

ANNUAL EXAMINATION
Class: VI –VIII (Session: 2018-19)

Dear parent

February – March is the time of **Annual Examination**.

It's time once again to combine our efforts together to ensure an excellent academic performance of our children in the forthcoming examination. The date sheet is as follows:

Date	Day	VI	VII	VIII
20.02.2019	Wednesday	Sanskrit/French	Computer	Sanskrit/French
23.02.2019	Saturday	Hindi	Hindi	Science
26.02.2019	Tuesday	English	Social Science	Maths
01.03.2019	Friday	Social Science	English	Hindi
08.03.2019	Friday	Maths	Science	Social Science
11.03.2019	Monday	Computer	Sanskrit/French	Computer
15.03.2019	Friday	Science	Maths	English

Please Note

- It is compulsory for every student to appear in Final Exams, Session 2018-19.
- No leave/ half day application will be accepted. No retest will be conducted.
- Students will have regular school timings i.e. upto 2 pm till 18/02/2019 and on the day of examination
- The duration of each paper is 3 hrs.
- Days other than examination from 20/02/2019 to 15/03/2019 will be preparatory leave.
- Dispersal on 15/03/2019 will be at 12:30pm. Buses will ply accordingly.

Last working day of the session	Friday, 15/03/2019
Announcement of the result	VI -VIII Thursday, 28/03/2019
Commencement of the new session	Monday, 01/04/2019

IMPORTANT INSTRUCTIONS FOR STUDENTS

Before Examination

- Prepare well to score well in your examination and practice question bank from school website.
- Practice makes a man perfect. Practice sample question paper/practice manual.
- Ask your teachers about doubts and extra questions.
- Ensure that all your work is complete in all the subjects. Take the help of your friends and teachers in case of incomplete work.
- Take nutritious diet and exercise daily.

During Examination

- Write your answers in neat and legible Handwriting. Use a good quality pen. Avoid cuttings and spelling errors while writing answer.
- Follow the time management.
- Revise your answers before submitting your answer copy.

Thanks

Principal