

CENTRAL BOARD OF SECONDARY EDUCATION

(An Autonomous Organisation under the Ministry of Human Resource Development Govt. of India) SHIKSHA KENDRA, 2, COMMUNITY CENTRE, PREET VIHAR, DELHI – 110 301

COORD/EC-30.5/2011 17.10.2012

NOTIFICATION

Subject: Amendments/Additions in Examination Bye Laws

In pursuance of the recommendations of the Examination Committee held on 10.09.2012 duly ratified by the Governing Body in its meeting held on 26.9.2012 following amendments/additions have been made in the Examination Bye-laws:

Rule Heading	No./Rule	Existing Rule	Amended Rule
3(iii)		Rules stipulated for Secondary School Examination conducted by the Board shall also be applicable for the Senior Secondary Schools affiliated to the Board conducting the Secondary School(Class X) Examination under the Continuous and Comprehensive Evaluation Scheme.	Rules stipulated for Secondary School Examination conducted by the Board shall also be applicable for the Schools affiliated to the Board conducting the Secondary School(Class X) Examination under the Continuous and Comprehensive Evaluation Scheme.
7.4(a)		(a) obtained minimum Grade D in at least five subjects(excluding the 6th additional subject) under Scholastic Area A as per the Scheme of Studies and a Qualifying Certificate at the Secondary School(Class X) Examination conducted by this Board/Senior Secondary School affiliated to this Board;	a) obtained minimum Grade D in at least five subjects(excluding the 6 th additional subject) under Scholastic Area A as per the Scheme of Studies and a Qualifying Certificate/Grade Sheet cum Certificate of Performance at the Secondary School(Class X) Examination conducted by this Board/School affiliated to this Board;
		(b) has passed an equivalent examination conducted by any other recognised Board of Secondary Education/Indian University and recognised by this Board as equivalent to its secondary school examination; and	b) No change
		Notwithstanding anything contained in the rules above, Chairman shall have the powers to permit admission in Class XI in respect of such students who have opted for not appearing for the Secondary School examination conducted by the Board but changing school after passing the Secondary School examination conducted by a Senior Secondary school affiliated to the Board on grounds of shifting of family from one place to another, transfer of parent(s), for better academic performance or on medical grounds etc. to avoid undue hardship to the candidate(s).	Notwithstanding anything contained in the rules above, Chairman shall have the powers to permit admission in Class XI in respect of such students who have opted for not appearing for the Secondary School examination conducted by the Board but changing school after passing the Secondary School examination conducted by a school affiliated to the Board on grounds of shifting of family from one place to another, transfer of parent(s), for better academic performance or on medical grounds etc. to avoid undue hardship to the candidate(s).
8(v) ADMISSIO PROCEDU		A student shall not be allowed to migrate from one "School" to another during the session after his name has been sent up for the Secondary School(Class X) and Senior School Certificate(Class XII) Examinations conducted by the Board. This condition may	A student shall not be allowed to migrate from one "School" to another during the session after his name has been sent to the Board for the Secondary School(Class X) and Senior School Certificate(Class XII) Examinations. This condition may be

	be waived only in special circumstances by the Chairman.	waived only in special circumstances by the Chairman.
10(a)(ii)	obtained minimum Grade D in the five subjects(excluding the 6 th additional subject) under Scholastic Area A as well as Grades in subjects under Scholastic Area B and in Co-Scholastic area under the Continuous and Comprehensive Evaluation scheme in the Secondary School examination conducted by the school affiliated to the Board upto Senior Secondary level and Certificate of School -,Based Assessment duly signed by the Board or	obtained minimum Grade D in the five subjects (excluding the 6th additional subject) under Scholastic Area A, as well as grades in subjects under Scholastic Area B and in Co-Scholastic areas under the Continuous and Comprehensive Evaluation scheme in the Secondary School examination conducted by the school affiliated to the Board and Grade Sheet cum Certificate of Performance duly signed by the Board or
10.2(a)	Passed the Middle School Examination(class VIII) of a Board or of an affiliated/recognised school at least two years earlier than the year in which he would take Secondary(Class X) examination conducted by the Board/Senior Secondary School affiliated to the Board;	Passed the Middle School Examination(class VIII) of a Board or of an affiliated/recognised school at least two years earlier than the year in which he would take Secondary(Class X) examination conducted by the Board/School affiliated to the Board;
10.2(d)	Qualified Class IX examination by obtaining minimum Grade D in all the five subjects(excluding 6 th additional subject) of study under Scholastic Area A and grades in subjects under Scholastic Area B and Coscholastic Areas atleast one year earlier than the year in which she/he would take the Secondary(Class X) examination conducted by the Board/Senior Secondary School affiliated to the Board	Qualified Class IX examination by obtaining minimum Grade D in all the five subjects(excluding 6 th additional subject) of study under Scholastic Area A, and grades in subjects under Scholastic Area B and Co-scholastic Areas atleast one year earlier than the year in which she/he would take the Secondary(Class X) examination conducted by the Board/School affiliated to the Board
10.2(e) 10.3 SCHEME OF CCE	Passed Class IX examination from a school recognized by/affiliated to any other recognized Board in India atleast one year earlier than the year in which she/he would take the Secondary(Class X) examination conducted by the Board/Senior Secondary school affiliated to the Board. 10.3 Scheme of the Continuous and Comprehensive Evaluation shall be as under:	Passed Class IX examination from a school recognized by/affiliated to any other recognized Board in India atleast one year earlier than the year in which she/he would take the Secondary(Class X) examination conducted by the Board/school affiliated to the Board. 10.3 Scheme of the Continuous and Comprehensive Evaluation shall be as under:
	i) there shall be no Board Examination at Secondary(Class X) level w.e.f. 2011 for students studying in the schools affiliated to the Board upto Senior Secondary level and do not wish to move out of the CBSE system after Class X from those schools;	i) there shall be no Board Examination at Secondary(Class X) level w.e.f. 2013 for students studying in the schools affiliated to the Board who do not wish to move out of the CBSE system after Class X;
	ii) students of Senior Secondary Schools who wish to move out of the CBSE system after Class X(Pre-University, Vocational course, Change of Board etc.) shall be required to take the Board's External Examination at Secondary(Class X) level,	ii) students of Schools affiliated to the Board who wish to move out of the CBSE system after Class X(Pre-University, Vocational course, Change of Board etc.) shall be required to take the Board's External Examination at Secondary(Class X) level,
	iii) students studying in schools affiliated to the Board upto Secondary level shall be required to appear in External Examination conducted by the Board as they shall have to leave the school after Class X, iv) The above provisions shall be subject to periodical checks by the Board in respect of such schools/candidates	iii) Deletediv) The above provisions shall be subject to periodical checks by the Board in respect of such schools/candidates

	appearing for Examination as defined at (i) above.	appearing for Examination as defined at (i) above.
11	Definition	Definition
	For the purposes of the Byelaws contained in this chapter and chapter 5 unless there is something repugnant in the subject or context, a "Regular Candidate" means a student enrolled in a school, who has pursued a regular course of study in a school and seeks admission as such to the All India/Delhi Senior School Certificate/Secondary School Examination of the Board	No change
	Explanation	Explanation
	A candidate whose name is struck off the rolls of the School after submission of his name/application for admission to the examinations to be conducted by the Board/Senior Secondary School affiliated to the Board shall cease to be a regular candidate and as such will not be eligible for admission to the examination conducted by the Board/School.	A candidate whose name is struck off the rolls of the School after submission of his name/application for admission to the examinations to be conducted by the Board/School affiliated to the Board shall cease to be a regular candidate and as such will not be eligible for admission to the examination conducted by the Board/School.
17(ii)(b)	(b) women candidates who are bonafide residents of the National Capital Territory of Delhi and have obtained minimum Grade D in at least five subjects(excluding the 6th additional subject) under Scholastic Area A as per the Scheme of Studies, Grades in subjects under Scholastic Area B and in Co-Scholastic Areas under the Continuous and Comprehensive Evaluation scheme in the Secondary School examination conducted by the school affiliated to the Board upto Senior Secondary level or an equivalent examination conducted by any recognised Board in India at least two years before appearing at the Senior School Certificate Examination subject to conditions mentioned	(b) women candidates who are bonafide residents of the National Capital Territory of Delhi and have obtained minimum Grade D in at least five subjects(excluding the 6th additional subject) under Scholastic Area A as per the Scheme of Studies, Grades in subjects under Scholastic Area B and in Co-Scholastic Areas under the Continuous and Comprehensive Evaluation scheme in the Secondary School examination conducted by the school affiliated to the Board or an equivalent examination conducted by any recognised Board in India at least two years before appearing at the Senior School Certificate Examination subject to conditions
17(c)	in Rule 17 (iii); and Physically handicapped students who have obtained minimum Grade D in at least five subjects (excluding the 6th additional subject) under Scholastic Area A as per the Scheme of Studies, Grades in subjects under Scholastic Area B and in Co-Scholastic Areas under the Continuous and Comprehensive Evaluation scheme in the Secondary School examination conducted by the school affiliated to the Board upto Senior Secondary level or an equivalent examination conducted by any recognised Board in India at least two years before appearing at the Senior School Certificate Examination on producing reasonable evidence of having deficiency to attend normal institutions for the purpose of studies.	mentioned in Rule 17(iii); and Physically handicapped students who have obtained minimum Grade D in at least five subjects(excluding the 6th additional subject) under Scholastic Area A as per the Scheme of Studies, Grades in subjects under Scholastic Area B and in Co-Scholastic Areas under the Continuous and Comprehensive Evaluation scheme in the Secondary School examination conducted by the school affiliated to the Board or an equivalent examination conducted by any recognised Board in India at least two years before appearing at the Senior School Certificate Examination on producing reasonable evidence of having deficiency to attend normal institutions for the purpose of studies.
37(iii) SCHEME OF EXMAINATIONS &	The Board will conduct the external examinations at the end of Class XII. The Board will also conduct external examination	The Board will conduct the external examinations at the end of Class XII. The Board will also conduct external

DACC ODITEDIA		
PASS CRITERIA – GENERAL CONDITIONS	at the end of Class X in respect of those students studying in schools affiliated to the Board upto Secondary level and students studying in Class X in the schools which are affiliated to the Board upto Senior level but wish to move out of the CBSE system for various reasons.	examination at the end of Class X in respect of those students studying in schools affiliated to the Board who wish to move out of the CBSE system for various reasons.
41(i) SCHEME OF EXAMINATIONS(SEC ONDARY SCHOOL EXAMINATIONS)	Assessment in the subjects under Scholastic Area B and Co-Scholastic Areas shall be undertaken by the schools in terms of Grades as per the Scheme of Studies.	Assessment in the subjects under Scholastic Area A , Scholastic Area B and Co-Scholastic Areas shall be undertaken by the schools in terms of Grades as per the Scheme of Studies.
41(iv) SCHEME OF EXAMINATIONS(SEC ONDARY SCHOOL EXAMINATIONS)	Subjects of study under Scholastic Area A shall be assessed jointly by the School and Board. Details of question papers, marks and duration will be as per the Scheme of Studies.	Subjects of study under Scholastic Area A shall be assessed jointly by the School and Board in respect of students appearing for the examination conducted by the Board. However, incase of students appearing for
		the Summative Assessment II conducted by the schools, the assessment will be done by the School. Details of question papers, marks and duration will be as per the Scheme of Studies.
41.1(i) PASS CRITERIA(SECONDA RY SCHOOL EXAMINATIONS	A candidate not covered under the scheme of Continuous and Comprehensive Evaluation will be eligible to get the Qualifying Certificate if he/she gets minimum Grade 'D' in all the five subjects(excluding the 6th additional subject) under Scholastic Area A in the main or at the subsequent five attempts of Improvement of Performance. However, a candidate who has appeared at the Secondary School Examination under the Scheme of Continuous and Comprehensive Evaluation will be eligible to get the Certificate of Continuous and Comprehensive Evaluation indicating the grades obtained in the subjects under Scholastic Area A and grades obtained in the subjects under Scholastic Areas.	A candidate not covered under the scheme of Continuous and Comprehensive Evaluation will be eligible to get the Statement of Subject wise Performance/ Qualifying Certificate if he/she gets minimum Grade 'D' in all the five subjects(excluding the 6 th additional subject) under Scholastic Area A in the main or at the only attempt of Improvement of Performance. However, a candidate who has appeared at the Secondary School Examination under the Scheme of Continuous and Comprehensive Evaluation will be eligible to get the Grade Sheet cum Certificate of Performance indicating the grades obtained in the subjects under Scholastic Area A, Scholastic Area B and Coscholastic Areas.
41.1(ii) PASS CRITERIA(SECONDA RY SCHOOL EXAMINATIONS	(ii)No overall grade shall be awarded. However, Cumulative Grade Point Average(CGPA) shall be indicated in the Statement of Subject wise Performance . Subject wise and overall indicative percentage of marks could be derived based on Grade Point/Cumulative Grade Point Average	(ii)No overall grade shall be awarded. However, Cumulative Grade Point Average(CGPA) shall be indicated in the Grade Sheet cum Certificate of Performance. Subject wise and overall indicative percentage of marks could be derived based on Grade Point/Cumulative Grade Point Average
42(i)(c) IMPROVEMENT OF PERFORMANCE/CO MPARTMENT EXAMINATION FOR SECONDARY/SENIO R SCHOOL CERTIFICATE EXAMINATION	A candidate who has appeared for the Secondary School Examination conducted by the Senior Secondary School affiliated to the Board and obtained Grades E1 or E2 in any or all the five subjects(excluding the 6th additional subject) under Scholastic Area A, as per the Scheme of Studies, shall be eligible for improving his performance in any or all the five subjects and may reappear at the 1st chance Improvement of Performance examination to be conducted by the School to be held by July the same year.	A candidate who has appeared for the Secondary School Examination conducted by a school affiliated to the Board and obtained Grades E1 or E2 in any or all the five subjects (excluding the 6th additional subject) under Scholastic Area A, as per the Scheme of Studies, shall be eligible for improving his performance in any or all the five subjects and may reappear at the only chance of Improvement of Performance examination to be conducted by the School to be held by July the same year.
	Candidates appearing for School Based	Deleted

	Summative Assessment II, shall, however,	
	appear for their subsequent second, third, fourth and fifth chances of Improvement of	
	Performance at the examination to be conducted by the Board. The candidate(s)	
	will be issued Certificate of Continuous and Comprehensive Evaluation indicating the	
	grades obtained in the subjects under Scholastic Area A and grades in the subjects	
	under Scholastic Area B and Co-scholastic	
42(ii)(a)	Areas. A candidate who fails to appear or fails at	A candidate who fails to appear or fails at
IMPROVEMENT OF PERFORMANCE/CO	one or all the chances of compartment at the Senior School Certificate Examination shall be	one or all the three chances of compartment at the Senior School
MPARTMENT EXAMINATION FOR	treated to have failed in the examination and shall be required to reappear in all the	Certificate Examination shall be treated to have failed in the examination and shall
SECONDARY/SENIO R SCHOOL	subjects at the subsequent annual examination of the Board as per syllabi and	be required to reappear in all the subjects at the subsequent annual examination of
CERTIFICATE	courses laid down for the examination	the Board as per syllabi and courses laid
EXAMINATION	concerned in order to pass the examination. The candidates' practical marks/internal	down for the examination concerned in order to pass the examination. The
	assessment marks obtained in the Main examination will be carried over till the fifth	candidates' practical marks/internal assessment marks obtained in the Main
	chance compartmental examination. The candidate shall have the option to appear at	examination will be carried over till the third chance compartmental examination.
	the practical examination in the subjects	The candidate shall have the option to
	involving practical or retain their previous marks in one more annual examination after	appear at the practical examination in the subjects involving practical or retain their
	the Fifth Chance Compartment.	previous marks in one more annual examination after the third Chance
42(ii)(b)	At the Secondary School Examination a	Compartment. At the Secondary School Examination a
IMPROVEMENT OF	candidate who does not obtain minimum	candidate who does not obtain minimum
PERFORMANCE/CO MPARTMENT	Grade D in the five subjects(excluding the 6 th additional subject) under Scholastic Area A at	Grade D in the five subjects(excluding the 6 th additional subject) under Scholastic
EXAMINATION FOR SECONDARY/SENIO	one or all the chances of Improvement of Performance shall be treated to have not	Area A at the only chance of Improvement of Performance shall be
R SCHOOL CERTIFICATE	qualified the examination and shall be required to reappear in all the subjects at the	treated to have not qualified the examination and shall be required to
EXAMINATION	examination to be held in March of the subsequent year, in order to qualify the	reappear in all the subjects at the examination to be held in March of the
	examination. The syllabi and courses shall be	subsequent year, in order to qualify the
	as laid down for Summative Assessment II for the year of examination concerned. The	examination. The syllabi and courses shall be as laid down for Summative Assessment
	candidates' grades obtained in all the Formative Assessments and Summative	If for the year of examination concerned. The candidates' grades obtained in all the
	Assessment I at the Main examination shall be carried over till all the chances of	Formative Assessments and Summative Assessment I at the Main examination shall
	Improvement of Performance.	be carried over for the only chance of Improvement of Performance.
42(iii)	A candidate placed in compartment at the	A candidate placed in compartment at
IMPROVEMENT OF PERFORMANCE/COM	Senior School Certificate Examination shall be allowed to appear only in those subjects in	the Senior School Certificate Examination shall be allowed to appear only in those
PARTMENT EXAMINATION FOR	which he/she has been placed in compartment at the subsequent five chances	subjects in which he/she has been placed in compartment at the subsequent three
SECONDARY/SENIOR SCHOOL CERTIFICATE	of Compartment.	chances of Compartment.
EXAMINATION		
42(v)(a) IMPROVEMENT OF	A candidate who fails to obtain minimum Grade D in the five subjects(excluding the 6 th	A candidate who fails to obtain minimum Grade D in the five subjects(excluding the
PERFORMANCE/CO MPARTMENT	additional subject) under Scholastic Area A at the Secondary School Examination	6 th additional subject) under Scholastic Area A at the Secondary School
EXAMINATION FOR SECONDARY/SENIO	conducted by the Board shall be provisionally admitted to class XI till he takes in the	Examination conducted by the School/ Board shall be provisionally
R SCHOOL	subsequent first chance Improvement of	admitted to class XI till he takes in the only

CEDIUS ATE	Derformence to be held that year Ilia/har	ahanaa af Imperayanant af Darfarmanaa
CERTIFICATE EXAMINATION	Performance to be held that year. His/her admission shall be treated as cancelled if he fails to obtain minimum Grade D in the five subjects(excluding the 6 th additional subject) under Scholastic Area A at the first chance Improvement of Performance.	chance of Improvement of Performance to be held that year. His/her admission shall be treated as cancelled if he fails to obtain minimum Grade D in the five subjects(excluding the 6 th additional subject) under Scholastic Area A at the Improvement of Performance examination.
42(v)(b) IMPROVEMENT OF PERFORMANCE/CO MPARTMENT EXAMINATION FOR SECONDARY/SENIO R SCHOOL CERTIFICATE EXAMINATION	(v)(b) A candidate who fails to obtain minimum Grade D in the five subjects(excluding the 6 th additional subject) under Scholastic Area A at the Secondary School Examination conducted by the Senior Secondary School affiliated to the Board shall be provisionally admitted to class XI till he takes in the Improvement of Performance examination to be held that year. His/her admission shall be treated as cancelled if he fails to obtain minimum Grade D in the five subjects(excluding the 6 th additional subject) under Scholastic Area A.	Deleted
42A RETENTION OF PRACTICAL MARKS IN RESPECT OF FAILURE CANDIDATES FOR SENIOR SCHOOL CERTIFICATE EXAMINATIONS	A candidate who has failed at the Senior School Certificate Examination in the first attempt shall be required to re-appear in all the subjects at the subsequent annual examination of the Board. He/she shall appear only in theory part and his/her previous practical marks will be carried forward and accounted for if he/she has passed in practical. In case a candidate has failed in practical he/she shall have to appear in theory and practical both. If he/she fails to pass the examination in three consecutive years, after the first attempt, he/she shall have to reappear in all the subjects including practical.	A candidate who has failed at the Senior School Certificate Examination in the first attempt shall be required to re-appear in all the subjects at the subsequent annual examination of the Board. He/she shall appear only in theory part and his/her previous practical marks will be carried forward and accounted for if he/she has passed in practical. In case a candidate has failed in practical he/she shall have to appear in theory and practical both. If he/she fails to pass the examination in two consecutive years, after the first attempt, he/she shall have to reappear in all the subjects including practical.
61(i)(a) VERIFICATION OF MARKS/GRADES OBTAINED BY A CANDIDATE IN A SUBJECT	A candidate who has appeared at an examination conducted by the Board may apply to the Regional Officer of the Board, in the manner as prescribed by the Board, for verification of marks/Grades in any particular subject. The verification will be restricted to checking whether all the answer's have been evaluated; there has been no mistake in the totalling of marks for each question in that subject; the marks have been transferred correctly on the title page of the answer book and to the award list; whether the supplementary answer book(s) mentioned by the candidate and attached with the answer book are intact. No revaluation of the answer book or supplementary answer book(s) shall be done.	A candidate who has appeared at an examination conducted by the Board may apply to the Regional Officer of the Board, in the manner as prescribed by the Board, for verification of marks/Grades in any particular subject. The verification will be restricted to checking whether all the answer's have been evaluated; there has been no mistake in the totalling of marks for each question in that subject; the marks have been transferred correctly on the title page of the answer book and to the award list; whether the supplementary answer book(s) mentioned by the candidate and attached with the answer book are intact. No revaluation of the answer book or supplementary answer book(s) shall be done.
61(i)(b)	However, students appearing for School conducted Summative Assessment II at the Main examination or the 1st chance Improvement of Performance may apply for verification of grades in their respective school(s). In case of Secondary school students	However, students appearing for School conducted Summative Assessment II at the Main examination or the Improvement of Performance examination may apply for verification of grades in their respective school(s). Deleted
VERIFICATION OF MARKS/GRADES OBTAINED BY A	appearing for subsequent attempts of Improvement of Performance, such candidates shall apply to the Board for	Deleted

CANDIDATE IN A	verification of grades.	
SUBJECT 61(ii)(b) VERIFICATION OF MARKS/GRADES OBTAINED BY A CANDIDATE IN A SUBJECT	For Secondary School Examination conducted by the Senior Secondary Schools affiliated to the Board such an application may be made by the candidate within 21 days from the date of the declaration of result for Main Examination held in March and 15 days for First chance Improvement of Performance Examination to be held by July. The school(s) shall intimate change in marks, if any, to the Board thereafter.	For Secondary School Examination conducted by the Schools affiliated to the Board such an application may be made by the candidate to the school within 21 days from the date of declaration of result for Main Examination held in March and 15 days for Improvement of Performance Examination held by July. The school(s) shall intimate change in marks, if any, to the Board thereafter.
61(ii)(c) VERIFICATION OF MARKS/GRADES OBTAINED BY A CANDIDATE IN A SUBJECT	At the Secondary level for subsequent Improvement of Performance attempts, such an application must be made by the candidate to the Board within 21 days from the date of the declaration of result for examination held in March and 15 days for examination held in July, in the manner as prescribed by the Board from time to time.	Deleted
61(xi) VERIFICATION OF MARKS/GRADES OBTAINED BY A CANDIDATE IN A SUBJECT	The Board shall revise the marks statement in respect of Senior School Certificate Examination and Statement of Subject wise Performance/Certificate of Continuous and Comprehensive Evaluation in respect of Secondary School Examination in respect of such candidates after the previous one is returned by the candidate to the Board	The Board shall revise the marks statement in respect of Senior School Certificate Examination and Statement of Subject wise Performance/Grade Sheet cum Certificate of Performance in respect of Secondary School Examination in respect of such candidates after the previous one is returned by the candidate to the Board
63(i)(b) CERTIFICATION - ISSUE OF CERTIFICATES	A candidate who has appeared at the Secondary School Examination under the Continuous and Comprehensive Evaluation shall be issued Certificate of Continuous and Comprehensive Evaluation indicating the grades obtained in the subjects under Scholastic Area A and grades obtained in the and grades in the subjects under Scholastic Area B and Co-scholastic Areas. Candidates not covered under Continuous and Comprehensive Evaluation Scheme shall be issued Statement of Subject wise Performance/Qualifying Certificate by the Board.	A candidate who has appeared at the Secondary School Examination under the Continuous and Comprehensive Evaluation shall be issued Grade Sheet cum Certificate of Performance indicating the grades obtained in the subjects under Scholastic Area A, Scholastic Area B and Co-scholastic Areas. Candidates not covered under Continuous and Comprehensive Evaluation Scheme shall be issued Statement of Subject wise Performance/Qualifying Certificate by the Board.
63(ii)(b) CERTIFICATION - ISSUE OF CERTIFICATES	A candidate who has appeared at the Secondary School Examination under the Continuous and Comprehensive Evaluation shall be issued Certificate of Continuous and Comprehensive Evaluation indicating the grades obtained in the subjects under Scholastic Area A and grades obtained in the and grades in the subjects under Scholastic Area B and Co-scholastic Areas. Candidates not covered under Continuous and Comprehensive Evaluation Scheme shall be issued Statement of Subject wise Performance/Qualifying Certificate by the Board.	Deleted as it appears to be repetition of above
63(iii) CERTIFICATION – ISSUE OF CERTIFICATES	However, candidate who has appeared for improvement of performance at the Senior School Certificate Examination/Upgrading of Performance at the Secondary School Examination conducted by the Board or for an additional subject in a subsequent examination shall not be issued a separate certificate or a combined marks statement/Statement of Subject wise	However, candidate who has appeared for improvement of performance at the Senior School Certificate Examination/Upgrading of Performance at the Secondary School Examination conducted by the Board or for an additional subject in a subsequent examination shall not be issued a separate certificate or a combined marks

	Performance/Certificate of School Based Assessment. Such candidates shall be given only a statement of marks/Statement of Subject wise Performance in that subject (s)	statement/Statement of Subject wise Performance/Grade Sheet cum Certificate of Performance. Such candidates shall be given only a statement of marks/Statement of Subject wise Performance in that subject (s)
65(i) DATE OF BIRTH CERTIFICATE	The Date of Birth of the Candidate as admitted in the records of the Board/School shall be indicated in the Certificate of School Based Assessment/Statement of Subject wise Performance issued to the candidate at Secondary School level only.	The Date of Birth of the Candidate as admitted in the records of the Board/School shall be indicated in the Grade Sheet cum Certificate of Performance/Statement of Subject wise Performance issued to the candidate at Secondary School level only.
70.3	The Scholarship will be tenable for a period not exceeding two years after the Secondary School Examination, conducted by the Board/Senior Secondary School affiliated to the Boardwhich was the basis for award of scholarship to the awardee.	The Scholarship will be tenable for a period not exceeding two years after the Secondary School Examination, conducted by the Board/School affiliated to the Board which was the basis for award of scholarship to the awardee.

The above may kindly be brought to the notice of all concerned

(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 110054
- 3. The Commissioner, Kendriya Vidyalaya Sangathan, 18, Institutional Area, Shaheed Jeet Singh Marg, New Delhi 110016
- 4. The Secretary, Central Tibetan School Administration, EFF, ESS Plaza, Sector 3, Rohini, Delhi-85
- 5. The Additional Director General, Director General of Army Education, A-Wing, Sena Bhawan, DHQ-PO, New Delhi
- 6. The Deputy Director of Education, Border Security Force, Block 10, CGO Complex, Lodhi Road, New Delhi-110003.
- 7. The Secretary, AWES, Army Headquarters, Adjutant General Branch CW-4, Army Welfare Education Society, West Block No.3, R.K. Puram, New Delhi-110022
- 8. The Secretary & Director Education, Govt. of Sikkim, Gangtok (Sikkim) 737101
- 9. The Director of Education, Andaman 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. HOD(IT), CBSE with a request to upload the circular on the Website.
- 18. Education Officer, CBSE with a request to get the circular printed in the forthcoming issue of CENBOSEC.
- 19. PRO, CBSE, Delhi

CONTROLLER OF EXAMINATIONS