Anx A

To APSACS Sectt ltr no APSACS / Exam / Gen dated _____ May 2019

Revised Plan of Test Series for Board Class (IX-XII)

AIM:

To help SSC & HSSC students prepare for Board Examination through quality revision plan in the form of Test Series

Objectives:

To

- · familiarize the students with FBISE paper pattern
- achieve the best possible grade in Board Examination through practice
- check student's conceptual understanding
- · identify areas for improvement (subject wise) and to focus on them for deeper learning
- · give practice of previous years' question papers
- · help develop practical time management skills i.e. time required for each question
- reduce fear or anxiety of exams through accuracy and fairness of tests

Introduction

The old saying goes as "Practice makes it Perfect".

Preparation for Exam is a continuous process. Revision is considered as a must do, especially before the Board Examination. By doing this student can find out their strengths and weaknesses and then can make their preparation plan according to the need. Moreover, through testing, students can self-reflect on the criteria needed for the desired level of achievement.

APSACS Action Plan:

- · A comprehensive one month plan to be developed by each subject teacher in coordination with other teachers
- FBISE paper pattern to be followed in the tests (Ratio of objective to subjective must adhere FBISE pattern)
- · First half to be utilized for test (Maxi time: 1:30 hrs.), followed by regular teaching and revision plan
- Timetable to be reset during Test Series so that no subject gets affected / compromised
- · Regular teaching periods may be utilized for:

Assignments	Practice of past papers	Revision & discussion	Course completion	Feedback /
				correction

- Subject teachers to maintain Test Series Plan of a complete month with them
- Test Series schedule to be set in such a way that not more than one test to be taken in a day
- Block syllabus for Test Series along with its date sheet (1 complete month) to be shared with the students & parents and it
 must be displayed in the class throughout the month
- Results (subject wise) to be maintained properly and to be shared with the parents on weekly basis
- Students requiring Extra coaching / Remedial must be identified & catered accordingly
- · Section Heads to maintain the record, analysis & follow-up of the tests as evidence

Test Format:

<u>s</u>	SC	
Pattern	FBISE	
Maximum Time	1:30 hrs	
Marks D	istribution	
Sciences, Maths, Languages	40 marks each	
Computer science	30 marks	
sl / ethics & Pk.Stds	30 marks	
Max.numl	per of tests	
Maths	5	
Sciences	4 each	
Languages	3 each	
sl / ethics & Pk.Stds	2 each	

HSS	<u>C</u>	
Pattern	FBISE	
Maximum Time	1:30 hrs	
Marks Dist	ribution	
Sciences, Maths, Languages	50 marks each	
Computer science	50 marks	
Isl & Pk.Stds	30 marks	
Max.number	r of tests	
Maths	5	
Sciences	5 each	
Languages	4 each	
Isl / ethics & Pk.Stds	3 each	

Test Series Plan:

Date	Day	Activity (Revision, Discussion, Assignment, Test)	Details (Chapter wise)
100		For Francis (Sergional Asia)	
			1.75