

COUNCIL FOR THE INDIAN SCHOOL CERTIFICATE EXAMINATIONS

PRAGATI HOUSE, 3RD FLOOR, 47-48, NEHRU PLACE, NEW DELHI - 110019

TELEPHONES: 29564831, 29564833, 26411706, 26413820 E-mail : council@cisce.org FAX : 91-11-29564735

Chief Executive & Secretary

GERRY ARATHOON

M.A., B.Ed.

1st May 2020

PRESS RELEASE

This has reference to the conduct of the remaining papers of the ICSE (Class X) and ISC (Class XII) 2020 Examinations and other matters directly related to it. The Council for the Indian School Certificate Examinations (CISCE), New Delhi would like to state that:

1. The **CISCE shall conduct** the ICSE (Class X) & ISC (Class XII) Year 2020 Examinations for all the remaining subjects/papers, which are: -

ICSE Year 2020: Geography – H.C.G Paper 2; Biology – Science Paper 3; Economics; Group III Elective; Hindi and Art Paper 4. (6 Subjects)

ISC Year 2020: Biology Paper 1; Business Studies; Geography; Sociology; Psychology; Home Science Paper 1; Elective English and Art paper 5. (8 Subjects)

These exams shall be conducted **within a period of 6-8 days, including Saturday and Sunday.**

2. It will announce the schedule of the revised dates for the **remaining 6 papers of the ICSE and 8 papers of the ISC Year 2020 Examinations respectively, subject to the Central Government's directives on the lockdown.**
3. It shall announce the revised schedule of the Examinations **eight (8) days prior to the commencement of the Examinations.** This time may be utilized by the Schools to make all the necessary arrangements and also enable the students to revise for their remaining papers.
4. The dates for the rescheduled papers will be communicated to all Heads of the Schools **via email** and through the **CAREERS Portal of CISCE.** For all other stakeholders, the same will also be uploaded on the CISCE official website: **www.cisce.org**
5. After the conduct of the remaining Examinations, the CISCE shall **declare the results within a period of 6-8 weeks.**
6. The Schools may give provisional admission to the ICSE students into Class XI, subject to the Board results. The schools may also begin/ continue online classes for them, while awaiting the conduct of the remaining papers. Similarly, the ISC students may also start / continue with preparations for the various entrance examinations during this interim period.
7. In the meantime, the CISCE advises its affiliated schools to continue with the teaching-learning processes in their respective Schools during the period of lockdown. This could be done by using the technologies available, i.e. through the online mode. For **Classes 1-8** the curriculum may be transacted using fun and creative lessons. For the Board level **Classes of IX to XII**, the schools are requested to continue with teaching, as per the respective syllabuses. Teachers may also utilize this period to clear the doubts of the students in the subjects for which the Examination is yet to be conducted.

Gerry Arathoon
Chief Executive & Secretary