

केंद्रीय माध्यमिक शिक्षा बोर्ड

CENTRAL BOARD OF SECONDARY EDUCATION

SECONDARY SCHOOL EXAMINATION (SESSION : 2014-2016)
GRADE SHEET CUM CERTIFICATE OF PERFORMANCE

This is to certify that

Name	RISHIKESH KUMAR YADAV	Roll No	6131489
Mother's/Father's/ Guardian's Name	MINA DEVI / HARINDER YADAV		
DOB	21/03/2000	Registration No.	U615086810261
School (Code)	ARMY SCHOOL SUKNA DARJEELING WEST BENGAL (08490)		

has performed as follows:

Part 1: Scholastic Areas

Academic Performance :

Subject Code & Name		Class IX				Class X			
Subject Code	Subject Name	Grade FA	Grade SA	Overall Grade		Grade FA	Grade SA	Overall Grade	
				Grade	Grade Point (GP)			Grade	Grade Point (GP)
101	ENGLISH COMM.	A2	A1	A2	09	A1	A1	A1	10
085	HINDI COURSE-B	A1	A2	A1	10	A1	A1	A1	10
041	MATHEMATICS	A1	C1	B1	08	A1	A2	A1	10
086	SCIENCE	A1	B2	A2**	09	A1	A1	A1	10
087	SOCIAL SCIENCE	A1	B2	A2**	09	A1	A1	A1	10

Additional:

Cumulative Grade Point Average (CGPA): 10

Grade in Assessment of Speaking and Listening Skills (ASL): IX - A1 | X - A1

Part 2: Co-Scholastic Areas

2(A) Life Skills:

Life Skills	Class IX	Grade	Class X	Grade
	Descriptive Indicators		Descriptive Indicators	
Thinking Skills	Easily identifies personal strengths and weaknesses and uses them to arrive at meaningful decisions, raises questions, capable of independent thinking, has exceptional problem- solving and decision- making skills.	A	Identifies personal strengths and weaknesses, evaluates information and chooses appropriate alternatives, arrives at innovative and constructive solutions to problems.	A
Social Skills	Empathetic, Displays sensitivity towards differently-abled, possesses good interpersonal skills and appreciates other's opinions, accepts feedback from teachers, elders and peers for self-improvement.	A	Empathetic, with very good interpersonal and communicative skills, an active listener, observes school rules, accepts feedback and criticism positively, often demonstrates leadership skills and is an inspiring team member.	A
Emotional Skill	Self-confident, optimistic, manages personal challenges and adverse situations effectively and constructively, handles stress well, expresses emotions appropriately and readily takes help when needed.	A	Identifies the causes of stress and manages adverse situations effectively. Expresses emotions appropriately.	A

2(B) Work Education:

Work Education	Class IX	Grade	Class X	Grade
	Innovative, with excellent grasp of any assignment, very punctual in the completion of any assigned task, self-motivated, empathetic, inspires others and an excellent team worker.	A	Innovative, with excellent grasp of any assignment and is very punctual in the completion of set task, self-motivated, empathetic, inspires others and an excellent team worker. Readily shoulders responsibility.	A

2(C) Visual and Performing Arts:

Visual & Performing Art	Class IX	Grade	Class X	Grade
	Participates actively in artistic activities at different levels, enthusiastically plans and conducts creative events, very observant, displays an aesthetic, innovative approach to the appreciation and understanding of different art forms.	A	Participates actively in artistic activities at different levels, enthusiastically plans and conducts creative events, very observant, displays an aesthetic, innovative approach to the appreciation and understanding of different art forms.	A

2(D) Attitudes & Values:

towards	Descriptive Indicators	Grade	Descriptive Indicators	Grade
Teachers	Very courteous to teachers and elders, adheres to school rules, sincere and helpful, has a positive attitude towards learning, communicates easily with and confides in teachers, accepts feedback and criticism positively.	A	Very courteous to teachers and elders, has a positive attitude towards learning and adheres to school and class norms, communicates effectively with teachers and takes feedback and criticism with positivity.	A
School-mates	Expresses ideas and opinions with clarity, is sensitive and supportive towards peers and differently-abled schoolmates, receptive to new ideas and suggestions, inspires others and manages diversity well.	A	Sensitive and supportive towards peers and differently-abled schoolmates, expresses ideas and opinions with clarity in a group, receptive to new opinions and suggestions, displays sensitivity to differences.	A
School Prog. & Env	Enthusiastic, shoulders responsibility readily and is a keen participant in various school programmes, possesses leadership qualities, inspires others, concerned about the environment. Participates in related events.	A	Punctual and takes part in school programmes regularly, possesses leadership qualities and displays team spirit, motivates and inspires others to participate. Respects school property and takes pride in the school.	A
Value Systems	Understands value systems, abides by rules and regulations. Ethical and always courteous towards peers and elders, respects the national flag and symbols, sensitive to diversity and shows empathy towards the disadvantaged.	A	Abides by rules and understands value systems. Honest, courteous towards peers and elders, and has leadership qualities. Respects the national flag and symbols, sensitive to diversity, is empathetic towards the disadvantaged.	A

Part 3: Co-Curricular Activities

3(A) Life Skill:

Activity	Descriptive Indicators	Grade	Descriptive Indicators	Grade
Literary And Creative Skills	Actively plans and participates in literary and creative events such as debates, creative writing, declamation etc. at different levels, has excellent literary skills, an avid reader, creative and collaborates easily with peers.	A	Plans, organizes and actively participates in literary and creative events at various levels, writes short stories, literary criticism and composes poems, an avid reader and displays a high level of interpretative skills.	A
Information And Communication Technology (ICT) Skill	Actively and enthusiastically participates in computer technology related inter and intra-mural activities at various levels, handles IT equipment efficiently, innovative and practical in approach, very observant.	A	Actively takes initiative to organize and participate in computer technology related activities at the inter and intra-mural events, very observant and a good decision maker and has an innovative and practical approach.	A

3(B) Health and Physical Education:

Activity	Descriptive Indicators	Grade	Descriptive Indicators	Grade
Sports /in digenous Sports(kho-kho Etc.)	Good in an identified sport and represents the school at various levels, has excellent hand-eye co-ordination, exhibits agility, endurance and flexibility, demonstrates sporting skills, team spirit and determination to excel.	A	Talented in an identified sport, represents the school at various levels, has stamina, strength and flexibility with good hand-eye coordination, displays team spirit, discipline and punctuality.	A
Gardening / Shramdaan	Demonstrates interest and knowledge of types of plants and use of fertilizers, ready to work with hands, brings in new ideas and shows creativity. Volunteers for shramdaan and is able to inspire others.	A	Shows enthusiasm for gardening/shramdaan tasks assigned and ready to work with hands. Has basic knowledge of types of plants, gardening tools and the time of the year during which they are to be planted/grown.	A

***Upgraded Grade

Result

QUAL

Digitally signed by:
 Controller of Examinations
 Central Board of Secondary Education
 Date: 22/11/2022 18:52:48 IST

Note:

1. This mark sheet is generated by DigiLocker (<https://digilocker.gov.in>) directly from CBSE's database.
2. This digitally signed document is legally valid as per the IT Act 2000 when used electronically.
3. To verify this mark sheet, download DigiLocker Android application from Google Play and scan the QR code on the mark sheet.