

राष्ट्रीय मुक्त विद्यालयी शिक्षा संस्थान
NATIONAL INSTITUTE OF OPEN SCHOOLING

आईएसओ 9001 : 2008 प्रमाणित/ISO 9001 : 2008 Certified

(स्कूल शिक्षा और साक्षरता विभाग, शिक्षा मंत्रालय, भारत सरकार के अंतर्गत एक स्वायत्त संस्था)
(An autonomous Institution under Deptt. of SE&L, Ministry of Education (MoE), Govt. of India)

F.No. 21-2A/2022/NIOS/SSS/ADM

Dated : 21 January, 2022

BY SPEED POST/E-MAIL

To,
All Regional Director,
NIOS Regional Centre's

Sub: Schedule of Five (05) PCP Practicals of Stream-1, Block-I for Academic Year 2021-22:Reg

Madam/Sir,

As you are aware that, as per NIOS norms PCP session for stream-1 (Block-I) starts from November every year. Due to Covid-19 Pandemic there was delay in starting PCP session for Academic Year 2021-22 Stream-1 (Block-I). However, the same has been started and many AIs have uploaded their PCP schedule.

2. With regard to five (05) PCP practicals they have to be conducted in February every year for Stream-1, Block-1. As evaluation department have announced the dates for practical examinations it has now become essential on our part to complete the PCP practicals (also called as formative assessment) well in time and upload the marks of Formative assessment before the start of summative assessment.

3. In this regard, enclosed please find herewith schedule of five (05) PCP practicals with instructions. You are requested to disseminate this schedule to all AIs under your jurisdiction so that they can plan the PCP practicals accordingly and inform all learners well in time by the AIs.

4. You are also requested to keep a close monitoring of conduct of PCP practicals which is compulsory and to ensure that all AIs are uploading the schedule. Suitable and timely action is also to be taken by the Regional Centre if any AI fails to upload the schedule of PCP practicals with in stipulated time and copy of action taken be sent to this department and SA/P for necessary action.

5. This may be treated as **MOST URGENT**.

Yours faithfully,

(S Vijaya Kumar)
Director(SSS)

Encl :As Above

Copy to :

- (1) Director (Evaluation) – for information only (w.r.t Notification 21/2014 of Evaluation Department).
- (2) SA/P – for information only.

National Institute of Open Schooling

SCHEDULE OF FIVE (5) PCP PRACTICALS FOR SECONDARY (CLASS-X)/SR. SECONDARY (CLASS-XII), FOR STREAM -1 (BLOCK- I) ACADEMIC SESSION , 2021-22

Dates	Subjects (Senior Secondary)	Subjects(Secondary)
Conduct of FIVE (5) PCP Practical (Formative Assessment) 1 st February to 6 th March, 2022	Home Science(321), Biology (314) Geography (316), Painting(332), Computer Science(330) Mass Communication (335) Early Childhood Care and Education (376) Chemistry (313), Physics (312) Environmental Science (333) Physical Education and Yog (373) Data Entry Operations(336) Library and Information Science (339)	Science & Technology (212), Home Science (216), Carnatic Sangeet (243) Painting (225), Maths(211), Hindustani Music (242) Data Entry Operations(229)

1. There will be total 05 PCP for Practicals and the entire Practicals are compulsory.
2. The 05 PCP practicals is to be utilized for learning and Formative Assessment.
3. After 5 sessions of Personal Contact Programme are over, the Summative Assessment for the Practical Examination will be conducted as per the schedule fixed by Evaluation Department
4. A weightage of 50% of the marks be awarded for formative (05 Practical classes) and 50% marks for the Summative Assessment.
5. The link for uploading the marks of Formative Assessment will be open from 7th March to 11th March.

Director (SSS)