

CBSE – DEPARTMENT OF SKILL EDUCATION

Library & Information Science (SUBJECT CODE 836)

CLASS XII – SESSION 2019-2020

TIME: 3 HOURS

Max. Marks: 70

PLEASE NOTE THAT:

- 1. This Question Paper contains 46 (11+35) questions. A candidate needs to answer 34 (7+27) questions.**
- 2. The Question paper is divided into two parts viz. Part A: Employability Skills of 10 marks and Part B: Subject Skills of 60 marks.**
- 3. Part A: Employability Skills (10 Marks):**
 - a. There are 6 questions of 1 mark each. Answer any 4 questions (1 x 4 = 4 Marks).**
 - b. There are 5 questions of 2 marks each. Answer any 3 questions. (2 x 3 = 6 Marks).**
- 4. Part B: Subject Skills (60 Marks):**
 - a. There are 12 questions of 1 mark each. Answer any 10 questions (1 x 10 = 10 Marks).**
 - b. There are 9 questions of 2 marks each. Answer any 7 questions (2 x 7 = 14 Marks).**
 - c. There are 9 questions of 3 marks each. Answer any 7 questions (3 x 7 = 21 Marks).**
 - d. There are 5 questions of 5 marks each. Answer any 3 questions (5 x 3 = 15 Marks).**
- 5. This Question paper also has question(s) of 5 marks weightage conforming to Higher Order Thinking Skills (HOTS) as per Bloom’s revised taxonomy of cognitive learning.**

BLUEPRINT OF SAMPLE QUESTION PAPER

PART A: EMPLOYABILITY SKILLS (10 MARKS)

UNIT NO.	NAME OF THE UNIT	MCQ / FILL IN THE BLANKS/ DIRECT QUESTIONS	VERY SHORT ANSWER QUESTION	TOTAL QUESTIONS
		1 MARK EACH	2 MARKS EACH	
I	COMMUNICATION SKILLS	1	1	2
II	SELF-MANAGEMENT SKILLS	2	1	3
III	INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS	1	1	2
IV	ENTREPRENEURIAL SKILLS	1	1	2
V	GREEN SKILLS	1	1	2
TOTAL QUESTIONS		6	5	11
NO. OF QUESTIONS TO BE ANSWERED		Any 4	Any 3	7
TOTAL MARKS		1 x 4 = 4	2 x 3 = 6	10 MARKS

PART B: SUBJECT SKILL (60 MARKS)

CHAPTER NO.	NAME OF THE CHAPTER/ UNIT	MCQ / FILL IN THE BLANKS/ DIRECT QUESTIONS	VERY SHORT ANSWER QUESTION	SHORT ANSWER QUESTIONS	LONG/ ESSAY TYPE QUESTION	TOTAL QUESTIONS
		1 MARK EACH	2 MARKS EACH	3 MARKS EACH	5 MARKS EACH	
1.	Library Management Unit-1A: Collection Development and its Management Unit-1B: Human Resource Management (HRM) Unit-1C: Financial Management Unit-2: Functions of different Sections of a Library.	4	2	2	1	9
2.	Organization of Library Resources: Advanced Unit-1: Library Classification (Theory) Unit -2:Library Cataloguing (Theory)	3	2	2	1	8
3.	Library and Information Services Unit-1: Library and Information Services: An Overview Unit-2: Library and Information Services: ICT Applications	3	2	3	1	9
4.	Computer Applications in Libraries: Advanced Unit-1: Use of Computer in Libraries Unit-2: Use of Social Networking Tools	2	2	1	1	6
5.	Communication skills 1. Need & Importance of communication skills.	0	1	1	1	3
TOTAL QUESTIONS		12	9	9	5	35
NO. OF QUESTIONS TO BE ANSWERED		Any 10	Any 7	Any 7	Any 3	27
TOTAL MARKS		1 x 10 = 10	2 x 7 = 14	3 x 7 = 21	5 x 3 = 15	60 MARKS