

IGCSE Class IX (2017-18)

OrientationCIE Grade9.mp4

Students Speak ...

Essential Art – A Nature study trip to Niglat

Fauvism and Cubism – A journey through the ‘isms’ of Art by Nilanjana Nandy for Art and Design students

***Lesser Himalayas (Dehradun and Mussoorie)
a river and limestone cave study***

***Students studied river morphology and measured all the
variables along the river bank.***

Limestone cave

Quadrat sampling

MISSION STATEMENT

Diverse education
sound values,Self-
Discipline, Motivation &
Excellence in
Learning.....Become
Independent & Self-
sufficientContribute
responsibly in a global
community.

IGCSE

Synchronises with the
school's mission

-Ties in with IBDP

-Equips students with
the 21st century skills of
creativity,
communication,
collaboration and
compassion

WHAT IS CIE?

Cambridge International Examinations

- a part of Cambridge Assessment, a department of the University of Cambridge
- prepares school students for life
- helps them develop an informed curiosity and a lasting passion for learning

Cambridge International Examinations At The Shri Ram School

WHY IGCSE?

CAMBRIDGE
International Examinations

Cambridge International School

A practical approach, creative thinking,
enquiry & problem solving.

A flexible curriculum.

Assessment -- a variety of tests; e.g.
speaking and listening tests

Most subjects offer a choice between
core curriculum and extended
curriculum.

CORE & EXTENDED

Freedom to choose subjects according to aptitude

IGCSE

The **core curriculum**
achieve grades
C to G.

The **extended curriculum**
achieve grades
A* to C.

ISC, CBSE, IB Diploma,
Advanced Placement
Diploma (US), A levels, etc

INTERNATIONAL CERTIFICATE OF EDUCATION (ICE)

- The ICE is more prestigious than the standard IGCSE.
- Instead of the five papers needed to obtain the IGCSE, if a student attempts and passes **seven or more papers**, she/he is awarded the ICE.
- The seven subjects must be as follows:
 - ✓ Two subjects from the languages group
 - ✓ One from each of the other four groups (Humanities, Science, Math & Creative and Vocational)
 - ✓ One more from any of the five groups
- ❖ Students at The Shri Ram School study 9 subjects

SUBJECTS OFFERED IN VARIOUS COMBINATIONS In Classes 9-10

Compulsory subjects	English Language, English Literature & Extended Mathematics/International Mathematics
Category 1 (Any 1)	Languages (Hindi, French, Spanish) [3 year prior knowledge – French and Spanish]
Category 2 (Any 1)	Humanities and Social Sciences (History, Geography & Economics)
Category 3 (Any 1)	Sciences (Biology, Chemistry, Physics)
Category 4 (Any 1)	Other options (Business Studies, Art and Design, Design and Technology, Global Perspectives, Environmental Management & Computer Science)

+2 more from Categories 2 to 4

CAMBRIDGE

International Examinations

Cambridge International School

Subject Choice Form

Subjects being offered at The Shri Ram School

(Please write the subjects of your choice)

OPTIONAL SUBJECTS

(CATEGORY ONE)

1 FOREIGN LANGUAGE-
(HINDI/FRENCH/SPANISH)

(CATEGORY TWO)

1 HUMANITIES SUBJECT
(HISTORY/ GEOGRAPHY/ ECONOMICS)

(CATEGORY THREE)

1 SCIENCE SUBJECT (PHYSICS/CHEMISTRY/ BIOLOGY)

(CATEGORY FOUR)

1 OTHER OPTIONS (BUSINESS STUDIES / COMPUTER SCIENCE / GLOBAL PERSPECTIVES / ENVIRONMENTAL MANAGEMENT / ART & DESIGN / DESIGN & TECHNOLOGY).

COMPULSORY SUBJECTS

ENGLISH LANGUAGE
ENGLISH LITERATURE
MATHEMATICS

ADDITIONAL OPTIONS

(Please choose 2 more subjects
from Categories TWO - FOUR)

RECOGNITION

CIE is recognised by leading universities
worldwide and India

University of Washington
Duke University
Bristol University
King's College London
Brown University
Columbia University
Cornell University
Harvard University
Princeton University
Yale

Sri Venkateshwara
Lady Shri Ram
SRCC
Hindu
Srishti College of Art
Ashoka University
Jesus and Mary College
St. Stephen's College
Bangalore University
Christ University

Cambridge IGCSE equivalence in India

Association of Indian Universities (AIU)

Cambridge IGCSE grade requirements (C and above) have been removed, and the amended requirement on the AIU website now simply reads “the candidate must have passed the Examination equivalent to the Grade 10 with a **Minimum of 5 (five) subjects including English**”.

FACULTY

TRAINING WORKSHOPS IN INDIA AND ABROAD

Komal Dhawan	Cambridge workshop - Spanish	London
Karuna S Finch	Cambridge workshop - Chemistry	Online
Namita Shah	Cambridge workshop – History	Delhi
Anne Oberoi	Cambridge workshop – History	Delhi
Bhulakshmi Malik	Cambridge workshop – French	Delhi
Manika Sharma Manisha Malhotra	Cambridge Community Meet with Michael O'Sullivan	DPS International
Shoma Lahiri Bhulakshmi Malik Natasha Xavier Beale Dhanwanti Mishra Komal Dhawan	Cambridge Community Meet with Michael O'Sullivan	DPS International
Annie Oberoi	Global Perspectives	Online
Saday Mahajan	Economics	Online
Ritu Tiwari	Mathematics	Online
Madhur Usgaonkar Shoma Lahiri	Cambridge Schools Conference	Colombo

TRAINING WORKSHOPS IN INDIA AND ABROAD

Name	Subject	Location
Meghna Garg	Cambridge workshop – Mathematics	Gurgaon
Natasha Beale	Cambridge workshop – English	Jaipur
Karuna S. Finch	Cambridge workshop – Science	Jaipur
Surabhi Arora	Cambridge workshop – Science	Jaipur
Shoma Lahiri	South Asia Partnership Summit - “Transforming Language Education”	Delhi
Roopa Sinha	South Asia Partnership Summit - “Transforming Language Education	Delhi
Natasha Beale	South Asia Partnership Summit - “Transforming Language Education	Delhi
Komal Dhawan	Teacher & Middle Management Conference - TAISI	Amritsar
Karuna S. Finch	Teacher & Middle Management Conference - TAISI	Amritsar

TRAINING WORKSHOPS IN INDIA AND ABROAD

Indu Bala Yadav	Geography	Online
Shoma Lahiri	Developing your school with Cambridge	Doon School, Dehradun
Sheephali Rajput	Design & Technology	London, Meenakshi World School, Gurgaon
Bhulakshmi Malik	French	Genesis Global School, Noida
Saday Mahajan	Business Studies	Treamis International School, Bangalore
Manika Sharma Manisha Malhotra Shoma Lahiri	Cambridge Schools Conference	Homerton College, Cambridge, UK
Manika Sharma Shoma Lahiri	Cambridge Schools Conference	Raffles School, Dubai

CAMBRIDGE SCHOOLS CONFERENCE, 2016

Cambridge, UK

INFRASTRUCTURE

- Learning Resource Centre
- Math Lab
- Avishkaar Lab
- Auditorium-seats700
- Art Gallery
- Seminar Room
- Sports
 - Swimming Pool
 - Basketball Court
 - Soccer Field

ADMISSIONS

Admission opens : 3rd October, 2016

Admission closes : 30th November, 2016

Contact email: shoma.lahiri@tsrs.org
punita.jain@tsrs.org

www.tsrs.org→PROGRAMMES→IGCSE

* School tours can be arranged on Wednesdays at 3pm

CIE NEWSLETTER

[Newsletter CIE - Volume 1 Issue 1.pdf](#)

THANK
YOU!

www.cie.org.uk