

ASCENT

RAISING YOU TO YOUR GOALS

**ASCENT – Two Year Live Online Classroom Program for
Excellence in School, Boards and all Scholastic & Competitive Exams at City,
State & National level including NTSE + NSEJS / IJSO & RMO**

“The measure of intelligence is the ability to Change.” FIITJEE believes in moving ahead with time and ensures to serve the students’ fraternity with utmost sincerity. In yet another service towards students’ community, **FIITJEE introduces Live Online Classroom Programs with Real-Time Experience of FIITJEE’s Classroom Learning.**

As we bask in the glory of our Live Online Classes for our currently enrolled students in our classroom programs, we decide to step to the NEXT level of Teaching by launching Live Online Classroom Programs. Now, students from any corner of the country and abroad can experience the true essence of our meticulously crafted pedagogy. We spread our wings and wish to reach each and every aspirant across the country and even from abroad who could not join legendary FIITJEE Classroom Programs. Students are our Top Priority and we believe nothing can stop them from acquiring the best guidance from Country’s No. 1 Coaching Institute.

We are proud to say that our presence in 45 Cities with 86 Centres in India & Abroad (Bahrain & Qatar) has changed lives of many students. But now with FIITJEE Live Online Classroom Programs, students even from far flung or remote areas who were not able to join our classroom programs earlier can also connect with us and set out on a journey to attain definite success without any limitation.

It paves way for students as a golden opportunity knocks at their doors. No compromises, No Hassles, No Limitations – It’s time for students to give up their concerns and choose to study with the best. The Benefits of studying with FIITJEE’s Live Online Classroom Programs which is synonymous to our Legendary Classroom Programs are as following:

- Like offline classes, our online classes are much effective and take place in a small batch, not beyond 50. Students get individualized attention to reinforce the understanding of the topics & concepts.
- A Tab (content to be loaded phase wise) is provided at a nominal cost (lower than the market price).
- Top notch e-study material enriched with FIITJEE’s vast experience of 28 years is provided to students in the form of e-notes, e-assignments, e-quizzes, e-question banks & e-archives. Moreover, students can also avail the printed study material at an additional nominal cost.
- Doubts, the biggest hurdle in preparation, can’t pose an obstacle anymore. In Live Online Classroom Programs, students get dedicated live doubt clearing sessions including evaluating the Chapter Practice Problems (CPP).
- Online Parent-Teacher Meeting (ePTM) is an integral component of our Live Online Classroom Programs.
- Students joining Live Online Classroom Programs would be treated as students of our flagship Delhi Centres and will be comprehensively prepared by its faculty members by using the state of the art IT infrastructure.

PROGRAM FOCUS & OBJECTIVES

- ❖ These programs comprehensively prepare you for school, boards and all scholastic & competitive exams at city, state & national level, including NTSE, NSEJS / IJSO, Pre-RMO & RMO by raising IQ of the students i.e. sharpen analytical skills & mental ability and evolve students’ thinking process making them capable of solving complex problems.
- ❖ These programs lay a strong foundation for competitive exams like NEET, JEE Main & JEE Advanced etc.

- ❖ These programs help students to easily adapt to the exponential increase in the level of academics in Class XI & XII vis-à-vis those who wait till Class XI to join a coaching institute.
- ❖ Along with Physics, Chemistry & Mathematics, Social studies & Biology are also taught in these programs. Mental ability is exhaustively taken up.

ISSUES CONCERNING THE STUDENTS OF IX

- ❖ A breakthrough program for IX students.
- ❖ One major requirement to clear various competitive entrance exams - is a strong understanding of fundamentals and a high level of IQ.
- ❖ It is also imperative for a student to excel in X board exams so as to make him / her eligible for science stream in class XI—which is a pre-requisite for pursuing engineering as a career.
- ❖ Most students rush past the IX and X classes, concentrating only on the immediate objective of a high score in the board exam and start preparations competitive examinations from class XI onwards.
- ❖ The way Science and Maths is taught at IX & X standards, it does not help a student to prepare for either National Talent Search Exams (NTSE), NSEJS / IJSO & RMO or other State Science Talent Search Exam examinations.
- ❖ As a result students tend to ignore competing in and preparing for exams like NTSE, NSEJS etc. – not realizing that these exams give him / her the much required exposure to the world of competitive exams, in addition to all the glory they bring along.
- ❖ There is a quantum jump in the level of difficulty of subjects for students in Class XI as compared to Class X.
- ❖ The students in any case have to struggle to cope up with Class XI syllabi, add to that competitive exams preparation with absolutely no exposure to competitive exams, the job becomes much more daunting.
- ❖ Therefore it is essential that a student develops a strong foundation for competitive entrance exams while in Class IX and X only – enabling him / her to perform at an optimum level in class XI / XII.

Learning -

- ❖ Fully LIVE two-way interactive ONLINE classes + Online doubt clearing + Online tests
- ❖ **Entire course will be covered in 8 phases.**
- ❖ Subjects covered: In class IX & X Physics, Chemistry, Mathematics, Biology, Social Studies & Mental Ability will be covered.
- ❖ Emphasis on imbibing the Fundamental Concepts of Maths, Science & Social Science.
- ❖ Sharpening Analytical Skills and evolving their thinking process which makes one capable of solving complex problems.
- ❖ Imparting right Time Management skills to ensure optimum output.
- ❖ **X Board:** Comprehensive coverage of class IX and X syllabus.
- ❖ **Excellence in School, Boards and all scholastic & competitive exams at city, state & national level including NTSE + NSEJE / IJSO & RMO etc.** Additional course material and specialized training sessions to empower you achieve your goal.
- ❖ Online Doubt removal Sessions
- ❖ Live Online Orientation
- ❖ Success Potential Index (SPI): We are the only institute in India having the capability to predict Success Potential Index (SPI) of a student. We constantly encourage our students to emulate their Success Potential Index (SPI).
- ❖ Special support /Additional coverage of syllabus for NSEJS (Jr. Science Olympiad Stage-1) qualified students in class 9 & 10 for IJSO, as this Level demands topics from higher classes.
- ❖ Preparation for NTSE stage-2 will continue even after the completion of this program for those who qualify NTSE Stage 1.

Learning resources & support –

- ❖ DBook / Digipack (On Tab) e-study material will be provided as a part of the program
- ❖ FIITJEE printed Study Material available on demand at an additional nominal cost.
- ❖ Workbooks
- ❖ Review Booklets

Practice – through myPAT

- ❖ E-Assignments through Dbook
- ❖ TAB based objective assignments (eCM + myPAT+CPP +Workbook)
- ❖ **myPAT Online Test Series for NTSE through www.mypat.in:** myPAT, is an Online Platform for Learning through Assessment, Analysis, Identification of Knowledge Gaps and Remedy Options. myPAT empowers you with your own Subject Concept Coverage Meter, Performance Meter and Success Meter. It also enables higher learning outcome, building exam temperament & readiness and ensures success in competitive exams.

With myPAT - You Can

- Take Subject Concept Tests, Full & Part Online Test Series.
- Experience simulated test environment for your preparation.
- Achieve your goal and claim the glory.
- Gain insights through in-depth analytics & detailed score report.
- Benchmark yourself amongst successful aspirants.
- Identify improvement areas and remedial suggestions.

Online Testing –

- ❖ Class Quiz Tests
- ❖ Online Topic wise Internal Common Tests
- ❖ Phase tests
- ❖ All India level common tests
- ❖ **Chapter Practice Problems (CPP):** On each chapter students will be given chapter practice problems which they have to attempt and submit before the beginning of the next chapter. These solutions will be checked by the faculty and will be returned to the students with remarks and suggestions. Thus, helping every student to have a very strong command over fundamental concept knowledge very crucial for getting Top ranks.
- ❖ **Class Learning Improvement Program (CLIP):** Icing on the cake of every class will be done through Class Learning Improvement Program for those who have completed all assignments to further help them get a **higher Rank / performance in NTSE in Class X.**
- ❖ **All India Open Test Series for Target NTSE -** You can check your current level of preparedness for Competitive exams and compete with Top students currently studying in class X through this Open Test Series, at the National Level which will also check the Fundamentals Preparation for IIT-JEE on the topics of class IX / X.
- ❖ **Mock Board Test Series, Mock NTSE Test series across the country for all FIITJEE students.**

Performance ANALYSIS & Feedback –

- ❖ Regular Feedbacks & Test Analysis sessions.
- ❖ Dedicated academic operations team provides feedback at any point of time apart from scheduled parent teacher meetings.
- ❖ Online LIVE Test Analysis
- ❖ Rank Potential Index for each student
- ❖ Online Parent Teachers Meeting
- ❖ Reshuffling test

Duration of Live Online Classroom Program

- ❖ **500 hrs.** including Live Online classroom interaction and tests.

Support through TAB

- Automated Goal Setting software downloaded on the TAB
- Diagnostic Tests
- e-study material (Study Packages)
- Chapter Based assignments, Tests & Practice Tests on myPAT platform

Class Schedule & Frequency

Live Online Classes will be held for about 3-4 days in a week from 4:30 pm to 6:45 pm

START EARLY – BEAT THE COMPETITION

Serious students aspiring for success with a good Rank in the NTSE / Other Competitive examinations understand the importance of starting early in their preparation for NTSE / Other Competitive examinations. As the NTSE / Other Competitive examinations becomes more competitive now, it is necessary to build a strong fundamentals base, as early as possible. FIITJEE's early edge programs are designed to give serious students that extra advantage that can help them get a Top Rank in Competitive examinations.

- ❖ Gives you more time to adapt to the quantum jump in the level of difficulty with better ease as there is more time for understanding and consolidation, which is spread over a longer academic plan.
- ❖ Optimum utilization of time available.
- ❖ Early starters will always have more time before the actual Board & Competitive / Scholastic Exams as their course curriculum will finish much before the batches starting later.
- ❖ More time to consolidate on one's performance and for self-revision, polishing of examination temperament & removal of last moment doubts. This is very vital to help students achieve a quantum jump in His / Her Rank.
- ❖ As serious aspirants would never like to wait, the competence of the batch starting early would be very high as the brightest/serious of the lot will join at this stage thus giving you better competition you always wanted.
- ❖ Earlier tests & joining FIITJEE give you more time for academics, and lower fees.

❖ **ASCENT – RAISING YOU TO YOUR GOALS** ❖