

(১)

বিষয় : বাংলা

পঞ্চম শ্রেণি

১ম সাময়িক পরীক্ষা

গদ্য :

- | | |
|-------------------------------|----------------------------|
| ১) এই দেশ এই মানুষ | ৬) স্মরণীয় যাঁরা চিরদিন |
| ২) সুন্দর বনের প্রাণী | ৭) কাঁকনমালা আর কাঞ্চনমালা |
| ৩) হাতি আর শেয়ালের গল্প | ৮) অবাক জলপান |
| ৪) বীরের রক্তে প্রতিষ্ঠিত দেশ | ৯) মাটির নিচে যে শহর |
| ৫) শখের মৃৎশিল্প | |

পদ্য :

- | | |
|---------------------|------------------------|
| ১) সৎকল্প | ৫) স্বদেশ |
| ২) ফুটবল খেলোয়াড়  | ৬) ঘাসফুল |
| ৩) ফেব্রুয়ারির গান | ৭) শিক্ষাগুরুর মর্যাদা |
| ৪) শব্দ দূষণ | |

ব্যাকরণ :

- ১) পদ : ক্রিয়াপদের সাধু ও চলিতরূপ। (বোর্ড বইএর গদ্য, পদ্য থেকে অনুশীলন)
- ২) এককথায় প্রকাশ (বোর্ড বই অনুশীলন)
- ৩) বিপরীত শব্দ (বোর্ড বই অনুশীলন)
- ৪) সমার্থক শব্দ (বোর্ড বই অনুশীলন)
- ৫) বিরামচিহ্ন (বোর্ড বই অনুশীলন)

চিঠি / আবেদনপত্রঃ

- ১) বাংলাদেশের প্রাকৃতিক সৌন্দর্যের বর্ণনা দিয়ে বিদেশি বন্ধুর নিকটপত্র লেখ।
- ২) শিক্ষা সফরের বর্ণনা দিয়ে বন্ধুর নিকটপত্র লেখ।
- ৩) ছুটি চেয়ে অধ্যক্ষ / প্রধান শিক্ষকের নিকট আবেদনপত্র লেখ।
- ৪) অর্ধদিবস ছুটি চেয়ে অধ্যক্ষ / প্রধান শিক্ষকের নিকট আবেদনপত্র লেখ।
- ৫) তোমার দেখা একটি দর্শনীয় স্থানের বিবরণ দিয়ে বন্ধুর নিকট একটি পত্র লিখ।
- ৬) পরীক্ষার পর তুমি কীভাবে ছুটি কাটাতে তা জানিয়ে বন্ধুর নিকট একটি পত্র লিখ।
- ৭) বিদ্যালয়ে অনুপস্থিতির জন্য ছুটি প্রার্থনা করে প্রধান শিক্ষকের নিকট আবেদনপত্র লিখ।

## ফরম পূরণ :

- ১) ক্রীড়া ও সাংস্কৃতিক প্রতিযোগিতায় অংশগ্রহণ করার জন্য ফরম পূরণ।
- ২) পাঠাগার থেকে বই গ্রহণের জন্য ফরম পূরণ।
- ৩) বিদ্যালয়ে ভর্তির জন্য ফরম পূরণ।
- ৪) শিক্ষাবৃত্তি পাওয়া জন্য ফরম পূরণ।
- ৫) মিনা মেলায় অংশগ্রহণের জন্য ফরম পূরণ।
- ৬) সাধারণ জ্ঞান/বিতর্ক প্রতিযোগিতায় অংশগ্রহণের জন্য ফরম পূরণ।

## রচনা :

- (১) আমাদের দেশ (২) একুশে ফেব্রুয়ারি (৩) একজন বীরশ্রেষ্ঠ (৪) শখের মৃৎশিল্প
- (৫) বৈশাখী মেলা (৬) তোমার প্রিয় শিক্ষক(৭) একটি ঐতিহাসিক স্থান (৮) ধান

## ২য় সাময়িক পরীক্ষা

## গদ্য :

- ১) ভাবুক ছেলোট
- ২) বিদায় হজ্জ
- ৩) দেখে এলাম নায়াত্রা
- ৪) মাওলান আব্দুল হামিদ খান ভাসানী
- ৫) শহীদ তিতুমীর
- ৬) অপেক্ষা

## পদ্য :

- ১) দুই তীরে
- ২) রৌদ্র লেখে জয়

## ব্যাকরণ :

- ১) পদ সাধু ও চলিত রীতির পার্থক্য, ক্রিয়াপদের সাধু ও চলিতরূপ।  
(বোর্ড বই এর গদ্য, পদ্য থেকে অনুশীলন)
- ২) এককথায় প্রকাশ (বোর্ড বই অনুশীলন)
- ৩) বিপরীত শব্দ (বোর্ড বই অনুশীলন)
- ৪) সমার্থক শব্দ (বোর্ড বই অনুশীলন)

## বিষয়ঃ ইসলাম ও নৈতিক শিক্ষা

## ১ম সাময়িক পরীক্ষা :

- ১ম অধ্যায় : আকাইদ
- ২য় অধ্যায় : ইবাদত

## ২য় সাময়িক পরীক্ষা :

- ৩য় অধ্যায় : আখলাক বা চরিত্র ও নৈতিক মূল্যবোধ
  - ৪র্থ অধ্যায় : কুরআন মাজিদ শিক্ষা
  - ৫ম অধ্যায় : মহানবি (স) এর জীবনাদর্শ ও অন্যান্য নবিগণের পরিচয়
- সমাপনী পরীক্ষা : সম্পূর্ণ বই।

## ১ম ও ২য় সাময়িক পরীক্ষার প্রশ্নেরধারা ও মানবণ্টন

- ১। সংক্ষিপ্ত উত্তর প্রশ্ন (১৫ টির মধ্যে ১৫টি)  $২ \times ১৫ = ৩০$
  - ২। শূন্যস্থান পূরণ(১৫টির মধ্যে ১২টি)  $১ \times ১২ = ১২$
  - ৩। বাম পাশের বাক্যাংশের সাথে ডান পাশের বাক্যাংশের মিলকরণ।  
(৫টির মধ্যে ৫টি)  $২ \times ৫ = ১০$
  - ৪। কাঠামোবদ্ধ প্রশ্ন ও উত্তর (১০টি প্রশ্ন থাকবে, তার মধ্যে ৮ টি লিখতে হবে)  
 $৬ \times ৮ = ৪৮$ 
মোট = ১০০
- বিঃ দ্রঃ ন্যূপের নির্দেশনা অনুযায়ী যে কোন পরিবর্তন হতে পারে।

## বিষয় : প্রাথমিক বিজ্ঞান

## ১ম সাময়িক পরীক্ষা

১ম অধ্যায়: জীব ও আমাদের পরিবেশ

২য় অধ্যায়: পরিবেশ দূষণ

৩য় অধ্যায়: জীবনের জন্য পানি

৪র্থ অধ্যায়: বায়ু

৫ম অধ্যায়: পদার্থ ও শক্তি

৬ষ্ঠ অধ্যায়: সুস্থ জীবনের জন্য খাদ্য

৭ম অধ্যায়: স্বাস্থ্যবিধি

## ২য় সাময়িক পরীক্ষা

৮ম অধ্যায়: মহাবিশ্ব

৯ম অধ্যায় : আমাদের জীবনে প্রযুক্তি

১০ম অধ্যায়: জীবনের জন্য তথ্য

১১তম অধ্যায়: আবহাওয়া ও জলবায়ু

১২তম অধ্যায়: জলবায়ু পরিবর্তন

১৩তম অধ্যায়: প্রাকৃতিক সম্পদ

১৪তম অধ্যায়: জনসংখ্যা ও প্রাকৃতিক পরিবেশ

সমাপনী পরীক্ষা : সম্পূর্ণ বই।

## ১ম ও ২য় সাময়িক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

১। সংক্ষিপ্ত উত্তর প্রশ্ন (১৫ টির মধ্যে ১৫টি)  $২ \times ১৫ = ৩০$ ২। শূণ্যস্থান পূরণ(১৫টির মধ্যে ১২টি)  $১ \times ১২ = ১২$ 

৩। বাম পাশের বাক্যাংশের সাথে ডান পাশের বাক্যাংশের মিলকরণ।

(৫টির মধ্যে ৫টি)  $২ \times ৫ = ১০$ ৪। কাঠামোবদ্ধ প্রশ্ন ও উত্তর (১০টি প্রশ্ন থাকবে, তার মধ্যে ৮ টি লিখতে হবে)  $৬ \times ৮ = ৪৮$ 

মোট= ১০০

বিঃদ্রঃ ন্যাপের নির্দেশনা অনুযায়ী যে কোন পরিবর্তন হতে পারে।

৫) বিরামচিহ্ন (বোর্ড বই অনুশীলন)

## চিঠি / আবেদনপত্র :

১) প্রাথমিক শিক্ষা সমাপনী পরীক্ষার ফলাফল জানিয়ে পিতার নিকট একটি পত্র লেখ।

২) বিদ্যালয় পরিত্যাগের ছাড়পত্র চেয়ে অধ্যক্ষ/প্রধানশিক্ষকের নিকট একটি পত্র লেখ।

৩) বড় বোনের বিয়ে উপলক্ষে তিনদিনের ছুটি চেয়ে অধ্যক্ষ/প্রধানশিক্ষকের নিকট একটি আবেদনপত্র লিখ।

৪) বঙ্গবন্ধু গোল্ডকাপ ফুটবল খেলার বর্ণনা দিয়ে বন্ধুর নিকট পত্র লিখ।

৫) সমাপনী পরীক্ষার প্রস্তুতি জানিয়ে বাবা নিকট একটি পত্র লিখ।

৬) বার্ষিক ক্রীড়া ও সাংস্কৃতিক প্রতিযোগিতার বর্ণনা দিয়েবন্ধুর নিকট একটি পত্র লিখ।

## ফরম পূরণ :

১) নতুন কাঁড়ি সংগঠনের সদস্য ফরম পূরণ কর।

২) শিক্ষাবৃত্তি পাওয়ার জন্য ফরম পূরণ কর।

৩) ক্রীড়া প্রতিযোগিতায় অংশগ্রহণের জন্য ফরম পূরণ কর।

৪) জন্ম নিবন্ধন ফরম পূরণ।

৫) বিজ্ঞান ক্লাবের সদস্য পদের জন্য ফরম পূরণ।

## রচনা :

(১) জাতীয় ফল কাঁঠাল (২) একজন বিজ্ঞানী/স্যার জগদীশ চন্দ্র বসু

(৩) কম্পিউটার (৪) স্বাধীনতা দিবস (৫) মোবাইল ফোন (৬) পাট

(৭) তোমার শখ (৮) প্রিয় ঋতু/ বর্ষাকাল

বিঃদ্রঃ চিঠি / দরখাস্ত, রচনা - যোগ্যতাভিত্তিক।

সমাপনী পরীক্ষা : সম্পূর্ণ বই।

## ১ম ও ২য় সাময়িক পরীক্ষা ও সমাপনী পরীক্ষা এর প্রশ্নের ধারা ও মানবন্টন

সময় : ২ ঘন্টা ৩০ মিনিট

পূর্ণমান - ১০০

অনুচ্ছেদ পাঠ্য বই থেকে পড়ে ১, ২, ৩ এবং ৪ ক্রমিক প্রশ্নের উত্তর লিখন-

১। বহুনির্বাচনী প্রশ্ন (৫টি) :  $১ \times ৫ = ০৫$ ২। প্রশ্নের উত্তর লিখন (৩টি) :  $১+২+২ = ০৫$

(৪)

৩। শব্দার্থ লিখন (৫টি) :  $1 \times 5 = 05$

৪। অনুচ্ছেদ/কবিতাংশের মূল ভাব লিখন : ০৫

প্রদত্ত অনুচ্ছেদ/কবিতা (পাঠ্য বই বহির্ভূত) পড়ে ৫, ৬ ও ৭ ক্রমিক প্রশ্নের উত্তর লিখন-

৫। সঠিক উত্তরটি উত্তরপত্রে লেখ (যোগ্যতাভিত্তিক ৫টি বহুনির্বাচনী) :  $1 \times 5 = 05$

৬। প্রদত্ত শব্দের অর্থ বুঝে শূন্যস্থান পূরণ করণ (৫টি) (যোগ্যতাভিত্তিক) :  $1 \times 5 = 05$

৭। প্রশ্নের উত্তর লিখন (৩টি প্রশ্ন থাকবে এবং প্রতিটির উত্তর লিখতে হবে)

(যোগ্যতাভিত্তিক) :  $3 \times 5 = 15$

৮। যুক্তবর্ণ বিভাজন ও বাক্যে প্রয়োগ (৫টি) (যোগ্যতাভিত্তিক) :  $2 \times 5 = 10$

৯। বিরাম চিহ্ন বসিয়ে অনুচ্ছেদ পুনঃলিখন : ০৫

১০। এককথায় প্রকাশ/ক্রিয়াপদের চলিত রূপ লিখন (৫টি) :  $1 \times 5 = 05$

১১। বিপরীত/সমার্থক শব্দ লিখন (৫টি) :  $1 \times 5 = 05$

১২। পাঠ্য বইয়ের কবিতা/ছড়া(যেকোন অংশ থেকে ৬-৮ লাইন) পড়ে

প্রশ্নগুলোর উত্তর লিখন (৩টি প্রশ্ন থাকবে, প্রতিটি প্রশ্নের উত্তর লিখতে হবে,

যার মধ্যে একটি প্রশ্ন কবিতাংশের মূল ভাব লিখন সংক্রান্ত হবে)  $2+5+3=10$

১৩। ফরম পূরণ করণ: ০৫

১৪। দরখাস্ত/চিঠিলিখন (যোগ্যতাভিত্তিক)  $1 \times 5 = 05$

১৫। রচনা লিখন (যোগ্যতাভিত্তিক) (৪টির মধ্য থেকে যে কোন ১ টির উত্তর লিখতে হবে।

ইঙ্গিত দেওয়া থাকবে। উত্তর ২০০ শব্দের মধ্যে হবে।) ১০

সর্বমোট = ১০০

বিঃ দ্রঃ ন্যূপের নির্দেশনা অনুযায়ী যে কোন পরিবর্তন হতে পারে।

## Subject : English

### Syllabus of 1st Terminal Examination:

1. English for Today: Unit (1-13)

2. Short Compositions:

a) A Book Fair/ Your Visit to a Book Fair

b) Your Family/

(৯)

বিঃ দ্রঃ ২ থেকে ৭ এবং ৯ থেকে ১১ নম্বর পর্যন্ত প্রশ্নের উত্তর প্রদানের ক্ষেত্রে উত্তরপত্রে সমাধান করে দেখাতে হবে। কোনো শিক্ষার্থী উল্লিখিত প্রশ্নগুলোর মধ্যে কোনো প্রশ্নের সমাধান না দেখিয়ে শুধু উত্তর লিখলে ঐ প্রশ্নের উত্তরে কোনো নম্বর পাবে না।

## বিষয় : বাংলাদেশ ও বিশ্বপরিচয়

১ম ও ২য় সাময়িক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

১। সর্বাঙ্গিক উত্তর প্রশ্ন (১৫ টির মধ্যে ১৫টি)  $2 \times 15 = 30$

২। শূন্যস্থান পূরণ (১৫টির মধ্যে ১২টি)  $1 \times 12 = 12$

৩। বাম পাশের বাক্যাংশের সাথে ডান পাশের বাক্যাংশের মিলকরণ।

(৫টির মধ্যে ৫টি)  $2 \times 5 = 10$

৪। কাঠামোবদ্ধ প্রশ্ন ও উত্তর (১০টি প্রশ্ন থাকবে, তার মধ্যে ৮ টি লিখতে হবে)

$6 \times 8 = 48$

মোট = ১০০

বিঃ দ্রঃ ন্যূপের নির্দেশনা অনুযায়ী যে কোন পরিবর্তন হতে পারে।

১ম সাময়িক পরীক্ষা ১ম আমাদের মুক্তিযুদ্ধ

২য় ব্রিটিশ শাসন

৩য় বাংলাদেশের ঐতিহাসিক স্থান ও নিদর্শন

৪র্থ আমাদের অর্থনীতি: কৃষি ও শিল্প

৫ম জনসংখ্যা

৬ষ্ঠ জলবায়ু ও দুর্যোগ

২য় সাময়িক পরীক্ষা

৭ম মানবাধিকার

৮ম নারী-পুরুষ সমতা

৯ম আমাদের দায়িত্ব ও কর্তব্য

১০ম গণতান্ত্রিক মনোভাব

১১তম বাংলাদেশের ক্ষুদ্র নৃ-গোষ্ঠী

১২তম বাংলাদেশ ও বিশ্ব

সমাপনী পরীক্ষা : সম্পূর্ণ বই।

(৮)

## বিষয়: প্রাথমিক গণিত

### ১ম সাময়িক পরীক্ষার সিলেবাস :

অনুশীলনী : ১, ২, ৩, ৪, ৫ ও ৬ (ক), ৭(ক), ৮, ৯ (১-৪), ১১(ক), ১২ (১-৫),

১৩ (১) এবং সংশ্লিষ্ট অনুশীলনীর উদাহরণসমূহ।

জ্যামিতি : সামান্তরিক, রম্বস, আয়ত, বর্গ, ট্র্যাপিজিয়াম।

অনুশীলনী ১০ (১-৬ পর্যন্ত), পৃষ্ঠা ১০১।

### ২য় সাময়িক পরীক্ষার সিলেবাস :

অনুশীলনী : ৬(খ), ৭(খ), ৯ (৫-৮), ১১(খ), ১২(৬-৯), ১৩(২-৪), ১৪।

পুনরালোচনা : ২, ৩, ৪, ৫, ৮ এবং সংশ্লিষ্ট অনুশীলনীর উদাহরণসমূহ।

জ্যামিতি : রম্বস, সামান্তরিক, ট্র্যাপিজিয়াম, বৃত্ত ও এর বিভিন্ন অংশ এবং

অনু: ১০ (৭-১০) পর্যন্ত।

সমাপনী পরীক্ষা : সম্পূর্ণ বই।

১ম ও ২য় সাময়িক পরীক্ষা ও মডেল টেস্ট এর প্রশ্নেরধারা ও মানবন্টন

সময় : ২ ঘন্টা ৩০ মিনিট

পূর্ণমান - ১০০

১. সংক্ষিপ্ত উত্তর প্রশ্ন (২০টির মধ্যে ২০টি)  $1 \times 20 = 20$

২. চার প্রক্রিয়া সম্পর্কিত সমস্যাবলি (যোগ্যতাভিত্তিক) (২টির মধ্যে ১টি) ৮

৩. ল.সা.গু ও গ.সা.গু (যোগ্যতাভিত্তিক) (২টির মধ্যে ১টির উত্তর দিতে হবে) ৮

৪. সাধারণ ভগ্নাংশ সম্পর্কিত সমস্যা (যোগ্যতাভিত্তিক) (২টির মধ্যে ১টি) ৮

৫. গড় সম্পর্কিত সমস্যা (যোগ্যতাভিত্তিক) (২টির মধ্যে ১টির উত্তর দিতে হবে) ৮

৬. দশমিক ভগ্নাংশ সম্পর্কিত সমস্যা (২টির মধ্যে ১টির উত্তর দিতে হবে) ৮

৭. শতকরা সম্পর্কিত সমস্যা (২টির মধ্যে ১টির উত্তর দিতে হবে) ৮

৮. জ্যামিতিঃ নির্দেশনা অনুসারে চিত্র অংকন এবং বৈশিষ্ট্য লিখন (৩টির মধ্যে ২টি) ১২

৯. পরিমাপ সম্পর্কিত সমস্যা (যোগ্যতাভিত্তিক) (২টির মধ্যে ১টির উত্তর দিতে হবে) ৮

১০. সময় সম্পর্কিত সমস্যা (২টির মধ্যে ১টির উত্তর দিতে হবে) ৪

১১. উপাত্ত বিন্যস্তকরণ সম্পর্কিত সমস্যা (২টির মধ্যে ১টির উত্তর দিতে হবে) ৮

মোট = ১০০

(৫)

c) Your Leisure Time

d) Food Pyramid/ Good Food

e) Experience of having flu/Your absence from school

f) A Firefighter/ Your Choice of Profession/ Your Aim in Life

g) Your Home District/ Town

h) How to improve English

i) Birds/ Animals of Bangladesh

3. Unseen Passage (practice)

4. Letter Writing: According to Unseen Passage

5. Grammar:

a) Tense

b) Parts of speech

c) Article

d) Conjugation of Verbs

e) Rules of WH-question

6. WH- question (practice)

7. Short Questions of Items no 10 and 11 (practice)

8. Re-arranging (practice)

9. Completing Simple Forms.(practice)

### Syllabus of 2nd Terminal Examination:

1. English for Today: Unit (14-25)

2. Short Compositions:

a. The Hare and the Tortoise.

b. A Birthday/ Celebration of Your Last Birthday

c. The Olympic Games

d. The Liberation War Museum/ A Visit to the Liberation War Museum

e. Life of a girl with impaired vision/ Life of Maria

(5)

- f. Dreams of a girl with impaired vision
  - g. A Visit to a Scout Jamboree/ A Memorable Event of Your Life / Attending a Cub Camporee
  - h. Your Best Friend
  - i. Your Best Classmate
  - j. Damages Caused by Flood / Experience of a storm/ Cyclone Aila
  - k. The Frog
3. Unseen Passage: (practice)
  4. Letter Writing: According to Unseen Passage
  5. Grammar: Identify Parts of Speech and Right Form of Verbs, Rules of WHquestions.
  6. WH- question (practice)
  7. Short Questions of Items no 10 and 11 (practice)
  8. Re-arranging (practice)
  9. Completing Simple Forms. (Practice)

**Marks Distribution of all the Terminal/ Model Tests and P.E.C. Examination**

**Read the text and answer the questions 1, 2, 3 and 4 (This text/dialogue/diagram/picture will be taken from ‘English For Today-Class V’book)**

- 1 Multiple choice questions (MCQ: **Competency based**)  $1 \times 10 = 10$
- 2 Match the given words with their meanings/ Fill in the blanks (**Competency based**)  $1 \times 5 = 05$
- 3 Answer short questions. (5 short constructed response questions will be given and students will have to answer all of them: **Competency based**) 10
- 4 Short Composition (Free writing or by answering a set of questions related to text. Capital letters, punctuations, spelling

(9)

and sentence structure will be marked: **Competency based** 10  
**Read the text and answer the questions 5, 6, 7 and 8 (This text/dialogue/diagram/picture will NOT be taken from ‘English For Today-Class V’ book but it must be of similar difficulty level for grade V students)**

- 5 Multiple choice questions (**Competency based**)  $1 \times 10 = 10$
  - 6 Fill in the blanks with the given words (**Competency based**)  $1 \times 5 = 5$
  - 7 Answer short questions. (5 short constructed response questions will be given and students will have to answer all of them) (**Competency based**)  $1 + 1 + 2 + 3 + 3 = 10$
  - 8 Write simple personal letters (cues will be given and students will have to write a letter accordingly) 10
  - 9 Making five WH- questions from the given statements. (By using Who, What, When, Where, Why, Which and how) Students will make question with the underlined word. (**Competency based**)  $2 \times 5 = 10$
  - 10 Short questions (Students will answer all questions by understanding instructions/ directions/ procedures to do any work) (**Competency based**)  $1 + 2 + 3 = 6$
  - 11 Short questions (By using information related to days, weeks, months, time or cardinal & ordinal numbers in tables or columns students will answer SCRQs/ fill in the gaps.) 5
  - 12 Arrange/ Rewrite (Students will arrange or rewrite letters and words to make sense)  $1 \times 5 = 5$
  - 13 Form Completion (Students will complete a form by using given information) 4
- Total 100


বিষয়: বাংলা ১ম পত্র  
১ম সাময়িক পরীক্ষা

মান বন্টন: লিখিত – ৮০, মডেল ২০ = পূর্ণমান ১০০

বইয়ের নাম: আমার বাংলা বই।

পাঠ্যসূচী: ১ম পৃষ্ঠা থেকে ৪০ পৃষ্ঠা পর্যন্ত।

প্রশ্নের ধরন:

- শব্দার্থ
- বাক্য রচনা
- বিপরীত শব্দ
- শূন্যস্থান পূরণ
- সমার্থক শব্দ
- কবির নাম সহ ৮- ১০ লাইন কবিতা লিখা
- প্রশ্নোত্তর লিখা
- অনুচ্ছেদ থেকে প্রশ্ন তৈরী
- কর্ম অনুশীলন
- যুক্ত বর্ণ দ্বারা শব্দ তৈরী
- ক্রিয়া পদের সাধু ও চলিত রূপ চেনা।

২য় সাময়িক পরীক্ষা

মান বন্টন: লিখিত ৮০, মডেল ২০ = পূর্ণমান ১০০

পাঠ্যসূচী: ৪১ পৃষ্ঠা থেকে ৭১ পৃষ্ঠা পর্যন্ত।

প্রশ্নের ধরন: (১) শব্দার্থ (২) বাক্য রচনা (৩) বিপরীত শব্দ (৪) শূন্যস্থান পূরণ (৫)

সমার্থক প্রশ্নের ধরন:

- শব্দার্থ
- বাক্য রচনা
- বিপরীত শব্দ
- শূন্যস্থান পূরণ
- সমার্থক শব্দ

- কবির নাম সহ ৮- ১০ লাইন কবিতা লিখা
- প্রশ্নোত্তর লিখা
- অনুচ্ছেদ থেকে প্রশ্ন তৈরী
- কর্ম অনুশীলন
- যুক্ত বর্ণ দ্বারা শব্দ তৈরী
- ক্রিয়া পদের সাধু ও চলিত রূপ চেনা।

বার্ষিক পরীক্ষা

মান বন্টন: লিখিত ৮০, মডেল ২০, = পূর্ণমান ১০০

পাঠ্যসূচী: ৭২ পৃষ্ঠা থেকে শেষ পর্যন্ত।

প্রশ্নের ধরন:

- শব্দার্থ
- বাক্য রচনা
- বিপরীত শব্দ
- শূন্যস্থান পূরণ
- সমার্থক শব্দ
- কবির নাম সহ ৮- ১০ লাইন কবিতা লিখা
- প্রশ্নোত্তর লিখা
- অনুচ্ছেদ থেকে প্রশ্ন তৈরী
- কর্ম অনুশীলন
- যুক্ত বর্ণ দ্বারা শব্দ তৈরী
- ক্রিয়া পদের সাধু ও চলিত রূপ চেনা।

বিষয়: বাংলা ২য় পত্র

১ম সাময়িক পরীক্ষা

মান বন্টন: লিখিত- ৮০, মডেল- ২০ = পূর্ণমান ১০০

পাঠ্যসূচী: ভাষা, ব্যাকরণ, শব্দ ও শব্দ বিশেষণ, বাক্য ও বাক্য রচনা, পদ পরিচয়, এক কথায় প্রকাশ।

ভাবসম্প্রসারণ: ১, ২ ও ৩ নং


সারাংশঃ ১ নং

ব্যক্তিগত পত্রঃ ১,২ ও ৩ নং

রচনাঃ ১,২,৩ ও ৪ নং

প্রশ্নের ধরনঃ

- সংক্ষিপ্ত প্রশ্ন থাকবে ৭টি, ৫টির উত্তর দিতে হবে।  $৫ \times ৮ = ৪০$
- ভাবসম্প্রসারণ ২টি থাকবে ১টি লিখতে হবে।  $১ \times ১০ = ১০$
- সারাংশ অথবা সারমর্ম থাকবে, ১টি লিখতে হবে।  $১ \times ৫ = ৫$
- ব্যক্তিগত পত্র অথবা আবেদন পত্র থাকবে, ১টি লিখতে হবে।  $১ \times ১০ = ১০$
- রচনা ৩টি থাকবে ১টি লিখতে হবে।  $১ \times ১৫ = ১৫$

### ২য় সাময়িক পরীক্ষা

মান বন্টন: লিখিত— ৮০, মডেল— ২০ = পূর্ণমান ১০০

পাঠ্যসূচীঃ পদ পরিচয়, বচন, পুরুষ, লিঙ্গ পরিচয়, সন্ধি পরিচয়, যতি ও বিরাম চিহ্ন, ক্রিয়াকাল,

এক কথায় প্রকাশ, বাগধারা।

ভাবসম্প্রসারণঃ পাঠ্য বই এর ৪, ৫ ও ৬ নং।

সারাংশঃ ৩ নং

সারমর্মঃ ৩ ও ৪ নং

ব্যক্তিগত পত্রঃ ৫, ৭ ও ৮ নং

আবেদন পত্রঃ ৪, ৫ ও ৬ নং

রচনাঃ ১৭, ১৮, ১৯, ২৬ ও ২৭ নং

প্রশ্নের ধরনঃ

- সংক্ষিপ্ত প্রশ্ন থাকবে ৭টি, ৫টির উত্তর দিতে হবে।  $৫ \times ৮ = ৪০$
- ভাবসম্প্রসারণ ২টি থাকবে ১টি লিখতে হবে।  $১ \times ১০ = ১০$
- সারাংশ অথবা সারমর্ম থাকবে, ১টি লিখতে হবে।  $১ \times ৫ = ৫$
- ব্যক্তিগত পত্র অথবা আবেদন পত্র থাকবে, ১টি লিখতে হবে।  $১ \times ১০ = ১০$
- রচনা ৩টি থাকবে ১টি লিখতে হবে।  $১ \times ১৫ = ১৫$

### বার্ষিক পরীক্ষা

মান বন্টন: লিখিত— ৮০, মডেল— ২০ = পূর্ণমান ১০০

প্রথম ও দ্বিতীয় সাময়িক পরীক্ষার পাঠ্য বিষয়ের উপর বার্ষিক পরীক্ষা হবে।

প্রশ্নের ধরনঃ

- সংক্ষিপ্ত প্রশ্ন থাকবে ৭টি, ৫টির উত্তর দিতে হবে।  $৫ \times ৮ = ৪০$
- ভাবসম্প্রসারণ ২টি থাকবে ১টি লিখতে হবে।  $১ \times ১০ = ১০$
- সারাংশ অথবা সারমর্ম থাকবে, ১টি লিখতে হবে।  $১ \times ৫ = ৫$
- ব্যক্তিগত পত্র অথবা আবেদন পত্র থাকবে, ১টি লিখতে হবে।  $১ \times ১০ = ১০$
- রচনা ৩টি থাকবে ১টি লিখতে হবে।  $১ \times ১৫ = ১৫$

## English For Today 1<sup>st</sup> Term Examination

Content: Unit 1 to Unit 9

Questions Categories

- Fill in the gaps Or Choose the best answer
- True false. If false give the correct answer.
- Answer the Questions
- Word meaning
- Make sentence
- Write poem
- Write similar words
- Paragraph

## 2<sup>nd</sup> Term Examination

Content: Unit 10 to Unit 17

Questions Categories

- Fill in the gaps Or Choose the best answer
- True false. If false give the correct answer.
- Answer the Questions
- Word meaning
- Make sentence
- Write poem
- Write similar words

- Paragraph

### Annual Examination

Content: Unit 18 to Unit 26

Questions Categories

- Fill in the gaps Or Choose the best answer
- True false. If false give the correct answer.
- Answer the Questions
- Word meaning
- Make sentence
- Write poem
- Write similar words
- Paragraph

### English 2<sup>nd</sup> Paper

#### 1<sup>st</sup> Term Examination

**Text book:** Square Communicative English Grammar

**Marks distribution:** Model test-20, Written-80 = Total 100

**Content:** Vowel & Consonant, Sentence, Subject and Predicate, Noun, Pronoun, Verb, Person, Present indefinite tense, Present continues tense, Past indefinite tense, Past continues tense, Strong verb & weak verbs, Use Capital letter, Rearrange the word to build up question.

**Letter Writing:**

- 1) Write an application to the Headmaster of your school praying for leave in advance.
- 2) Now write an application to the headmaster of your school praying for an early leave.
- 3) Write a letter to your friend to attend your birthday celebration.

**Paragraph:** Myself, My mother, The cat

**Essay writing:** Rice, Our school.

**Questions Categories**

- Answer the question.
- Fill in the gaps (with verb)
- Rearrange the word to build up question.
- Letter or application writing.
- Paragraph
- Essay writing (any one),

### 2<sup>nd</sup> Term Examination

**Marks distribution:** Model test-20, Written-80 = Total 100

**Content:** Kind of Sentence, Classification of Noun, Classification of Pronoun, Verb, Adjective, Number, Article (a এবং an এর ব্যবহার), Present indefinite tense, Present continues tense, Past indefinite tense, Past continues tense, Future indefinite tense, Strong verb & weak verbs, Use Capital letter & Punctuation marks, Rearrange the word to build up question and answer them.

**Letter Writing:**

- 1) Write an application to the headmaster of your school praying for a full free studentship.
- 2) Write a letter to your friend inviting him to join the picnic.
- 3) Write a letter to your friend about your school.

**Paragraph:** Our school, My parents, The cow, My friend

**Essay writing:** The cat, The cow

**Questions Categories**

- Answer the question.
- Fill in the gaps (with verb)
- Rearrange the word to build up question.
- Letter or application writing.
- Paragraph

- Essay writing (any one).

## Annual Examination

**Marks distribution:** Model test-20, Written-80 = Total 100

**Content:** Classification of Noun, Classification of Pronoun, Classification of Verb, Adjective, Gender, Article, Present indefinite tense, Present continues tense, Past indefinite tense, Past continues tense, Future indefinite tense, Strong verb & weak verbs, Use Capital letter & Punctuation marks, Rearrange the word to build up question and answer them.

### **Letter Writing:**

- 1) Write an application to the Headmaster of your school praying for leave in advance.
- 2) Write an application to the headmaster of your school praying for a full free studentship.
- 3) Write a letter to your friend congratulating her on her recovery from illness.
- 4) Write a letter to your friend telling him about your visit to the zoo.

**Paragraph:** My reading room, Myself, My parents, My home.

**Essay writing:** The cow, Rice, Our school.

### **Questions Categories**

- Answer the question.
- Fill in the gaps (with verb)
- Rearrange the word to build up question.
- Letter or application writing.
- Paragraph
- Essay writing (any one).

বিষয়: গণিত

১ম সাময়িক পরীক্ষা

মান বন্টন: লিখিত- ৮০, মডেল- ২০ = পূর্ণমান ১০০  
পাঠ্যসূচী: ১ম থেকে ৮ম অধ্যায় পর্যন্ত। ( ২থেকে ৯৩পৃষ্ঠা )  
জ্যামিতি: অধ্যায় ১০ (১০০ থেকে ১০৮ পৃষ্ঠা )

২য় সাময়িক পরীক্ষা

মান বন্টন: লিখিত- ৮০, মডেল- ২০ = পূর্ণমান ১০০  
পাঠ্যসূচী: ৯ম অধ্যায় থেকে ১৪ অধ্যায় পর্যন্ত।  
জ্যামিতি: (১০৯ থেকে ১১৬ পৃষ্ঠা)  
বিঃদ্র: ১ম সাময়িক থেকে প্রশ্ন থাকবে।

বার্ষিক পরীক্ষা

মান বন্টন: লিখিত- ৮০, মডেল- ২০ = পূর্ণমান ১০০  
পাঠ্যসূচী: ১ম অধ্যায় থেকে ১৪ অধ্যায় পর্যন্ত।  
জ্যামিতি: (১০০ থেকে ১১৬ পৃষ্ঠা )  
বিঃদ্র: ১ম সাময়িক ও ২য় সাময়িক থেকে প্রশ্ন থাকবে।

বিষয়: ইসলাম ও নৈতিক শিক্ষা

১ম সাময়িক পরীক্ষা

মান বন্টন: লিখিত- ৮০, মডেল- ২০ = পূর্ণমান ১০০

পাঠ্যসূচী: ১ম অধ্যায় : আকাইদ - বিশ্বাস (১ থেকে ১৭ পৃষ্ঠা )  
তৃতীয় অধ্যায়: আখলাক- সততা (৬৪ থেকে ৭৪ পৃষ্ঠা)  
চতুর্থ অধ্যায়: কুরআন মজিদের পরিচয় তাজবিদ, মাখরাজ (৯১থেকে ৯২ পৃষ্ঠা)  
চতুর্থ অধ্যায়: সূরাফীল, সূরা কুরাইশ, সূরা মাউন (৯৭ থেকে ৯৯ পৃষ্ঠা)  
পঞ্চম অধ্যায়: মহনবী হযরত মুহম্মদ (স:) এর জন্ম ও পরিচয়, আল্লাহর ওপর মহনবী (সঃ) এর গভীর আস্থা ও অটল বিশ্বাস (১০৫ থেকে ১১৪ পৃষ্ঠা)  
পঞ্চম অধ্যায়: হযরত আদম (আ:), হযরত নূহ (আঃ), হযরত ইবরাহীম(আঃ) হযরত দাউদ (আঃ) (১২১ থেকে ১২৯পৃষ্ঠা)

প্রশ্নের ধরন:

- সঠিক উত্তরটি খাতায় লিখ।

- ছোট প্রশ্ন
- বড় প্রশ্ন

### ২য় সাময়িক পরীক্ষা

মান বন্টন: লিখিত— ৮০, মডেল— ২০ = পূর্ণমান ১০০

পাঠ্যসূচী: দ্বিতীয় অধ্যায় : ইবাদত

- তৃতীয় অধ্যায় : পিতা মাতার খেদমত- প্রাকৃতিক দুর্যোগ (৭৬ থেকে ৮৪ পৃষ্ঠা )  
 চতুর্থ অধ্যায় ওয়াক্ফ বা বিরাম চিহ্ন গুল্লাহ (৯৫ থেকে ৯৬ পৃষ্ঠা)  
 চতুর্থ অধ্যায় : সূরা কাওসার, সূরা কাফিরন (১০০থেকে ১০১ পৃষ্ঠা)  
 পঞ্চম অধ্যায়: মদিনা সনদ কুরআন মদিদে উল্লিখিত নবি রাসুলগণের নাম (১১৪ থেকে ১২১ পৃষ্ঠা)  
 পঞ্চম অধ্যায়: হযরত সুলায়মান (আঃ), হযরত ঈসা (আঃ) (১৩০ থেকে ১৩১ পৃষ্ঠা)

প্রশ্নের ধরন:

- সঠিক উত্তরটি খাতায় লিখ।
- ছোট প্রশ্ন
- বড় প্রশ্ন

### বার্ষিক পরীক্ষা

মান বন্টন: লিখিত— ৮০, মডেল— ২০ = পূর্ণমান ১০০

পাঠ্যসূচী: ১ম অধ্যায় থেকে পঞ্চম অধ্যায় পর্যন্ত

প্রশ্নের ধরন:

- সঠিক উত্তরটি খাতায় লিখ।
- ছোট প্রশ্ন
- বড় প্রশ্ন

বিষয়: তালিমূল ইসলাম (৩য় খন্ড), নূরানী (১ম খন্ড)

### ১ম সাময়িক পরীক্ষা

মান বন্টন: লিখিত— ৭০, মডেল— ২০, মৌখিক— ১০ = পূর্ণমান ১০০

পাঠ্যসূচী: তালিমূল ইসলাম ১ম পৃষ্ঠা থেকে ২৫ নম্বর পৃষ্ঠা পর্যন্ত। নূরানী ৩২ নম্বর পৃষ্ঠা থেকে ৩৫ নম্বর পৃষ্ঠা পর্যন্ত। সূরা কুদর, ফীল, কুরাইশ ও মাউন।

প্রশ্নের ধরন:

- সঠিক উত্তরটি খাতায় লিখ।
- শূণ্যস্থান পূরণ কর।
- সত্যমিথ্যা নির্ণয়
- ডান পার্শ্বের সাথে বাম পার্শ্বের মিল করা।
- ছোট প্রশ্ন
- বড় প্রশ্ন

মৌখিক: সঠিক উচ্চারণসহ সূরা মুখস্‌ড় বলা।

### ২য় সাময়িক পরীক্ষা

মান বন্টন: লিখিত— ৭০, মডেল— ২০, মৌখিক— ১০ = পূর্ণমান ১০০

পাঠ্যসূচী: তালিমূল ইসলাম ২৬ পৃষ্ঠা থেকে ৪৮ নম্বর পৃষ্ঠা পর্যন্ত। নূরানী ৩৬ নম্বর পৃষ্ঠা থেকে ৪০ নম্বর পৃষ্ঠা পর্যন্ত। সূরা ত্বীন, কাউসার, কাফিরন, নছর ও লাহাব।

প্রশ্নের ধরন:

- সঠিক উত্তরটি খাতায় লিখ।
- শূণ্যস্থান পূরণ কর।
- সত্যমিথ্যা নির্ণয়
- ডান পার্শ্বের সাথে বাম পার্শ্বের মিল করা।
- ছোট প্রশ্ন
- বড় প্রশ্ন

মৌখিক: সঠিক উচ্চারণসহ সূরা মুখস্‌ড় বলা।

### বার্ষিক পরীক্ষা

মান বন্টন: লিখিত— ৭০, মডেল— ২০, মৌখিক— ১০ = পূর্ণমান ১০০

পাঠ্যসূচী: তালিমূল ইসলাম ৪৯ পৃষ্ঠা থেকে শেষ পৃষ্ঠা পর্যন্ত। নূরানী ৪১ নম্বর পৃষ্ঠা থেকে ৪৩ নম্বর পৃষ্ঠা পর্যন্ত। সূরা দুহা, এখলাস, ফালাক ও নাস।

প্রশ্নের ধরন:

- সঠিক উত্তরটি খাতায় লিখ।
- শূণ্যস্থান পূরণ কর।
- সত্যমিথ্যা নির্ণয়
- ডান পার্শ্বের সাথে বাম পার্শ্বের মিল করা।
- ছোট প্রশ্ন
- বড় প্রশ্ন

মৌখিক: সঠিক উচ্চারণসহ সুরা মুখস্ফুট বলা।

### বাংলাদেশ ও বিশ্ব পরিচয় প্রথম সাময়িক পরীক্ষা

মান বন্টন: লিখিত – ৮০, মডেল ২০ = পূর্ণমান ১০০

পাঠ্যসূচী: ১ম অধ্যায় থেকে ৭ম অধ্যায় পর্যন্ত।

- ১। আমাদের পরিবেশ ও সমাজ
- ২। সমাজে পরস্পরের সহযোগিতা
- ৩। বাংলাদেশের ক্ষুদ্র নৃ - গোষ্ঠী
- ৪। নাগরিক অধিকার
- ৫। মূল্যবোধ ও আচরণ
- ৬। পরমতসহিষ্ণুতা
- ৭। কাজের মর্যাদা

প্রশ্নের ধরণ:

- সঠিক উত্তরটি খাতায় লিখ।
- অল্প কথায় উত্তর দাও।
- বড় প্রশ্ন।

### দ্বিতীয় সাময়িক পরীক্ষা

মান বন্টন: লিখিত – ৮০, মডেল ২০ = পূর্ণমান ১০০

পাঠ্যসূচী: ৮ম অধ্যায় থেকে ১১ অধ্যায় পর্যন্ত।

- ৮। সামাজিক ও রাষ্ট্রীয় সম্পদ

- ৯। এলাকার উন্নয়ন
- ১০। এশিয়া মহাদেশ
- ১১। বাংলাদেশের ভূ - প্রকৃতি।

প্রশ্নের ধরণ:

- সঠিক উত্তরটি খাতায় লিখ।
- অল্প কথায় উত্তর দাও।
- বড় প্রশ্ন।

### বার্ষিক পরীক্ষা

মান বন্টন: লিখিত – ৮০, মডেল ২০ = পূর্ণমান ১০০

পাঠ্যসূচী: ১২ অধ্যায় থেকে ১৬ অধ্যায় পর্যন্ত।

- ১২। দুর্যোগ মোকাবিলা
- ১৩। বাংলাদেশের জনসংখ্যা
- ১৪। আমাদের ইতিহাস
- ১৫। আমাদের মুক্তিযুদ্ধ
- ১৬। আমাদের সংস্কৃতি

প্রশ্নের ধরণ:

- সঠিক উত্তরটি খাতায় লিখ।
- অল্প কথায় উত্তর দাও।
- বড় প্রশ্ন।

### বিষয়: প্রাথমিক বিজ্ঞান প্রথম সাময়িক পরীক্ষা

মান বন্টন: লিখিত – ৮০, মডেল ২০ = পূর্ণমান ১০০

পাঠ্যসূচী: ১ম অধ্যায় থেকে ৬ষ্ঠ অধ্যায় পর্যন্ত।

- ১। জীব ও পরিবেশ
- ২। উদ্ভিদ ও প্রাণী
- ৩। মাটি

- ৪। খাদ্য
- ৫। স্বাস্থ্যবিধি
- ৬। পদার্থ

প্রশ্নের ধরণ:

- সঠিক উত্তরটি খাতায় লিখ।
- অল্প কথায় উত্তর দাও।
- বড় প্রশ্ন।

### দ্বিতীয় সাময়িক পরীক্ষা

মান বন্টন: লিখিত – ৮০, মডেল ২০ = পূর্ণমান ১০০  
পাঠ্যসূচী: ৭ম অধ্যায় থেকে ৯ম অধ্যায় পর্যন্ত।

- ১। প্রাকৃতিক সম্পদ
- ২। মহাবিশ্ব
- ৩। আমাদের জীবনে প্রযুক্তি

প্রশ্নের ধরণ:

- সঠিক উত্তরটি খাতায় লিখ।
- অল্প কথায় উত্তর দাও।
- বড় প্রশ্ন।

### বার্ষিক পরীক্ষা

মান বন্টন: লিখিত – ৮০, মডেল ২০ = পূর্ণমান ১০০  
পাঠ্যসূচী: ১০ম অধ্যায় থেকে ১৩তম অধ্যায় পর্যন্ত।

- ১। আবহাওয়া ও জলবায়ু
- ২। জীবনের নিরাপত্তা এবং প্রাথমিক চিকিৎসা
- ৩। আমাদের জীবনের তথ্য
- ৪। জনসংখ্যা ও প্রাকৃতিক পরিবেশ

প্রশ্নের ধরণ:

- সঠিক উত্তরটি খাতায় লিখ।
- অল্প কথায় উত্তর দাও।
- বড় প্রশ্ন।

### সাধারণ জ্ঞান প্রথম সাময়িক পরীক্ষা

বইয়ের নাম: ছোটদের সাধারণ জ্ঞান (৩)

মান বন্টন: লিখিত – ৮০, মডেল – ২০ = পূর্ণমান ১০০  
পাঠ্যসূচী: ৭ নং পৃষ্ঠা থেকে ১৯ নম্বর পৃষ্ঠা পর্যন্ত।

প্রশ্নের ধরণ:

- বড় প্রশ্ন
- ছোট প্রশ্ন
- শূণ্যস্থান পূরণ
- সত্য-মিথ্যা নির্ণয় করা
- ডান-বাম মিল করা

### দ্বিতীয় সাময়িক পরীক্ষা

মান বন্টন: লিখিত – ৮০, মডেল – ২০ = পূর্ণমান ১০০  
পাঠ্যসূচী: ২০–২৬ নং পৃষ্ঠা, ৩০–৩৬ নম্বর পৃষ্ঠা এবং ২৮ নং পৃষ্ঠা।

প্রশ্নের ধরণ:

- বড় প্রশ্ন
- ছোট প্রশ্ন
- শূণ্যস্থান পূরণ
- সত্য-মিথ্যা নির্ণয় করা
- ডান-বাম মিল করা

### বার্ষিক পরীক্ষা

মান বন্টন: লিখিত – ৮০, মডেল – ২০ = পূর্ণমান ১০০

পাঠ্যসূচী: ৩৭-৫২ নং পৃষ্ঠা, ২৯ নং পৃষ্ঠা পর্যন্ত।

প্রশ্নের ধরণ:

- বড় প্রশ্ন
- ছোট প্রশ্ন
- শূণ্যস্থান পূরণ
- সত্য-মিথ্যা নির্ণয় করা
- ডান-বাম মিল করা