KENDRIYA VIDYALAYA SANGATHAN


ASSESSMENT STRUCTURE (PROPOSED)

CLASS – III to V

SESSION- 2021-22

(FOR ASSESSMENT IN ONLINE MODE)


5.No	Topic	Page
1	1.0 Structure of Assessment	3
2	2.0 Subject Enrichment Activities	4
	2.1 Suggested Activities	5
	2.2 Rubrics for SEA	6
3	3.0 Note Book Submission	7
	3.1 Rubrics for Notebook Submission	7
4	4.0 Periodic Test	8
	4.1 Periodic Test for Language Subject (40)	9
	4.2 Periodic Test for Mathematics (40)	10
	4.3 Periodic Test for EVS (40)	10
5	5.0 Mid Term Examination	11
	5.1 - Multidisciplinary Project	12-13
	5.2- Oral	14
6	6.0 Mid Term Examination/ Session Ending Examination	15
	6.1 Mid Term Examination/SEE for Language	16
	6.2 Mid Term Examination/SEE for Mathematics	17
	6.3 Mid Term Examination/SEE for EVS	17
7	7.0 Resources	18

2.0 Structure of Assessment (Class 3 to 5)

	1st Term				2nd Term							
Subject Enrichment Activities	Notebook Submission	Periodic Test 1	(MDP& O	examination) oral - to be	Total	Subject Enrichment Activities	Notebook Submission	Periodic Test 2	continuous	SEE & Oral- to be ly assessed dur ond term)	ing	Total
5	5	10	8	0	100	5	5	10		80		100
One Subject Per Month Upto 4 Months	Monthly Once	Oral Pen Paper Test (10) (30)	MDP Ora	Paper Test*	(100)	One Subject Per Month Upto 4 Months	Monthly Once	Oral Pen Paper Test*	MDP (20)	F	Pen aper Test (40)	100

• If the tests are to be held through online mode, these may be conducted as suggested under techniques & tools or through any other means as found suitable by the school under given situation.

3.0 Subject Enrichment Activities

Subject Er	nrichment Activities	Techniques / Methods	Tools	Resources	Remarks
Frequency Duration Total Marks Weightage	1 per subject /One term Term wise 1 per subject 20 5 Based on competency	> It must be time bound	 Google Classrooms Whatsapp Kahoot Quizizz Live 	Resources Text books Internet Diksha E-Pathsala National Digital Library Youtube Swayamprabha	Subject Enrichment Activities to be taken up once in a month by any of the four subjects. There will be 4 Subject Enrichment Activities in 4 months during one term E.g June*- SEA for English July- SEA for Hindi August- SEA for Math September- SEA for EVS *In current session, the
					September- SEA for EVS

3.1 Suggested Activities

Language	Mathematics	EVS
1. Compose a poem 2. Video summaries 3. Dramatization 4. Role play 5. Craft or drawing related to the topic 6. Thematic application test 7. Radio Talk 8. Commentary 9. Reporting of events 10.Class magazine 11. Designing of advertisement Note: The targeted competencies & learning outcomes in Foundational Language and Literacy skills in the students of class III as envisaged in chapter 2 of NIPUN Bharat document are to be achieved through competency-based education and these are to be ensured by the end of the year in each child.	Math lab activities as per CBSE/KVS throughout the year Note: The targeted competencies & learning outcomes in Foundational Numeracy skills in the students of class III as envisaged in chapter 3 of NIPUN Bharat document are to be achieved through competency-based education and these are to be ensured by the end of the year in each child.	 Project Quiz Surveys and case studies Science magazine Role play Field trip / excursion Awareness programmes (spread of communicable diseases, disaster management) Identification of plants in school campus and designing of herbal garden Preparation of herbarium Map work Debate Collection ofoutdated coins, stamps etc. Interview

2.2 Rubrics

Language	Mathematics	EVS
Written Assignment	Written Assignment	Written Assignment
1. Regularity	1. Regularity	1. Regularity
2. Neatness	2. Neatness	2. Neatness
3. Presentation	3. Presentation	3. Presentation
4. Correctness	4. Correctness	4. Correctness
Listening Comprehension	Group Project	Group Project
1. Expression	1. Inquisitiveness	1. Inquisitiveness
2. Concept	2. Observation Skills	2. Observation Skills
3. Attentiveness	3. Application of Knowledge	3. Application of Knowledge
4. Grammar	4. Computing Skills	4. Computing Skills
Conversation/Dialogue	Math Lab	MCQ
1. Verbal Expression	1. Identifying a problem	1. Concept
2. Pronunciation	2. Observation Skills	2. Reasoning
3. Fluency	3. Testing	3. Alternatives
4. Participation	4. Analysis and Interpretation	4. Interest
OralQuiz/Story Telling/Project	Oral-Quiz/Estimation/Data	OralQuiz/Presentation of Current Topic/Surveys
1. Thinking Skills	Handling/Puzzles	1. Thinking Skills
2. Observation	1. Thinking Skills	2. Alertness
3. Time Management	2. Alertness	3. Time Management
4. Application of Knowledge	3. Time Management	4. Application of Knowledge
	4. Application of Knowledge	

3.0- Notebook Submission

Notebook Submission		Techniques Tools /Methods		Resources	Remarks	
Frequency Duration Total Marks Weightage Type of test	Once in Month 4 months 20 5 Checking of Home Work	 Pen paper assignment Survey Report Collections File Album 	Google ClassroomWhatsappGoogle Drive	 Text books Internet Diksha E Pathshala National Digital Library Youtube 	The Students have to submit their work once in a month per Subjects. Note: Notebook correction once in a month. CW Copy will be checked online and HW	
Frequency	1X4= 4	• Log Book		Swayamprabha	copy will be checked online/ offline. But for low achievers, copies will be checked offline twice a month.	

3.1 Rubrics for Notebook Submission

RUBRICS	MARKS
1. Regularity	5
2. Neatness	5
3. Presentation	5
4. Correctness	5
5. Content	5

4.0 Periodic Test

Periodi	Periodic Test		Tools	Resources	Remarks
Periodicity (1st fortnight of August and January) Duration Total Marks	One in one term 1 ½ hours 40	Google form links to be shared to the students in a scheduled time period.	Audio/ videos	 Text books Internet Diksha E Pathshala National Digital Library 	Oral = 10 marks Written = 30 Marks (MCQ = 10 Marks in Google Form &Written = 20 marks in Google Classroom. On demand tests may also be planned, if possible to
Weightage	(10 marks oral& 30 marks written) 10				extend a greater degree of flexibility to the students with limited devices.
Type of test Total test to be taken	Objective, VSA, SA O1 in one term Periodic Test 1				The schools may also consider to introduce some element of OTBA in languages, in conduct of these 40 marks test
	will test the syllabus taught from 1st April to 31st July and PT-2 will test the				wherever found feasible by designing competency based questions.
	syllabus taught from 1st October to 31st Dec.				

4.1 Periodic Test for Language Subject (40)

	Oral 10 Marks	V	Vritten 30 Marks
Reading (3)	Newspaper, Article, Magazine, Textbook, Notice etc.	Reading Comprehension CCT (10)	Seen / Unseen passage, CCT based questions VSA 1(10)
Speaking (4)	Topic can be given, Group discussion, Interview, Extempore, Narration, Picture composition (TAT)	Prose/ Poetry (5)	Extended text questions SA 2(2) VSA 1 (1)
Listening (3)	Audio video may be given and questions will be asked	Grammar (5)	Extended text questions VSA 1(5)
		Creative Writing (5)	TAT, Situation based, Complete the story, Dialogue completion etc. LA 5(1)
		Spelling (5)	Dictation, One word, Jumble word, complete the words, choose the correct word, identify the picture VSA 1(5)

Note: Question should be based on the understanding of the child or open ended questions.

4.2 Periodic Test for Mathematics (40)

	Oral 10 Marks		ritten 30 Marks	Pen Paper Test
UBC (4)	Question based on concept and knowledge	CONCEPT (10)	KNOWLEDGE(5) UNDERSTANDING(5)	VSA 1(2) SA 2 (2) LA 4(1)
AC (3)	Based on calculation	AC (10)		VSA 1(3) SA 2 (1)
PSA (3)	Based on day to day life	PSA (10)		VSA 1(2) SA 2 (2) LA 4(1)

4.3 Periodic Test for Environmental studies (40)

Oral 10	Marks	Written 30 marks		
Observation and Reporting (4) Map Reading, Picture		Observation and Reporting	Extended text questions	
	description , Spot the	(10)	based on Pictures	
	difference			
Identification and Classification	Show and tell	Identification and	MCQs, questions based on	
(3)		Classification (10)	Classify	
Discovery of Facts (3)	Demonstrate any activity	Discovery of Facts (10)	Extended Text questions	

related to concept

5.0 Mid Term Examination and Session Ending Examination.

(All assessment under MDP/Oral may be conducted continuously in first term and second term before the Final written examination- as it is expected to be in the form of Formative Assessment.)

Mid Term Examination			Sessio	n Ending	Examina	tion	
MDP	Oral	Pen Paper Test*	Total Marks	MDP	Oral	Pen Paper Test*	Total Marks
(20)	(20)	(40)	80	(20)	(20)	(40)	80

• If the tests are to be held through online mode, these may be conducted as suggested under techniques & tools or through any other means as found suitable by the school under given situation.

5.1Multidisciplinary Project

Multidisciplinary project		Techniques / Methods	Tools	Resources	Remarks
Frequency Duration	Once in ayear. Mid Term Review before Mid Term Exams (Half Yearly and finally before session ending exams)	 PPT Pen paper assignment Videos/ Audio Survey Report Collections File 	Google ClassroomWhatsappGoogle Drive	Text books Internet Diksha E Pathshala National Digital Library Youtube	The Students have to complete any one Multidisciplinary project during a session that will be assessed two times before Mid-term and SEE.
Total Marks Weightage Type	10 (in each term) 10 (in each term) One Project having components of all subjects with integration of Art also wherever possible)	AlbumLog Book		Swayamprabha Art integrated project (CBSE)	
Total test to be taken	,				

Suggested Topics for Multidisciplinary Projects:-

Topic	Rubrics	Remarks
Food, Shelter, Clothing, Forest, Water Air,	1. Creativity	2 marks for each rubrics
Environment, Family etc.	2. Presentation	 The topic will be same for all four subjects
	3. Content	 All four subject teachers may be checking
	4. Authenticity	dividing the class in four groups.
	5. Time bound	

Note: Autonomy should be given to the child for the selection of topic. One exemplar for each class is given however, the teacher will have autonomy to decide as to whether it is to be given individually or in group. The assessment rubrics is suggestive only. The nature of the project should be such that it engages the child with interest in multidisciplinary activities. The class teachers may be the Nodal teacher for assigning the project out of the lists and models developed by the team of teachers teaching a particular class. The review may be done periodically to ensure that it is a continuous ongoing process and not a term end review. The assessment will be done two times; once before the mid-term to see the progress and finally before the SEE. One exemplar of MDPfor each class is given as annexure for reference only.

5.2 Oral

Sub- Hindi/English Oral

Oral 10 Marks	Language
Speaking (5)	Topic can be given, Group discussion, Interview, Extempore, Narration, Picture composition
Listening (5)	Audio video may be given and questions will be asked

Sub- Mathematics Oral

Oral 10 Marks	Mathematics Subject
CONCEPT (4)	Question based on concept and knowledge
AC (3)	Based on calculation
PSA (3)	Based on day to day life

Sub- EVS Oral

Oral 10 Marks	EVS Subject
Observation and Reporting (3)	Map Reading, Picture description , Spot the difference
Identification and Classification (4)	Show and tell
Discovery of Facts (3)	Demonstrate any activity related to concept

6.0 Mid Term Examination / Session Ending Examination (Written)

Mid Term Examination / Session Ending Examination	Techniques /Methods	Tools	Resources	Remarks
Periodicity (Last week of September/2 nd week of March) Duration Total Marks Weightage Type of test Total test to be taken Once in Term Term 2 hours Objective, VSA, SA, L Total test to be taken	a Online Test Links to be shared to the students in a	Google forms Google Classroo m Whatsap	 Text books Internet Diksha E Pathshala National Digital Library Youtube Swayamprabha 	Question paper to be prepared on the basis of competencies covering the syllabus upto Term End. Note-The whole class may be divided into 4 groups and separate 4 sets of Google Forms to be prepared for each group. The Online Exams maybe conducted under the Supervision of the Subject Teachers for each group in separate time schedule with the instruction to keep the Camera on during the Testto the extent possible depending upon the feasibility in school specific situations. The schools may also plan on demand exams schedule, if it may be considered feasible to give greater degree of flexibility in terms of timings to students not having full time access to device. In languages, the subject teachers may also plan to introduce some element of OTBA, if find suitable by designing the competency based questions during online/ offline exams

6.1 Mid Term Examination/SEE for Language Subjects (Written)

Written 40 Marks	TYPES OF QUESTIONS	VALUE POINTS
Reading Comprehension (5)	Unseen passage	VSA 1(5)
Prose/ Poetry (5)	Extended text questions	SA 2 (2) VSA 1 (1)
Grammar (10)	Extended text questions	VSA 1(10)
Creative Writing (5)	TAT, Situation based, Complete the story, Dialogue completion etc	LA 5(1)
Spelling (5)	Dictation, One word, Jumble word, complete the words, choose the correct word, identify the picture	VSA 1(5)
Handwriting (5)	Rewrite the given passage	LA 5(1)
Vocabulary (5)	Synonyms, Antonyms, one word for the given phrase, describing words, rhyming words, etc.	VSA 1 (5)

6.2 Mid Term Examination/SEE for Mathematics

Written 40 Marks		Pen Paper Test
CONCEPT (20)	KNOWLEDGE(10)	VSA 1(2) SA 2 (2) LA 4(1)
	UNDERSTANDING(10)	VSA 1(2) SA 2 (2) LA 4(1)
AC (10)		VSA 1(2) SA 2 (2) LA 4(1)
PSA (10)		VSA 1(2) SA 2 (2) LA 4(1)

6.3 Mid Term Examination/SEE for EVS

Written 40 marks	Pen Paper Test
Observation and Reporting (10)	Objective questions 1 (10)
	VSA 1(5)
Identification and Classification (15)	SA 2 (3)
	LA 4(1)
	VSA 1(5)
Discovery of Facts (15)	SA 2 (3)
	LA 4(1)

7.0 Re-sources

- a) NIPUN BHARAT Documenthttps://dsel.education.gov.in/sites/default/files/NIPUN_BHARAT_GUIDELINES_EN.pdf
- b) Back to Basics

https://drive.google.com/drive/folders/1v92nc25oMEGMJh5IEHtSS4u7l5Zgaj38

c) Maths Lab Activity

https://www.vivadigital.in/subjects/mathematics/maths-lab-activity-1/9789387486447

d) Question Sets

https://drive.google.com/file/d/1ORQGq0_bK9LbHfc7E65z1ApiOXbSxJ/view?usp=sharing

- e) <u>Subject wise source book on assessment https://epathshala.nic.in/process.php?id=teachers&type=Teaching-Instructions&ln=en</u>
- f) Art Integrated Project

http://cbseacademic.nic.in/web_material/Circulars/2020/33 Circular 2020.pdf

g) Joyful Learning Handbook

http://cbseacademic.nic.in/web_material/Manuals/handbook-joyful.pdf

h) Experiential Learning

http://cbseacademic.nic.in/web_material/Circulars/2021/16_Circular_2021.pdf

g) Multidisciplinary project:

https://drive.google.com/file/d/1AngFFM04JS4iio4ES8HBdUXqC64ndaen/view?usp=sharing