	75% - 89%
В	Very Good	56% - 74%
С	Good	35% - 55%
D	Scope for improvement	Below 35%

The grade of the child can be computed in the achievement card based on the percentage of presence of behaviour indicator in the above category of percentiles. Besides certain remarks can be made in scholastic and co-scholastic areas as well as the achievement level of the child. These remarks will help the parents and the child to provide the learning skills in that area by devoting more learning efforts.

Thus, continuous and comprehensive evaluation is a useful proposition for improvement of students' achievement through continuous diagnosis, remediation, encouragement and appreciation. It requires coordinated and concerted efforts on the part of Principals, teachers and parents for the multifaceted personality development of the child. The enclosed **rating scales** are expected to help the teachers in proper placement of students in terms of the different grades.

For

Continuous and Comprehensive Evaluation at Primary level

Central Board of Secondary Education, Delhi

RATING SCALES

A. LANGUAGES (CLASS 1 AND II)

TESTING	SUB-SKILLS	A*	Α	В	С	D
AREA/SKILL/ COMPETENCY						
01. <u>Reading skills</u>	Pronunciation	Can read and	Can read and	Can read and	Cannot read and	Cannot read and
	(Loud reading)	correctly pronounce	pronounce	pronounce new	pronounce new	pronounce new
		new words on ones'	new words on	words with	words most of the	words at all
		own.	ones' own	guidance from	times.	without the
			most of the	the teacher.		guidance from the
	F 1		time	Commendation 1		teachers
	Fluency	Can read simple	Can read	Can read simple sentences but	Cannot read simple sentences without	Fumbles a lot while reading
		sentences fluently with proper speed,	simple sentences	takes time to	guidance or	while reading simple sentences.
		expression and	fluently with	read each word.	prompting.	Reads one word
		pronunciation	speed but	Lacks fluency,	prompting.	at a time
		r	needs	speed and		
			occasional	expression.		
			prompting			
		Con mode and	Com	Communitor da	Comment or many hornal	Connet
	Comprehension	Can read and understand a	Can answer most of the	Comprehends with some help	Cannot comprehend the passages on	Cannot comprehend at
		understand a story/sentences and	questions	from the	the passages on ones own. Often	comprehend at all. Requires help
		answer all the	correctly.	teacher.	needs help.	of teacher all the
		questions correctly	concerning.		needs neip.	time.
2. Writing Skills	Creative writing	Can write three, four	Can write	Can write a few	Unable to write	Needs help of the
		or five sentences on a	three or four	sentences on a	three or four	teacher all the
		given topic with	sentences on a	given topic but	sentences on a	time.
		accuracy and some	given topic	with a lot of	given topic. Has to	
		originality e.g. can	correctly but	prompting and	be prompted all the	
		use an adjective with a noun. Tries to use	cannot use new words on	guidance from the teacher.	time.	
		new words.	his own.			
	Handwriting	Is neat and legible.	Is neat and	Is legible but	Is neither legible	Writing is mainly
	(Cursive)	All letters and strokes	legible.	often	nor consistent.	incomprehensible
		are properly formed	Occasional	inconsistent with	Transcription has a	and inaccurate

		1 1 1 1 1	• •	1	1 6	
		and transcription is	•	his strokes and	number of errors.	
		error free.	seen in			
			formation of	1		
			letters and	has occasional		
			strokes.	errors.		
			Transcription			
			is error free.			
	Grammar	Can write sentences	Can write	Cannot write	Can write shorter	Cannot write with
		accurately and uses	sentences	sentences	pieces with some	accuracy. Needs
		simple punctuation	accurately	without quite a	accuracy. Needs	lot of help.
		marks appropriately.	most of the	few errors.	help very often.	
			time. Falters	Sometimes		
			occasionally	falters in the use		
			in the use of	of punctuation		
			simple	marks.		
			punctuation			
			marks			
	Spelling	Can spell almost all	Spells words	Makes a few	Makes plenty of	Makes a lot of
		words from the text	from the text		errors while	spelling mistakes.
		correctly. Can apply	correctly with	spelling words.	spelling words.	1 0
		his phonetic	occasional	Able to apply	Cannot apply his	
		knowledge to spell	errors. Can		phonetic	
		similar words.	apply his	-	knowledge to spell	
			phonetic	sometimes to	new words.	
			knowledge to			
			spell similar			
			sounding			
			words.			
	Vocabulary	Has a good range of		Sometimes	Never uses new	Vocabulary is
		vocabulary. Always	range of		words. Knowledge	poor.
		uses new words in	-	new words.	is restricted to	r
		writing.	Tries to use		words taught	
			new words		before.	
			many times.			
03. Speal	king Skill Conversation	Is fluent and	Is fluent and	Lacks	Can carry out a	Needs help most
05. <u>spea</u>	Conversation		spontaneous	spontaneity,	dialogue only at a	of the time.
		spontaneous. Responds to situation	most of the		very basic level.	or the time.
		Responds to situation	most of the	fluency and	very basic level.	

Recitation	appropriately and accurately.	time. Responds to the situation appropriately but fumbles for words occasionally. Can recite a	accuracy. Response time rather long. Needs prompting most of the time.	Can recite an entire	Can recite only
	with proper speed, expression and pronunciation.	poem with proper speed and expression but makes occasional mistakes in pronunciation or forgets a word or so	poem with occasional prompting. Expression is not very strong and effective.	poem with prompting most of the time. Lacks proper pronunciation, and expression.	very short and simple poems and that too with a lot of prompting.
04. <u>Listening skills</u> Comprehensi	on Can comprehend oral questions, instructions, and stories/poems.	Comprehends oral questions, instructions, stories, and poems most of the time.	comprehending	Has difficulty in following instruction and stories. Needs simplification or translation most of the time.	Very slow to follow class instructions Needs mother tongue translation all the time.

A. LANGUAGES (CLASS III, IV, V)

ASPECTS		A *	Α	В	С	D
<u>01Reading skills</u> (Loud reading)	Pronunciation	Can read short stories/articles /words on ones' own and uses his phonetic skills to pronounce new words.	Can read short stories/articles on ones' own most of the time. Uses his phonetic skills to pronounce new words most of the time.	Can often read short stories with varying speed and guidance most of the times.	Can read short stories with varying speed and guidance from the teachers most of the times.	Needs help and prompting by the teacher all the time.
	Fluency	Can read simple/complex passages fluently with proper speed, expression and pronunciation.	Can read simple/complex passages fluently with speed but needs occasional prompting.	Can read simple and passages but takes time to read each word Lacks fluency, speed and expression.	Can read simple passages with guidance or prompting most of the time.	Fumbles a lot while reading even simple sentences. Needs help all the time.
	Comprehension	Can read and understand text and answer questions correctly.	Can read and understand text and answer most of the questions correctly.	Can read and understand text and answer some of the questions correctly.	Can read and understand text with the help of teacher	Cannot comprehend the text at all.
02.Writing skills	Creative writing	Can write short answers stories and paragraphs with accuracy and originality in sentence construction and use of vocabulary. Ideas are arranged logically.	Can write short stories and paragraphs on a given topic with a fair degree of accuracy. Displays originality sometimes. Ideas are generally logically arranged.	Writes stories and paragraphs but makes quite a few errors	Can write short connected descriptive sentences on ones' own with some grammatical errors.	Cannot write even short sentences on ones' own. Makes a lot of mistake
	Hand writing	Is neat and legible. All letters and strokes are	Is neat and legible. Occasional inconsistency seen	Is legible but sometimes inconsistent with	not very neat.	Is neither

		consistent and joined correctly. Transcription is error free.	in formation of letters and strokes. Transcription is error free.	his strokes and letters. Transcription has occasional errors.	many errors	legible nor consistent
	Grammar	Can write sentences accurately	Can write sentences accurately most of the time.	Can write sentences with quite a few errors.	Can write sentences with a lot of mistakes.	Cannot write with accuracy. Needs help very often
	Spellings	Can spell all words correctly. Tries to spell new words.	Can correctly spell all the words most of the time. Falters occasionally.	spell words but sometimes makes mistakes.	Makes a lot of spellings mistakes.	Cannot spell words properly. Has to be helped.
	Vocabulary	Has a rich vocabulary. Often uses new words and phrases in written and spoken forms.	Has a good range of vocabulary and phrases. Uses new words only most of the time.	of vocabulary. Uses new words	Vocabulary is limited to only those words, which have been taught in class.	Has a poor stock of vocabulary.
03.Speaking Skill	Conversation	Is fluent and spontaneous. Responds to situation appropriately and accurately. Can narrate incidents/anecdotes and can participate in a discussion on a given topic with ease.	Is fluent and spontaneous most of the time. Responds to the situation appropriately but fumbles for words occasionally. Can narrate incidents/anecdotes and can participate in discussions with effort.	spontaneity, fluency and accuracy sometimes. Response time rather long.	Lacks spontaneity, fluency and accuracy.	Needs help most of the time
	Recitation	Can recite a poem or a story with proper speed, diction, expression and tone.	Can recite a poem or a story with proper speed or expression but makes occasional	or story with occasional prompting.	Cannot recite an entire poem or story without prompting. Pronunciation,	Recitation is poor. Lacks expression.

				mistakes in	very strong and	expression and is	
				pronunciation or	effective.	not appropriate.	
				forgets at times.	chieduve.	not appropriate.	
04.	Listening	Comprehension	Can comprehend	Comprehends oral	Has some	Understands	Cannot
skills	Listening	Comprehension	oral questions,	questions,	difficulty in	simple	understand
<u>5K1115</u>			instructions, stories	instructions, stories,	comprehending	conversation in	
			,		instructions,	familiar	
			poems.	and poems most of the time.	,	situations. Needs	Needs help all the time.
				the time.	stories or poems.		the time.
					Needs guidance	simplification or translation most	
					quite often.		
			0 1 1 (D 1		of the time.	NT 4 1 4 1
		Extra Reading	Can read short	Reads	Needs a lot of	Shows lack of	Not interested
			stories/poems for	stories/poems for	1	interest in reading	to read at all
			pleasure on ones'	pleasure.	understanding of	stories or poems.	any extra
			own with complete	Sometimes needs	stories and	Needs a lot of	material on
			comprehension.	help in	poems. Can	prompting.	ones' own.
			Can form opinions	understanding the	evaluate a		
			and evaluate	story. Can form	character or a		
			characters and	opinions and	situation only		
			incidents.	evaluate characters	sometimes.		
				and incidents.			
		Activities/Project	Participates	Enthusiastically	Needs persuasion	Seldom	Does not
			enthusiastically in	participates in	by the teacher for	participates in	participate at
			activities/Projects.	activities/projects	active	activities/projects	all.
				most of the times.	participation.	assigned.	

B. MATHEMATICS

	A*	A	В	С	D
Concept	Understands the concepts well before	Understands the	Take some time	Understand the	Cannot
	proceeding to the higher ones.	concepts but is not clear in certain	to understanding new concepts.	concepts but needs help most	understand the concepts.
			new concepts.	1	concepts.
		concepts.		of the time.	

Act	in v whi ach	xes keen interest various activities, ich help him/her ieve thematical goals ily.	Takes interest most of the time but needs to be more regular/systematical ly /organized	Sometimes takes interest in mathematical activities	Takes interest in assigned activities only when prompted.	Very laid back and disinterested.
Tab	con the kno hea	s understood the acept of grouping numbers and ows the tables by rt. Can also do lge table.	Knows the tables but fallers a little in dodge tables.	Knows the tables but makes mistakes in tables of higher number. Falters in dodge tables	Has not understood the concept of tables. Makes mistakes.	Has not learnt the concept of tables. Cannot do dodge tables at all. Makes a lot of mistakes.
Mer	with	tes immense ight in working h mathematical blems mentally.	Good at calculating sums mentally but at times makes careless mistakes.	Can do mental calculations but falters occasionally.	Hasweakconceptshencecansolvesumsmentally at a slowpace.	Very slow in solving sums mentally.

B. MATHEMATICS (CLASS III to V)

	A*	А	В	С	D
Concept	Understands the concepts with logical thinking and good reasoning skill.	Understands the concepts thoroughly.	Understands the concepts and is able to apply most of them correctly. Needs occasional help.	Takes more time in understanding new concepts and requires frequent help.	Needs help most of the time in understanding the concepts and logically applying them.
Activity	Very confident, original and creative in-group activities. Has tremendous team spirit.	Takes keen interest in doing various activities and applying the concepts to real life situations.	Quite creative but needs to be more innovative and original.	Takes interest but needs to be more systematic and organized.	Lacks initiative and is disinterested in- group activity.
Tables	Has understood the concept of grouping the numbers and knows the tables by heart. Can also do dodge tables.	Knows the tables but falters a little in dodge tables.	Knows the tables but makes mistakes in tables of higher number. Falters in dodge tables.	Has not understood the concept of tables. Makes a lot of mistakes in dodge tables.	tables. Cannot do
Mental ability	Takes immense delight in working with mathematical problems mentally.	Has a good number sense. Quick in solving problems mentally.	with ease but at times makes careless mistakes in hurry.	calculations but falters occasionally.	sums mentally.
Written work	Work is neat and methodical. Presentation is a source of inspiration for others.	Neat and systematic work.	Neat and regular work but sometimes not up to the mark.	Often the work is untidy and the figures are shabbily drawn.	•

D. ENVIRONMENTAL SCIENCE (CLASS I & II)

Environmental	Is keen, alert and	Needs to be aware	Is quite aware but	Lacks awareness;	Lacks awareness.
Sensitivity	observant; very	of the surroundings	lacks enthusiasm	needs to be more	
	much aware of the			keen and alert	
	surroundings.				
Activity/Project	Exhibits creativity	Makes an attempt	Can do cutting,	Lacks originality	The teacher is a is
	and originality	with some help	pasting, drawing	and the ratio of	a perpetual guide.
	through cutting,		and collage work	teacher guidance	
	pasting, drawing,		and shows creativity	increases in	
	collage-work,		and originality at	proportion to the	
	composing simple		times.	child's approach	
	poems			and interest.	
Group discussion	Has the spirit of	Can ask simple	Can ask simple	Cannot put forward	Does not take part
	enquiry and is	questions but needs	questions but with	his ideas, needs	in group discussions
	assertive in placing	occasional	some of prompting	constant coaxing.	and is a silent
	ones' viewpoint.	prompting at times.	at times.		spectator

ENVIRONMENTAL SCIENCE – CLASS (III, IV AND V)

Environmental sensitivity	Has the ability to reason, does independent thinking; has value appreciation for truth and aesthetic, sensitivity/observation.	Can do some independent thinking and is quite observant, with reflexes of occasional appreciation.	Can attempt to answer simple questions based on reasoning and observation.	Has difficulty in reasoning and observing. Can attempt to answer simple questions.	Needs prompting to answer simple questions.
Activity/Project	Very innovative; collects information, is able to present the work neatly; does reference work	Work is informative and neat most of the times.	Workisinformativeandmore or lessneat;tendstotakesupport and help.	Presentation needs improvement; less informative	Work is untidy and files not well kept and work are least informative.
Group Discussion	Listens to others' point of view and is able to add to them, makes interesting observation; has a good organization of thoughts	viewpoint and hesitates to answer.	Listens passively and offers no views; hesitates to answer; needs occasional help to give views.	Has some difficulty in comprehending instructions; has to be prodded to give answers	Has difficulty in paying attention and following instructions; needs simplification most of the time.
Written Work		Can do written assignments independently work is neatly presented.	Can do written assignments but makes occasional mistakes.	Can do only simplified assignments with guidance from	Can do written assignments with constant guidance from the teacher.

SCIENCE (CLASS III TO V)

	A*	А	В	С	D
CONCEPT	Excellent ability to	Good ability to	Can understand and	Can understand,	Needs continuous
	understand, grasp,	understand, grasp,	recall the textual	grasp, recall, define	guidance in
	recall, define and	recall, define and	material. Is able to	and reason.	understanding. Finds
	reason. Understands	reasons.	apply relevant	Understands the	difficulty in reading
	and differentiates	Understands the	knowledge and	textual material	and comprehending
	textual material with	textual material	tabulate facts, can	with help from the	text.
	great case. Is able to		read and	teacher. Is able to	
	apply relevant	to apply relevant		tabulate facts well.	
	knowledge and	knowledge and	diagrams and web		
	tabulate facts well.	tabulate facts well.	charts.	comprehends text	
	Reads and	Reads and		diagram and web	
	comprehends text,	comprehends text,		chart with	
	diagram and web	diagram and web		difficulty.	
	chart quickly.	chart.			
ACTIVITY/PRO	Voluntarily	-	Participates in some		Needs a lot of
JECT	participates in all the			few activities and	encouragement to
	activities and enjoys	1	performs some	rarely performs any	participate in activities
	experiments. Highly	-	1	experiments.	or perform
	appreciable, creative		1 0 1	Satisfactory project	
	and original in	creative project	•	presentation; not	presentation is not
	presentation. Is	presentation. Is	Is explorative in	very creative.	creative and
	explorative,	explorative and	experimenting;	Rarely read any	systematic. Not
	innovative and infers	innovative in	sometimes does	reference books.	interested in extra
	a result after	experimenting;	reference work.		reading
	experimenting; does				
	extensive reference	work.			
	work.				

SCIENTIFIC	Has a very keen		Sometimes inquires	Rarely inquisitive;	Not interested in
SKILLS	observation,	observation, is	about concepts;	Does	experimentation,
	inquisitive	inquisitive: does	usually does	experimentation	recording or
	approach, likes to	systematic work,	experimentation in a	when told, not very	drawing inference.
	experiment in a	and draw neat	systematic way and	systematic work and	Not very tidy and
	systematic way and	diagrams, records	draws diagrams	untidy diagrams. Is	organized in his
	draws accurate	information	correctly. Records	not able to draw	work. Generally
	diagrams and	correctly, carefully	information. Is able	inference and apply	disinterested.
	records information	and systematically.	to draw inference	information.	
	correctly, carefully	Is able to analyze,	and apply		
	and systematically.	draw inference and	information, with		
	Is able to analyze,	apply information	some difficulty.		
	draw inference and				
	apply information.				
GROUP	Actively	Actively	Participates	Hesitant to	A passive
DISCUSSION	participates and	participates. Good	sometimes.	participate in-group	participant. Never
	usually leads all	relations with other	Satisfactory	discussions. Poor	makes observations,
	group discussions.	members. Often	relations with other	relations with other	unable to analyze
	Very often makes	makes interesting	members.	members. Rarely	points.
	interesting	observations can	Sometimes makes	makes observations.	
	observations and	analyze some points	interesting	Unable to analyze	
	adds to the points	critically.	observations. Can	points.	
	given, can analyze		analyze few points.		
	points critically and				
	generate new ideas.				

D COMPUTER EDUCATION (CLASS III-V)

Skills	Very confident in using	Skilled in operating	Shows excellent eye-	Uses computer to	Needs help from the
	graphic skills, word	and word processing	hand coordination in	enhance his	buddy to complete
	processing skills, and	skills.	operating skills.	knowledge on	his assignments.
	operating skills.			various topics	
				taught in class.	
				Uses computer as a	
				tool.	
Aptitude	Excellent in selecting	Shows special	Works with confidence	Is able to combine	Takes time to locate
	and using different	aptitude in using	and handles mouse with	text and graphics	keys on the keyboard.
	colours, creating	tools to create shapes	competence.	with help from	
	pictures and identifying	and lines.		teacher.	
	different features of				
	multi media in work				
	presentations.				

GAMES (CLASS I-V)

· · · · · · · · · · · · · · · · · · ·		· .		~	Г <u> </u>
ASPECTS	A *	Α	В	C	D
Enthusiasm	Plays with full intrinsic	Plays with full	Plays with zeal but only	Plays but only when	Always gives
	motivation	intrinsic motivation	of his choice games	commanded	excuses
		most of the times.			
Discipline	Obeys all class	Obeys all class	Obeys class discipline on	Obeys due to fear of	Lacks discipline
	discipline voluntarily	discipline voluntarily	command and follows	punishment.	
	and plays by following	most of the times and	rules only suited to his	Follows rules on	
	all rules of the game.	plays by following all	advantage	command with	
		rules of the games		displeasure	

Team spirit	Has team spirit and	Has team spirit and	Puts his effort, but	Shows team	Not a team player
	plays for winning	plays for winning	individually.	harmony on and off.	
		most of the times			
Talent	Outstanding	Excellent	Very good skill	Average skill	Slow skill
(Strength,	development of skills	development of skills	development but	development	development
stamina and	and displays high	and displays high	performs occasionally		
speed)	performance	performance most of			
		the times			

ART/CRAFT CLASS I-V

ASPECTS	A*	Α	В	С	D
Interest	Shows great enjoyment and aptitude for drawing and painting – recognizes the value of art	Shows great enjoyment and aptitude for drawing and painting – recognizes the value of art most of the times	painting. Shows	Prefers to be guided than using his own imagination	Prefers to reproduce what is seen. Needs repeated instructions.
Creativity	Has original drawing and innovativeness in the work. Shows more feeling and expressions in his/her work.	Has original drawing and innovativeness in the work. Shows more feeling and expressions in his/her work most of the times	Shows feelings and	Can communicate the ideas in terms of effect and appeal.	Lacks creativity and looks for ideas and instructions from the teachers.
Skill	Excellent development of skills and high performance	Excellent development of skills and high performance most of the times.	0	Very slow skill development	No skills

MUSIC/DANCE (CLASS I – V)

	A*	А	В	С	D
Interest	Always very keen to learn and follow given	Very keen to learn and follow		Some time shows interest	Does not show much interest.
	instructions	instructions most of the times.			
Rhythm	Child has a good sense of rhythm and keeps pace with the beat.	Child has a good	1	Sometimes goes off the beat and cannot make it up	
Melody	Child has a good sense of tune	Child has a good sense of tune and goes off key occasionally		Child has the sense of time but goes off key in higher octave	Child does not have much sense of music

PERSONALITY DEVELOPMENT

ASPECTS	A *	Α	В	С	D
Courteousness	Very careful about wishing, saying sorry, thank you and excuse me. Always stands up to give respect Always speaks politely and uses good vocabulary Never interrupts in between	Wishes others most of the times says sorry, thank you and excuse me Stands up to give respect Speaks politely Never interrupts in between.	Many times wish others, say sorry, thank you and excuse me. Some times interrupts in between, speaks politely many times.	Sometimes avoids to wish, say sorry, thank you and excuse me Some times speaks politely Interrupts in between	Avoids wishing, say sorry, thank you and excusing me. Aggressive and impolite
Confidence	Always very confident in carrying out various activities.	Very confident in carrying out various activities most of the times.	Confident in carrying out most of the activities.	Quite confident but needs to come up with his/her ideas.	Needs to develop confidence
Care of belongings	Always respects the belongings and takes care.	Takes care of self as well as others property most of the times	Most of the times takes care of belongings	Takes care but does not bother about others	Careless about self as well as others property
Neatness	Always wears proper and neat uniform Very careful about personal hygiene	Wears proper and neat uniform Sometimes nails/hair/teeth not clean	Wears proper and neat uniform most of the times.	Most of the times in improper uniform Often not careful about personal hygiene	Often untidily dressed Unkempt personal hygiene
Regularity and punctuality	Very particular about being regular and punctual to school/classroom Always regular in doing and submitting assignments and	Often particular about being regular and punctual to school/classroom Often regular in doing and submitting assignments and projects	Sometimes particular about being regular and punctual. Sometimes late in submitting assignments.	Sometimes irregular and not punctual to school/classroom Sometimes late in submitting assignments and projects.	Irregular and sometimes late to school/classroom Rarely submits assignments and projects in time.

	projects				
Initiative	Always tries to do things independently Always ready to participate in oral discussions/extra curricular activities	Most of the times tries to do things independently Often ready to participate in oral discussions/extra curricular activities	Often tries to do things independently. Often ready to participate in oral discussions/extra curricular activities	Sometimes tries to do things independently Sometimes ready to participate in oral discussions/extra curricular activates	Never does things independently Avoids participating in oral discussions/extra curricular activities
Spirit of service	Always volunteers to participate in all activities for a social cause. Always ready to help others	Volunteers to participate in activities for a social cause most of the times. Often ready to help others.	Often volunteers to participate in activities for a social cause. Often helps others.	Sometimes volunteers to participate in activities for a social cause. Sometimes helps others.	Rarely participates in activities for a social cause. Never bothers to help others.
Respect for other's property	Always follows rules and regulations Takes good care of property and consciously makes efforts to keep the environment clean	Most of the time follows rules and regulations Takes care of property and often makes efforts to keep the environment clean.	Often follows rules and regulations. Takes care of property and Often makes efforts to keep the environment clean.	Sometimes follows rules and regulations Does not bother about others' property Sometimes litter his/her surroundings	Does not follow rules and regulations Is not sensitive about others' property. Often litters his/her surroundings.
Self-control	Well disciplined in the classroom/corridors /staircase Never misbehaves or fights in the playground/break. Emotionally a balanced child.	Disciplined in the classroom/corridors/stair case most of the times Never misbehaves or fights in the playground/break	Disciplined in the classroom/corridors/sta ircase most of the times. Occasionally misbehaves or fights in playground/break	Disciplined in the classroom but not in corridors/staircase Often misbehaves or fights/bullies in the playground/break.	Indiscipline in the classroom/corridors /staircase Mostly misbehaves fights/ bullies in the playground/break