

চতুর্থ শ্রেণি
বিষয় : বাংলা
অর্ধ-বার্ষিক পরীক্ষা

- ১। গদ্যঃ
বাংলাদেশের প্রকৃতি, বড় রাজা ছোট রাজা, বাংলার খোকা, আজকে আমার ছুটি চাই, বীর শ্রেষ্ঠদের বীরগাথা, মহীয়সী রোকেয়া, মোবাইল ফোন, হাত ধুয়ে নাও।
- ২। কবিতাঃ
পালকির গান, মুক্তির ছড়া, নেমগুন্ন, আবোল-তাবোল
- ৩। ব্যাকরণঃ
ভাষা ও ব্যাকরণ, ধ্বনি, বর্ণ ও বর্ণমালা, শব্দ প্রকরণ, পদ প্রকরণ, সমার্থক শব্দ, বিপরীত শব্দ, বিরাম চিহ্ন, এক কথায় প্রকাশ, লিঙ্গ, যুক্তবর্ণ (পাঠ্যবই)।
- ৪। পত্র লিখনঃ
ক) ৪র্থ ঘণ্টার পর ছুটি চেয়ে প্রধান শিক্ষকের নিকট আবেদনপত্র।
খ) জরিমানা মওকুফের জন্য প্রধান শিক্ষকের নিকট আবেদনপত্র।
গ) বড় বোনের বিয়েতে নিমন্ত্রণ জানিয়ে বন্ধুকে পত্র।
ঘ) বার্ষিক বনভোজনে আমন্ত্রণ জানিয়ে বন্ধুকে পত্র।
ঙ) পরীক্ষায় সাফল্য লাভের অভিনন্দন জানিয়ে বড় ভাইকে পত্র।
- ৫। ফরম পূরণ [নির্দেশনা অনুযায়ী]
- ৬। রচনাঃ
বাংলাদেশের প্রকৃতি, বাঙ্গালী জাতির পিতা, একজন বীরশ্রেষ্ঠ, নারী জাগরণের অগ্রদূত, মোবাইল ফোন, জাতীয় ফুল।

১ম মাসিক পরীক্ষা

- ১। গদ্যঃ বাংলাদেশের প্রকৃতি, মহীয়সী রোকেয়া
২। কবিতাঃ পালকির গান, মুক্তির ছড়া,
৩। ব্যাকরণঃ ভাষা, পদ প্রকরণ, বিপরীত শব্দ।

বার্ষিক পরীক্ষা

- ১। গদ্যঃ
বাওয়ালিদের গল্প, পাখির জগৎ, পাঠান মলুকে, ঘুরে আসি সোনারগাঁও, পাহাড়পুর, খলিফা হযরত উমর (রাঃ), লিপির গল্প।
- ২। কবিতাঃ
মোদের বাংলা ভাষা, কাজলা দিদি, মা, বীর পুরুষ।
- ৩। ব্যাকরণঃ
বচন, কারক, সন্ধি, ক্রিয়ার কাল, ক্রিয়াপদের চলিত রূপ, সমার্থক শব্দ, বিপরীত শব্দ, বিরাম চিহ্ন, এক কথায় প্রকাশ, যুক্তবর্ণ।

- ৪। দরখাস্তঃ
ক) জরিমানা মওকুফ করার জন্য প্রধান শিক্ষকের নিকট আবেদন।
খ) ছাড়পত্র চেয়ে প্রধান শিক্ষকের নিকট আবেদন।
গ) খেলা দেখার অনুমতি চেয়ে প্রধান শিক্ষকের নিকট আবেদন।
ঘ) বিনা বেতনে অধ্যয়নের জন্য আবেদন।
ঙ) শিক্ষা সফরে যাওয়ার অনুমতি চেয়ে আবেদন।
- ৫। ফরম পূরণঃ [নির্দেশনা অনুযায়ী]

- ৬। রচনাঃ
আন্তর্জাতিক মাতৃভাষা দিবস, বাংলাদেশের পাখি, ঐতিহাসিক নিদর্শন (পাহাড়পুর), তোমার মা, একটি ভ্রমণ কাহিনী, বাংলাদেশের মুক্তিযুদ্ধ।

২য় মাসিক পরীক্ষা

- ১। গদ্যঃ বাওয়ালিদের গল্প, ঘুরে আসি সোনারগাঁও।
২। কবিতাঃ মোদের বাংলা ভাষা, কাজলা দিদি।
৩। ব্যাকরণঃ বচন, ক্রিয়ার কাল, এক কথায় প্রকাশ।

মাসিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

১।	বহুনির্বাচনী প্রশ্ন	১×৫=০৫
২।	কবিতার মূলভাব	৫×১=০৫
৩।	ব্যাকরণ (২টি প্রশ্ন)	৫×২=১০
		মোট = ২০

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

* প্রদত্ত অনুচ্ছেদ (পাঠ্য বই থেকে) পড়ে ১ ও ২ ক্রমিক প্রশ্নের উত্তর লিখনঃ

১।	শব্দার্থ লিখন (৭টির মধ্যে ৫টি) (অনুচ্ছেদ থেকে)	১×৫=০৫
২।	প্রশ্নের উত্তর লিখন (৩টি প্রশ্ন থাকবে এবং প্রতিটির উত্তর লিখতে হবে) * প্রদত্ত অনুচ্ছেদ (পাঠ্য বই বহির্ভূত) পড়ে ৩ ও ৪ নং ক্রমিক প্রশ্নের উত্তর লিখন	২+৪+৪=১০
৩।	প্রদত্ত শব্দের অর্থ বুঝে শূন্যস্থান পূরণ করণ (৫টি)	১×৫=০৫
৪।	অনুচ্ছেদ পড়ে প্রশ্নগুলোর উত্তর লিখনঃ (ক, খ, গ ৩টি প্রশ্ন থাকবে এবং প্রতিটির উত্তর লিখতে হবে)।	৫×৩=১৫
৫।	ক্রিয়া পদের চলতি রূপ লিখন (৭টির মধ্যে ৫টি)	১×৫=০৫
৬।	অনুচ্ছেদ (পাঠ্য বই/সমমানের) পড়ে প্রশ্ন তৈরী করণ (কে, কী, কোথায়, কিভাবে, কেন, কখন) প্রদত্ত নির্দেশনা অনুযায়ী ৫টি	১×৫=০৫
৭।	যুক্তবর্ণ বিভাজন ও বাক্য গঠন (৭টির মধ্যে ৫টি)	২×৫=১০
৮।	বিরাম চিহ্ন বসিয়ে অনুচ্ছেদ লিখন (পাঠ্যবই)	০৫
৯।	এক কথায় প্রকাশ (৭টি মধ্যে ৫টি)	১×৫=০৫
১০।	বিপরীত শব্দ/সমার্থক শব্দ লিখন (৭টির মধ্যে ৫টি)	১×৫=০৫

১১।	পাঠ্য বই এর কবিতা/ছড়া (যে কোন অংশ থেকে ৬-৮ লাইন পড়ে প্রশ্নগুলোর উত্তর লিখতে হবে) যার মধ্যে একটি কবিতার মূলভাব থাকবে।	২+৫+৩=১০
১২।	ফরম পূরণ [নির্দেশনা অনুযায়ী]	০৫
১৩।	দরখাস্ত/চিঠি	০৫
১৪।	রচনা লিখনঃ (৪টির মধ্যে ১টি রচনা - ২০০ শব্দের মধ্যে)	১০
		<hr/> মোট = ১০০

Subject: English

Half Yearly Examination

- English For Today:** Table of contents. 1-26
 - Seen comprehension: Unit – 3, 14, 15, 16, 21, 23, 26
 - Unseen comprehension:
- Grammar:** Sentence, Parts of Speech (Noun, Pronoun, Adjective, Verb) No Classification, Number, Conjugation of verb (Strong verb: 01 to 50), Tense (Present Indefinite Tense, Past Indefinite Tense & Future Indefinite Tense).
- Translation:** Present Indefinite, Past Indefinite & Future Indefinite.
- Short composition for seen comprehension:**
 - Your family
 - Daily routine
 - Your favourite food
 - Your weekly holiday/weekends
- Instructions:**
 - Having physical exercise
 - Crossing the road
 - Washing hands
 - Rules of Cleanliness
 - Having Good Food

1st Monthly Test

- Grammar:** Sentence, Parts of Speech (Noun, Pronoun, Adjective, Verb: No Classification), Number, Conjugation of verb (Strong Verb: 01 to 50)
- Translation:** Tense (Present Indefinite, Past Indefinite, Future Indefinite.)

Annual Examination

- English For Today:** Table of contents 27-42
 - Seen comprehension: Unit 27, 34, 35, 38, 40, 42
 - Unseen comprehension:
- Grammar:** Adverb, Preposition, Gender, Person, Article, Tense (Present Continuous, Past Continuous & Future Continuous), Conjugation of Verb (Weak Verb: 01 to 50)

3. Translation: Present Continuous Tense, Past Continuous Tense & Future Continuous Tense

4. Short composition for seen comprehension:

- Your favourite Teacher
- Your village
- Your best friend.
- Your hobby

5. Instructions:

- Rules of personal hygiene
- Washing your clothes
- Making a vegetable garden
- Rising early in the morning
- Preparing well for exam

2nd Monthly Test

- Grammar:** Adverb, Preposition, Gender, Person, Article, Conjugation of verb (Weak verb: 01 to 50)
- Translation:** Tense (Present Continuous, Past continuous, Future Continuous)

Mark Distribution of Monthly Test

1. Grammar:	5×3 = 15
2. Translation:	1×5 = 05
Total	= 20

Question pattern and marks distribution of Half Yearly and Annual Examination.

Read the text and answer the questions 1, 2, 3 and 4.

This text will be given from the “English For Today” class IV book.

- | | |
|--|---------|
| 1. Match given words with their meaning / fill in the blanks with the given words. | 1×5=05 |
| 2. True / False. | 1×6=06 |
| 3. Answer short questions. (6) | 2×6=12 |
| 4. Short composition | 10×1=10 |

Read the text and answer the questions 5, 6, 7 and 8. This text will must be of similar difficulty level for grade IV students.

- | | |
|--|---------|
| 5. Fill in the blanks with the given words. | 1×5=05 |
| 6. True / False | 1×6=06 |
| 7. Answer short questions. (5) | 2×5=10 |
| 8. Write a simple personal letter. | 10×1=10 |
| 9. Make five WH questions from the given statements by using who, what, when, where, why, which and how. Students will make questions with the | 2×5=10 |

- underlined words.
10. Short questions using informative instructions. $1+2+3=06$
(Students will answer all the questions by understanding short informative text/instruction/activities/suggestion/directions/procedures to do any work)
11. Short questions / Fill in the blanks by using information related to days, months, time, cardinal and ordinal numbers in tables/columns or words for figures. 05
12. Rearrange the given words in the correct order to make meaningful sentences. $2 \times 5 = 10$
13. Form Fill up (Students will fill up a form by using given information) 05

Total = 100

বিষয় : গণিত

অর্ধ-বার্ষিক পরীক্ষা

প্রথম অধ্যায়ঃ বড় সংখ্যা ও স্থানীয়মান। দ্বিতীয় অধ্যায়ঃ যোগ ও বিয়োগ।
তৃতীয় অধ্যায়ঃ গুন। চতুর্থ অধ্যায়ঃ ভাগ।
পঞ্চম অধ্যায়ঃ যোগ, বিয়োগ, গুন ও ভাগ সংক্রান্ত সমস্যা।
ষষ্ঠ অধ্যায়ঃ গাণিতিক প্রতীক। সপ্তম অধ্যায়ঃ গুণিতক ও গুননীয়ক।
অষ্টম অধ্যায়ঃ সাধারণ ভগ্নাংশ। (পৃষ্ঠা ৮৭ থেকে ৯৪ পর্যন্ত)
নবম অধ্যায়ঃ দশমিক ভগ্নাংশ। (পৃষ্ঠা ১০৩ থেকে ১১০ পর্যন্ত)
ত্রয়োদশ অধ্যায় জ্যামিতিঃ রেখা ও কোণ

১ম মাসিক পরীক্ষা

প্রথম অধ্যায়ঃ বড় সংখ্যা ও স্থানীয়মান। দ্বিতীয় অধ্যায়ঃ যোগ ও বিয়োগ।
তৃতীয় অধ্যায়ঃ গুন।
ত্রয়োদশ অধ্যায় জ্যামিতিঃ রেখা ও কোণ

বার্ষিক পরীক্ষা

অষ্টম অধ্যায়ঃ সাধারণ ভগ্নাংশ।

নবম অধ্যায়ঃ দশমিক ভগ্নাংশ।

দশম অধ্যায়ঃ পরিমাপ।

একাদশ অধ্যায়ঃ সময়।

দ্বাদশ অধ্যায়ঃ উপাত্ত সংগ্রহ এবং বিন্যস্তকরণ। চতুর্দশ অধ্যায়ঃ জ্যামিতিঃ ত্রিভুজ।

২য় মাসিক পরীক্ষা

দশম অধ্যায়ঃ পরিমাপ।

চতুর্দশ অধ্যায় জ্যামিতিঃ ত্রিভুজ, সমবাহু ত্রিভুজ, সমদ্বিবাহু ত্রিভুজ ও বিষমবাহু ত্রিভুজ।

মাসিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

১।	সংক্ষিপ্ত উত্তর প্রশ্নঃ ৬টি	$1 \times 6 = 06$
২।	যোগ্যতা ভিত্তিক প্রশ্নঃ ১টি	$= 08$
৩।	চিত্রসহ বৈশিষ্ট্য লিখাঃ ২টি	$3 \times 2 = 06$
		মোট = ২০

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

১।	সংক্ষিপ্ত উত্তর প্রশ্নঃ ২০টি	$1 \times 20 = 20$
২।	গুন, ভাগ, "যোগ, বিয়োগ" গুন ও ভাগ সংক্রান্ত সমস্যা" (অর্ধ-বার্ষিক)/পরিমাপ সম্পর্কিত সমস্যা(বার্ষিক) [যোগ্যতা ভিত্তিক প্রশ্ন ৩টির মধ্যে ২টির উত্তর দিতে হবে]	$8 \times 2 = 16$
৩।	গুণিতক ও গুননীয়ক (অর্ধ-বার্ষিক)/সময় সম্পর্কিত সমস্যা (বার্ষিক) [যোগ্যতা ভিত্তিক প্রশ্ন ৩টির মধ্যে ২টির উত্তর দিতে হবে]	$8 \times 2 = 16$
৪।	সাধারণ ভগ্নাংশ সম্পর্কিত সমস্যা (অর্ধ-বার্ষিক ও বার্ষিক) [যোগ্যতা ভিত্তিক প্রশ্ন ৩টির মধ্যে ২টির উত্তর দিতে হবে]	$8 \times 2 = 16$
৫।	দশমিক ভগ্নাংশ(অর্ধ-বার্ষিক ও বার্ষিক) [যোগ্যতা ভিত্তিক প্রশ্ন ৩টির মধ্যে ২টির উত্তর দিতে হবে]	$8 \times 2 = 16$
৬।	চাঁদার সাহায্যে নির্দিষ্ট পরিমাপের কোণ অঙ্কন (অর্ধ-বার্ষিক)/উপাত্ত সংগ্রহ ও বিন্যস্তকরণ সম্পর্কিত সমস্যা (বার্ষিক) [যোগ্যতা ভিত্তিক প্রশ্ন ২টির মধ্যে ১টির উত্তর দিতে হবে]	$= 08$
৭।	জ্যামিতি (যোগ্যতা ভিত্তিক) নির্দেশনা অনুসারে চিত্র অঙ্কন ও বৈশিষ্ট্য লিখা। (৩টির মধ্যে ২টির উত্তর দিতে হবে)	$6 \times 2 = 12$
		মোট = ১০০

বিঃদ্রঃ ২ থেকে ৫ নং প্রশ্নের উত্তর প্রদানের ক্ষেত্রে উত্তর পত্রে অবশ্যই সমাধান করে দেখাতে হবে। কোন শিক্ষার্থী উল্লেখিত প্রশ্নগুলোর মধ্যে কোন প্রশ্নের সমাধান না দেখিয়ে শুধু উত্তর লিখলে পূর্ণ নম্বর পাবেনা।]

বিষয় : বিজ্ঞান

অর্ধ-বার্ষিক পরীক্ষা

প্রথম অধ্যায়ঃ জীব ও পরিবেশ

দ্বিতীয় অধ্যায়ঃ উদ্ভিদ ও প্রাণী

তৃতীয় অধ্যায়: মাটি
পঞ্চম অধ্যায়: স্বাস্থ্যবিধি
সপ্তম অধ্যায়: প্রাকৃতিক সম্পদ

চতুর্থ অধ্যায়: খাদ্য
ষষ্ঠ অধ্যায়: পদার্থ

১ম মাসিক পরীক্ষা

প্রথম অধ্যায়: জীব ও পরিবেশ
দ্বিতীয় অধ্যায়: উদ্ভিদ ও প্রাণী
তৃতীয় অধ্যায়: মাটি

বার্ষিক পরীক্ষা

অষ্টম অধ্যায়: মহাবিশ্ব
নবম অধ্যায়: আমাদের জীবনে প্রযুক্তি
দশম অধ্যায়: আবহাওয়া ও জলবায়ু
এগারো অধ্যায়: জীবনের নিরাপত্তা এবং প্রাথমিক চিকিৎসা
বারো অধ্যায়: আমাদের জীবনে তথ্য
তেরো অধ্যায়: জনসংখ্যা ও প্রাকৃতিক পরিবেশ

২য় মাসিক পরীক্ষা

অষ্টম অধ্যায়: মহাবিশ্ব
নবম অধ্যায়: আমাদের জীবনে প্রযুক্তি
দশম অধ্যায়: আবহাওয়া ও জলবায়ু

মাসিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

১।	সংক্ষিপ্ত উত্তর প্রশ্ন/মিলকরণ: ৫টি	$2 \times 5 = 10$
২।	সঠিক শব্দ দিয়ে শূন্যস্থান পূরণ: ১০টি	$1 \times 10 = 10$
	মোট	$= 20$

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

১।	সংক্ষিপ্ত উত্তর প্রশ্ন (১৫টি প্রশ্ন থাকবে। ১৫টির উত্তর দিতে হবে। প্রতিটি প্রশ্নের মান ২)	$2 \times 15 = 30$
২।	সঠিক শব্দ দিয়ে শূন্যস্থান পূরণ (১৪টি প্রশ্ন থাকবে। ১২টির উত্তর দিতে হবে। প্রতিটি প্রশ্নের মান ১)	$1 \times 12 = 12$
৩।	মিলকরণ (বামপাশে ৫টি থাকবে, ডানপাশে ৭টি থাকবে, প্রতিটির মান ২)	$2 \times 5 = 10$
৪।	কাঠামোবদ্ধ উত্তর প্রশ্ন (১০টি প্রশ্ন থাকবে। ৮টির উত্তর দিতে হবে। প্রতিটি প্রশ্নের মান ৬। প্রতিটি প্রশ্নের এক বা একাধিক অংশ থাকতে পারে।)	$6 \times 8 = 48$
	মোট	$= 100$

বিষয় : বাংলাদেশ ও বিশ্ব পরিচয়

অর্ধ-বার্ষিক পরীক্ষা

প্রথম অধ্যায়: আমাদের পরিবেশ ও সমাজ
দ্বিতীয় অধ্যায়: সমাজে পরস্পরের সহযোগিতা
তৃতীয় অধ্যায়: বাংলাদেশের ক্ষুদ্র নৃ-গোষ্ঠী
চতুর্থ অধ্যায়: নাগরিক অধিকার
পঞ্চম অধ্যায়: মূল্যবোধ ও আচরণ
ষষ্ঠ অধ্যায়: পরমতসহিষ্ণুতা
সপ্তম অধ্যায়: কাজের মর্যাদা
অষ্টম অধ্যায়: সামাজিক এবং রাষ্ট্রীয় সম্পদ
নবম অধ্যায়: এলাকার উন্নয়ন।

১ম মাসিক পরীক্ষা

প্রথম অধ্যায়: আমাদের পরিবেশ ও সমাজ।
দ্বিতীয় অধ্যায়: সমাজে পরস্পরের সহযোগিতা।

বার্ষিক পরীক্ষা

দশম অধ্যায়: এশিয়া মহাদেশ
বারো অধ্যায়: দুর্যোগ মোকাবিলা
চৌদ্দ অধ্যায়: আমাদের ইতিহাস
ষোল অধ্যায়: আমাদের সংস্কৃতি

এগারো অধ্যায়: বাংলাদেশের ভূ-প্রকৃতি
তেরো অধ্যায়: বাংলাদেশের জনসংখ্যা
পনেরো অধ্যায়: আমাদের মুক্তিযুদ্ধ
শব্দ ভান্ডার:

২য় মাসিক পরীক্ষা

দশম অধ্যায়: এশিয়া মহাদেশ
বারো অধ্যায়: দুর্যোগ মোকাবিলা

মাসিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

১।	সংক্ষিপ্ত উত্তর প্রশ্ন : ৫টি	$2 \times 5 = 10$
২।	সঠিক শব্দ দিয়ে শূন্যস্থান পূরণ: ১০টি	$1 \times 10 = 10$
	মোট	$= 20$

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

১।	সংক্ষিপ্ত উত্তর প্রশ্ন (১৫টি প্রশ্ন থাকবে। ১৫টির উত্তর দিতে হবে। প্রতিটি প্রশ্নের মান ২)	$2 \times 15 = 30$
২।	সঠিক শব্দ দিয়ে শূন্যস্থান পূরণ (১৪টি প্রশ্ন থাকবে। ১২টির উত্তর দিতে হবে। প্রতিটি প্রশ্নের মান ১)	$1 \times 12 = 12$
৩।	মিলকরণ (বামপাশে ৫টি থাকবে, ডানপাশে ৭টি থাকবে, প্রতিটির মান ২)	$2 \times 5 = 10$

৪। কাঠামোবদ্ধ উত্তর প্রশ্ন (১০টি প্রশ্ন থাকবে। ৮টির উত্তর দিতে হবে। প্রতিটি প্রশ্নের মান ৬। প্রতিটি প্রশ্নের এক বা একাধিক অংশ থাকতে পারে।)

$$৬ \times ৮ = ৪৮$$

$$\text{মোট} = ১০০$$

বিষয় : ইসলাম ও নৈতিক শিক্ষা

অর্ধ-বার্ষিক

প্রথম অধ্যায়ঃ ঈমান ও আকাইদ (পৃষ্ঠা: ০১-২০)

দ্বিতীয় অধ্যায়ঃ ইবাদাত (পৃষ্ঠা: ২১-৩৯)

তৃতীয় অধ্যায়ঃ আখলাক (পৃষ্ঠা: ৪০-৫৪)

১ম মাসিক পরীক্ষা

দ্বিতীয় অধ্যায়ঃ ইবাদাত (পৃষ্ঠা: ২১-৩৯)

বার্ষিক পরীক্ষা

চতুর্থ অধ্যায়ঃ কুরআন মাজীদ শিক্ষা (পৃষ্ঠা: ৫৫-৭১)

পঞ্চম অধ্যায়ঃ নবী-রাসূলগণের পরিচয় ও জীবনাদর্শ (পৃষ্ঠা: ৭২-৯৩)

প্রথম অধ্যায়ঃ ঈমান ও আকাইদ (পৃষ্ঠা: ০১-২০) পুনরালোচনা।

২য় মাসিক পরীক্ষা

চতুর্থ অধ্যায়ঃ কুরআন মাজীদ শিক্ষা (পৃষ্ঠা: ৫৫-৭১)

মাসিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

১।	সংক্ষিপ্ত উত্তর প্রশ্ন /আরবী শব্দ (৫টি)	$২ \times ৫ = ১০$
২।	কাঠামোবদ্ধ উত্তর প্রশ্ন (৩টি থেকে ২টি)	$৫ \times ২ = ১০$
	মোট	$= ২০$

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন (১০০% যোগ্যতা ভিত্তিক)

১।	সংক্ষিপ্ত উত্তর প্রশ্ন (১৫টি)	$২ \times ১৫ = ৩০$
২।	শূন্যস্থান পূরণ (১৪টি থেকে ১২টি)	$১ \times ১২ = ১২$
৩।	মিলকরণ (বামপাশে ৫টি, ডান পাশে ৭টি)	$২ \times ৫ = ১০$
৪।	কাঠামোবদ্ধ উত্তর প্রশ্ন (১০টি থেকে ৮টি)	$৬ \times ৮ = ৪৮$
	মোট	$= ১০০$

বিষয় : বৌদ্ধ ধর্ম ও নৈতিক শিক্ষা

অর্ধ-বার্ষিক পরীক্ষা

প্রথম অধ্যায়ঃ গৌতম বুদ্ধ

তৃতীয় অধ্যায়ঃ আহার ও পানীয় পূজা

পঞ্চম অধ্যায়ঃ ত্রিপিটক পরিচিতি : সূত্র পিটক

দ্বিতীয় অধ্যায়ঃ ত্রিরত্ন বন্দনা

চতুর্থ অধ্যায়ঃ উপোসথ শীল

ষষ্ঠ অধ্যায়ঃ কুশল ও অকুশল ধর্ম

১ম মাসিক পরীক্ষা

প্রথম অধ্যায়ঃ গৌতম বুদ্ধ

দ্বিতীয় অধ্যায়ঃ ত্রিরত্ন বন্দনা

বার্ষিক পরীক্ষা

সপ্তম অধ্যায়ঃ গৌতম বুদ্ধের শিষ্য-প্রশিষ্য

অষ্টম অধ্যায়ঃ জাতক পরিচিতি

নবম অধ্যায়ঃ পূর্ণিমা ও পার্বণ

দশম অধ্যায়ঃ তীর্থ, মহাতীর্থ ও ঐতিহাসিক স্থান

একাদশ অধ্যায়ঃ ধর্মীয় ও সামাজিক সম্প্রীতি

দ্বাদশ অধ্যায়ঃ প্রকৃতি ও পরিবেশ

২য় মাসিক পরীক্ষা

সপ্তম অধ্যায়ঃ গৌতম বুদ্ধের শিষ্য-প্রশিষ্য

অষ্টম অধ্যায়ঃ জাতক পরিচিতি

মাসিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

১।	সংক্ষিপ্ত উত্তর প্রশ্ন (৫টি)	$২ \times ৫ = ১০$
২।	শূন্যস্থান পূরণ (৫টি)	$১ \times ৫ = ০৫$
৩।	কাঠামোবদ্ধ উত্তর প্রশ্ন (২টি থেকে ১টি)	$= ০৫$
	মোট	$= ২০$

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন (১০০% যোগ্যতা ভিত্তিক)

১।	সংক্ষিপ্ত উত্তর প্রশ্ন (১৫টি)	$২ \times ১৫ = ৩০$
২।	শূন্যস্থান পূরণ (১৪টি থেকে ১২টি)	$১ \times ১২ = ১২$
৩।	মিলকরণ (বামপাশে ৫টি, ডান পাশে ৭টি)	$২ \times ৫ = ১০$
৪।	কাঠামোবদ্ধ উত্তর প্রশ্ন (১০টি থেকে ৮টি)	$৬ \times ৮ = ৪৮$
	মোট	$= ১০০$

বিষয় : হিন্দু ধর্ম ও নৈতিক শিক্ষা

অর্ধ-বার্ষিক পরীক্ষা

প্রথম অধ্যায় : ঈশ্বর সর্বশক্তিমান

দ্বিতীয় অধ্যায়	: দেব-দেবী ও পূজা
তৃতীয় অধ্যায়	: মুনি-ঋষি ও ধর্মগ্রন্থ
প্রথম পরিচ্ছেদ	: মুনি-ঋষি (১৪-২০ পৃষ্ঠা)
দ্বিতীয় পরিচ্ছেদ	: ধর্মগ্রন্থ।
চতুর্থ অধ্যায়	: শ্রদ্ধা ও সহনশীলতা
পঞ্চম অধ্যায়	: ত্যাগ ও উদারতা

১ম মাসিক পরীক্ষা

প্রথম অধ্যায়	: ঈশ্বর সর্বশক্তিমান
দ্বিতীয় অধ্যায়	: দেব-দেবী ও পূজা

বার্ষিক পরীক্ষা

ষষ্ঠ অধ্যায়	: প্রতিজ্ঞারক্ষা ও গুরুজনে ভক্তি
প্রথম পরিচ্ছেদ	: প্রতিজ্ঞারক্ষা
দ্বিতীয় পরিচ্ছেদ	: গুরুজনে ভক্তি
সপ্তম অধ্যায়	: স্বাস্থ্যরক্ষা ও আসন
প্রথম পরিচ্ছেদ	: স্বাস্থ্যরক্ষা (৫০-৫২ পৃষ্ঠা)
দ্বিতীয় পরিচ্ছেদ	: আসন
অষ্টম অধ্যায়	: দেশপ্রেম
নবম অধ্যায়	: মন্দির ও তীর্থক্ষেত্র

২য় মাসিক পরীক্ষা

ষষ্ঠ অধ্যায়	: প্রতিজ্ঞা রক্ষা ও গুরুজনে ভক্তি
প্রথম পরিচ্ছেদ	: প্রতিজ্ঞারক্ষা
দ্বিতীয় পরিচ্ছেদ	: গুরুজনে ভক্তি
অষ্টম অধ্যায়	: দেশপ্রেম

মাসিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

১। সংক্ষিপ্ত উত্তর প্রশ্ন (৫টি)	$২ \times ৫ =$	১০
২। শূন্যস্থান পূরণ (৫টি)	$১ \times ৫ =$	৫
৩। কাঠামোবদ্ধ উত্তর প্রশ্ন (২টি থেকে ১টি)	$=$	৫
মোট নম্বর		$= ২০$

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন (১০০% যোগ্যতা ভিত্তিক)

১। সংক্ষিপ্ত উত্তর প্রশ্ন (১৫টি)	$২ \times ১৫ =$	৩০
২। শূন্যস্থান পূরণ (১৪টি থেকে ১২টি)	$১ \times ১২ =$	১২
৩। মিলকরণ (বামপাশে ৫টি, ডান পাশে ৭টি)	$২ \times ৫ =$	১০
৪। কাঠামোবদ্ধ উত্তর প্রশ্ন (১০টি থেকে ৮টি)	$৬ \times ৮ =$	৪৮

বিষয় : খ্রিষ্টধর্ম ও নৈতিক শিক্ষা

অর্ধ-বার্ষিক পরীক্ষা

প্রথম অধ্যায়	: মানুষ সৃষ্টির উদ্দেশ্য
দ্বিতীয় অধ্যায়	: ঈশ্বর
তৃতীয় অধ্যায়	: পবিত্র আত্মা
চতুর্থ অধ্যায়	: আদি পিতামাতা
পঞ্চম অধ্যায়	: পবিত্র বাইবেল
ষষ্ঠ অধ্যায়	: ঈশ্বরের দশ আজ্ঞা
সপ্তম অধ্যায়	: পাপ
অষ্টম অধ্যায়	: মুক্তিদাতা যীশু
নবম অধ্যায়	: পবিত্র আত্মার অবতরণ

১ম মাসিক পরীক্ষা

প্রথম অধ্যায়	: মানুষ সৃষ্টির উদ্দেশ্য
দ্বিতীয় অধ্যায়	: ঈশ্বর
তৃতীয় অধ্যায়	: পবিত্র আত্মা

বার্ষিক পরীক্ষা

দশম অধ্যায়	: খ্রিষ্টমন্ডলী
একাদশ অধ্যায়	: পাপস্বীকার, খ্রিষ্টপ্রসাদ ও হস্তার্পণ
দ্বাদশ অধ্যায়	: বিশ্বাসীদের পিতা আব্রাহাম
ত্রয়োদশ অধ্যায়	: ধন্য পোপ দ্বিতীয় জন পল
চতুর্দশ অধ্যায়	: স্বর্গ ও নরক
পঞ্চদশ অধ্যায়	: খ্রিষ্টীয় বিশ্বাসমন্ত্র
ষোড়শ অধ্যায়	: বন্যা ও খরা
সপ্তদশ অধ্যায়	: বাংলাদেশের মুক্তিযুদ্ধে খ্রিষ্টানদের অংশগ্রহণ

২য় মাসিক পরীক্ষা

দশম অধ্যায়	: খ্রিষ্টমন্ডলী
একাদশ অধ্যায়	: পাপস্বীকার, খ্রিষ্টপ্রসাদ ও হস্তার্পণ
দ্বাদশ অধ্যায়	: বিশ্বাসীদের পিতা আব্রাহাম

মাসিক পরীক্ষার প্রশ্নের ধারা ও মানবণ্টন

১। সংক্ষিপ্ত উত্তর প্রশ্ন (৫টি)	$২ \times ৫ = ১০$
২। শূন্যস্থান পূরণ (৫টি)	$১ \times ৫ = ৫$
৩। কাঠামোবদ্ধ উত্তর প্রশ্ন (২টি থেকে ১টি)	$= ৫$
	<hr/>
	মোট নম্বর = ২০

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার প্রশ্নের ধারা ও মানবণ্টন (১০০% যোগ্যতা ভিত্তিক)

১। সংক্ষিপ্ত উত্তর প্রশ্ন (১৫টি)	$২ \times ১৫ = ৩০$
২। শূন্যস্থান পূরণ (১৪টি থেকে ১২টি)	$১ \times ১২ = ১২$
৩। মিলকরণ (বামপাশে ৫টি, ডান পাশে ৭টি)	$২ \times ৫ = ১০$
৪। কাঠামোবদ্ধ উত্তর প্রশ্ন (১০টি থেকে ৮টি)	$৬ \times ৮ = ৪৮$
	<hr/>
	মোট = ১০০

বিষয় : ড্রইং / অংকন

অর্ধ-বার্ষিক পরীক্ষা

- ১। অংকন/পেনসিল স্কেচ: ফুল, দোয়েল, গরু।
- ২। অংকন ও রঙ করণ: প্রজাপতি, কলস, পেঁপে।
- ৩। দৃশ্য অংকন ও রঙ করণ: গ্রাম বাংলার দৃশ্য, শীতকাল, ভাষা আন্দোলন।

বার্ষিক পরীক্ষা

- ১। অংকন/পেনসিল স্কেচ: বাংলাদেশের মানচিত্র, শহীদ মিনার, মুক্তিযোদ্ধা।
- ২। অংকন ও রঙ করণ: জবা, টিয়া, স্মৃতিসৌধ।
- ৩। দৃশ্য অংকন ও রঙ করণ: বর্ষাকাল, স্বাধীনতা দিবস, বিজয় দিবস।

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার প্রশ্ন কাঠামো ও মানবণ্টন

১। অংকন/পেনসিল স্কেচ (৩টির মধ্যে ২টি)	$৭ \times ২ = ১৪$
২। অংকন ও রঙ করণ (৩টির মধ্যে ২টি)	$১০ \times ২ = ২০$
৩। দৃশ্য অংকন ও রঙ করণ (১টি)	$= ১৬$
	<hr/>
	মোট নম্বর = ৫০