

বিষয়ঃ বাংলা ১ম পত্র
নির্ধারিত বই: সপ্তবর্ণা [এনসিটিবি কর্তৃক প্রকাশিত]
আনন্দ পাঠ [এনসিটিবি কর্তৃক প্রকাশিত]

অর্ধবার্ষিকী পরীক্ষা

বিষয়	শিরোনাম
গদ্য	কাবুলিওয়ালা, লখার একুশে, মরু-ভাস্কর, শব্দ থেকে কবিতা, পাখি
কবিতা	নতুন দেশ, কুলি-মজুর, আমার বাড়ি, শোন একটি মুজিবরের থেকে, সবার আমি ছাত্র
আনন্দপাঠ	তোতাকাহিনী, জিদ, ক্ষুদে গোয়েন্দার অভিযান, দীক্ষা, পদ্ম লেখার জোরে

শ্রেণি পরীক্ষা

<u>শ্রেণি পরীক্ষা-১</u>	
বিষয়	শিরোনাম
গদ্য	কাবুলিওয়ালা, লখার একুশে
কবিতা	নতুন দেশ, কুলি-মজুর
<u>শ্রেণি পরীক্ষা-২</u>	
বিষয়	শিরোনাম
গদ্য	মরু-ভাস্কর, শব্দ থেকে কবিতা
কবিতা	আমার বাড়ি, শোন একটি মুজিবরের থেকে

বার্ষিক পরীক্ষা

বিষয়	শিরোনাম
গদ্য	পিতৃপুরুষের গল্প, ছবির রং, রোকেয়া সাখাওয়াত হোসেন, সেই ছেলেটি, বাংলাদেশের ক্ষুদ্র জাতিসত্তা
কবিতা	শাবণে, গরবিনী মা জননী, সাম্য, মেলা, এই অক্ষরে
আনন্দপাঠ	কোকিল, কিং লেয়ার, যুদ্ধক্ষেত্রে পিতা-পুত্র, জাগো সুন্দর, সুইজারল্যান্ডের দিনগুলি

শ্রেণি পরীক্ষা

শ্রেণি পরীক্ষা-১	
বিষয়	শিরোনাম
গদ্য	পিতৃপুরুষের গল্প, ছবির রং
কবিতা	শ্রাবণে, গরবিনী মা জননী
শ্রেণি পরীক্ষা-২	
বিষয়	শিরোনাম
গদ্য	রোকেয়া সাখাওয়াত হোসেন, সেই ছেলেরি
কবিতা	সাম্য, মেলা

প্রশ্ন প্রনয়ন পদ্ধতি

সৃজনশীল প্রশ্নঃ গদ্য থেকে ৪টি, কবিতা থেকে ৪টি ও আনন্দপাঠ থেকে ৩টি সহ মোট ১১টি প্রশ্ন থাকবে। প্রত্যেক বিভাগ থেকে ২টি করে মোট ৭টি প্রশ্নের উত্তর দিতে হবে।

বহুনির্বাচনী প্রশ্নঃ গদ্য ১২টি ও কবিতা থেকে ১২টি ও আনন্দপাঠ থেকে ৬টি প্রশ্ন থাকবে। সকল প্রশ্নের উত্তর দিতে হবে।

মান বণ্টন

সৃজনশীল প্রশ্ন ৭ টি	$৭ \times ১০ = ৭০$
বহুনির্বাচনী প্রশ্ন ৩০টি	$৩০ \times ১ = ৩০$
মোট	১০০

বিষয়: বাংলা ২য় পত্র
নির্ধারিত বই: বাংলা ব্যাকরণ ও নির্মিতি, এনসিটিবি কর্তৃক প্রকাশিত।

অর্ধবার্ষিক পরীক্ষা

অধ্যায় নম্বর	অধ্যায়ের নাম
১.	ভাষা
২.	ব্যাকরণ
৩.	ধ্বনি ও বর্ণ
৪.	সন্ধি
৫.	শব্দ ও পদ (৫), কারক ও বিভক্তি (৫.১) সম্বন্ধ ও সম্বোধন পদ (৫.২), শব্দরূপ(৫.৩) বিশেষণের তর ও তম (৫.৪)
৬.	শব্দগঠন (৬), উপসর্গযোগে শব্দগঠন (৬.১) প্রত্যয়যোগে শব্দগঠন (৬.২)
১১.	১১.৩.সারাংশ/ সারমর্ম: ১, ২, ৩, ৫, ৬ ১১.৪.ভাব-সম্প্রসারণ: ১, ২, ৫, ৬ ১১.৫. আবেদনপত্র ও চিঠি: ১, ২, ৫, ৬ ১১.১. রচনা: ১, ২, ৩, ৪, ৫, ৬

শ্রেণি পরীক্ষা

<u>শ্রেণি পরীক্ষা-১</u>	
বিষয়	শিরোনাম
ব্যাকরণ	ভাষা, ব্যাকরণ
ভাব-সম্প্রসারণ	১, ২, ৫
<u>শ্রেণি পরীক্ষা-২</u>	
বিষয়	শিরোনাম
ব্যাকরণ	ধ্বনি ও বর্ণ, সন্ধি
আবেদনপত্র ও চিঠি	১, ২, ৫

বার্ষিক পরীক্ষা

অধ্যায় নম্বর	অধ্যায়ের নাম
৭.	বাক্য
৮.	বিরামচিহ্ন
৯.	বানান
১০.	শব্দার্থ (১০), একই শব্দ বিভিন্ন অর্থে প্রয়োগ (১০.১), বিপরীতার্থক শব্দ দিয়ে বাক্য রচনা (১০.২) সমোচ্চারিত ভিন্নার্থক শব্দ দিয়ে বাক্য রচনা (১০.৩) এক কথায় প্রকাশ (১০.৪), বাগধারা (১০.৫)
১১.	১১.৩.সারাংশ/ সারমর্ম: ২, ৩, ৪, ৬, ৭ ১১.৪.ভাব-সম্প্রসারণ: ৩, ৪, ৭, ৮ ১১.৫.আবেদনপত্র ও চিঠি: ৩, ৪, ৬, ৮ ১১.১. রচনা: ৭, ৮, ৯, ১০, ১১

শ্রেণি পরীক্ষা

শ্রেণি পরীক্ষা-১	
বিষয়	শিরোনাম
ব্যাকরণ	বাক্য, বিরামচিহ্ন
সারাংশ/ সারমর্ম	২, ৩, ৪, ৬
শ্রেণি পরীক্ষা-২	
বিষয়	শিরোনাম
ব্যাকরণ	বানান, শব্দার্থ
আবেদনপত্র ও চিঠি	৩, ৪, ৬, ৮

মান বন্টন

বহুনির্বাচনী	২০×১ = ২০
নির্মিত	সারাংশ/ সারমর্ম (১টি) : ৫ ভাব-সম্প্রসারণ (১টি) : ৫ আবেদনপত্র ও চিঠি(১টি): ৫ রচনা(১টি) : ১৫
মোট নম্বর	৫০

Subject: English 1st Paper
Recommended Book-English for Today (NCTB)
Advanced learner's-by Chowdhury & Hossain

Half Yearly Examination

Name of Chapter	Content
1. English for Today	Unit 1-5
2. Informal Letters	a. A letter to your friend describing the prize giving ceremony of your School. b. A letter to your friend describing how to form a morality shop. c. A letter to father for sending some money. d. A letter of sympathy to a sick friend in hospital. e. To your friend describing the accident you have witnessed.
3. E-mails	a. An E-mail to wish your friend on his birthday. b. To your father telling him about your result in the annual exam. c. To your friend congratulating him on his brilliant success in the J.S.C. examination.
4. Paragraphs	a. A Homemaker. b. A Great Humanitarian c. A School Magazine. d. Traffic jam.
5. Completing Stories	a. Unity is Strength. b. A Farmer and His Goose. c. Devotion to Mother. d. A wise Judge.

6. Dialogues	<p>a. A dialogue between yourself and your friend describing recently visited many interesting places of Dhaka City.</p> <p>b. You reached school late. Now write a dialogue between you and your class teacher.</p> <p>c. A dialogue between two friends about the importance of learning English.</p> <p>d. A dialogue between the librarian and a student reading having a library card.</p> <p>Or, Selected by the teacher.</p>
--------------	---

Syllabus of CT Examination

CT - 1	
Name of Chapter	Content
1. English for Today	Unit 1-3
Informal Letters	<p>a. A letter to your friend describing the prize giving ceremony of your School.</p> <p>b. A letter to your friend describing how to form a morality shop.</p> <p>c. A letter to father for sending some money.</p> <p>d. A letter of sympathy to a sick friend in hospital.</p> <p>e. To your friend describing the accident you have witnessed.</p>
Paragraphs	<p>a. A Homemaker.</p> <p>b. A Great Humanitarian</p> <p>c. A School Magazine.</p> <p>d. Traffic jam.</p>

Dialogues	a. A dialogue between yourself and your friend describing recently visited many interesting places of Dhaka City. b. You reached school late. Now write a dialogue between you and your class teacher.
CT - 2	
Name of Chapter	Content
1. English for Today	Unit 4, 5
E-mails	a. An E-mail to wish your friend on his birthday. b. To your father telling him about your result in the annual exam. c. To your friend congratulating him on his brilliant success in the J.S.C. examination.
Completing Stories	a. Unity is Strength. b. A Farmer and His Goose. c. Devotion to Mother. d. A wise Judge.
Dialogues	c. A dialogue between two friends about the importance of learning English. d. A dialogue between the librarian and a student reading having a library card. Or, Selected by the teacher.

Annual Examination

Name of Chapter	Content
1. English for Today	Unit 6-9

2. Informal Letters	<ul style="list-style-type: none"> a. To friend describing the recent fair of your village. b. To friend describing your experience about a train journey. c. To friend describing the benefits of games and sports. d. To friend describing how you have spent the summer vacation.
3. E-mails	<ul style="list-style-type: none"> a. An e-mail to greet your friend on the new year's eve. b. To your friend inviting him to join a picnic. c. Thanking your friend for sending you a gift on your birthday.
4. Paragraphs	<ul style="list-style-type: none"> a. Leisure/Pastime. b. Physical Exercise. c. Green House Effect. d. A Rainy Day.
5. Completing Stories	<ul style="list-style-type: none"> a. A little learning is a dangerous thing. b. Who is to Bell the Cat. c. Slow and steady wins the race. d. Dress does not make one great.
6. Dialogues	<ul style="list-style-type: none"> a. A dialogue between yourself and your friend about the importance of early rising. b. A dialogue between two friends about a picnic they have enjoyed. c. Suddenly you have attacked with fever. So, you want to leave school early. Now write a dialogue between you and your Principal d. A dialogue between you and the hotel manager of a hotel. <p>Or, Selected by the teacher.</p>

Syllabus of CT Examination

CT - 1	
Name of Chapter	Content
1. English for Today	Unit 6, 7
Informal Letters	a. To friend describing the recent fair of your village. b. To friend describing your experience about a train journey. c. To friend describing the benefits of games and sports. d. To friend describing how you have spent the summer vacation.
Paragraphs	a. Leisure/Pastime. b. Physical Exercise. c. Green House Effect. d. A Rainy Day.
Dialogues	a. A dialogue between yourself and your friend about the importance of early rising. b. A dialogue between two friends about a picnic they have enjoyed.
CT - 2	
Name of Chapter	Content
1. English for Today	Unit 8, 9
E-mails	a. An e-mail to greet your friend on the new year's eve. b. To your friend inviting him to join a picnic. c. Thanking your friend for sending you a gift on your birthday.

Completing Stories	a. A little learning is a dangerous thing. b. Who is to Bell the Cat. c. Slow and steady wins the race. d. Dress does not make one great.
Dialogues	c. Suddenly you have attacked with fever. So, you want to leave school early. Now write a dialogue between you and your Principal d. A dialogue between you and the hotel manager of a hotel. Or, Selected by the teacher.

Marks Distribution and Question Pattern

Skills/ Areas	Marks	Test Items	Item Marks
Speaking	10	Answering Questions	5
		True/False Questions	5
Listening	10	Fill in the blanks	10
Reading	40	MCQ	5
		Answering question	10
		True/False questions	5
		Cloze text with clues	5
		Information Transfer	5
		Matching	5
		Rearranging	5
Writing	40	Completing a story	10
		Writing informal letters/e-mails	10
		Writing dialogues	10
		Writing paragraph	10

Subject: English 2nd Paper

Recommended Book-English Grammar & Composition (NCTB)

Reference Book: Advance learner's English Grammar
and Composition-by Chowdhury & Hossain

Half Yearly Examination

Name of Chapter	Content
1. Part of Speech	Identification of different Parts of Speech, Inter change of parts of Speech
2. Articles	Uses of Definite and Indefinite articles
3. Tense	Classification and Structure of Tense
4. Transformation of Sentences	Affirmative to Negative, Assertive to Interrogative, Exclamatory and vice versa.
5. Voice	Active to Passive and vice versa(Assertive and Imperative sentence)
6. Preposition	Appropriate preposition (I to P)
7.Right form of Verbs	Fill in the blanks using right form of verbs
8. Punctuation and Capitalization	Use of appropriate punctuation and capital letters
9. Formal Letters/ E-mails	a. An application to the Principal of your school for leave in advance. b. An application to the Headmaster for a seat in the school hostel. c. An application to the Principal for a testimonial. d. An application to the Principal to open a canteen. E-mails: Selected by the teacher
10. Composition	a. A Journey by Boat. b. Importance of Newspaper c. Duties of a Student d. Computer

Syllabus of CT Examination

CT - 1	
Name of Chapter	Content
Part of Speech	Identification of different Parts of Speech, Inter change of parts of Speech
Articles	Uses of Definite and Indefinite articles
Formal Letters/E-mails	a. An application to the Principal of your school for leave in advance. b. An application to the Headmaster for a seat in the school hostel. c. An application to the Principal for a testimonial. d. An application to the Principal to open a canteen. E-mails: Selected by the teacher
CT - 2	
Name of Chapter	Content
Right form of Verbs	Fill in the blanks using right form of verbs
Transformation of Sentences	Affirmative to Negative, Assertive to Interrogative, Exclamatory and vice versa.
Composition	a. A Journey by Boat. b. Importance of Newspaper c. Duties of a Student d. Computer

Annual Examination

Name of Chapter	Content
1. Part of Speech	Fill in the blanks with different parts of speech

2. Phrase and Idioms	Meaning and Making sentences with Phrase and Idioms
3. Substitution Table	Making Sentences from substitution table
4. Transformation of Sentences	Degree (Positive to Comparative and Superlative and vice versa).
5. Voice	Active to Passive and vice versa(Interrogative sentence)
6. Preposition	Appropriate preposition (R to Z)
7.Narration/ Speech	Direct speech to indirect (Narration)
8. Formal Letters/ E-mails	<p>a. An application to the Principal of your school for opening a common room.</p> <p>b. An application to the Headmaster for increasing library facilities.</p> <p>c. An application to the Principal for some money for study tour.</p> <p>d. An application to the Principal for remission of delay fine.</p> <p>E-mails: Selected by the teacher</p>
9. Composition	<p>a. The Season You Like Most.</p> <p>b. Tree Plantation</p> <p>c. My Childhood Memories</p>

Syllabus of CT Examination

CT - 1	
Name of Chapter	Content
Substitution Table	Making Sentences from substitution table
Voice	Active to Passive and vice versa(Interrogative sentence)

Marks Distribution and Question Pattern

Skills/Areas	Marks	Test Items	Item Marks
Grammar	30	❖ Gap filling activities with clues (Use of articles)	04
		❖ Gap filling activities with clues (Use of preposition)	04
		❖ Gap filling activities using other parts of speech, linking words	05
		❖ Making sentences from Substitution table	04
		❖ Transformation of sentences	05
		❖ Using right form of verbs/ Changing Speech	04
		❖ Capitalization and Punctuation/Phrase and Idioms	04
Composition	20	❖ Formal Letters/ E-mails	08
		❖ Writing Composition	12

Subject – Mathematics

Recommended Book : Mathematics, Class VII - by NCTB

Syllabus of Half Yearly Examination

Group – A : Arithmetic		
Chapter No.	Chapter Title	Exercise (s)
1	Rational and Irrational numbers	1.1, 1.2
2	Proportion, Profit and Loss	2.1, 2.2
Group – B : Algebra		
Chapter No.	Chapter Title	Exercise (s)
4	Multiplication and Division of Algebraic Expressions	4.1,4.2,4.3
5	Algebraic Formulae and Applications	5.1,5.2,5.3,5.4
Group – C : Geometry		
Chapter No.	Chapter Title	Exercise (s)
8	Parallel straight lines	8 , Theorem – 1
9	Triangles	9.1,9.2,9.3(1 – 12), Theorem: 1 – 4, Construction : 1 – 3
Group – D : Statistics		
Chapter No	Chapter Title	Exercise (s)
11	Information and Data	11 (1-14)

Syllabus of CT Examination

CT - 1		
Chapter No.	Chapter Title	Exercise (s)
1	Rational and Irrational numbers	1.1, 1.2
4	Multiplication and Division of Algebraic Expressions	4.1,4.2,4.3
CT - 2		
Chapter No.	Chapter Title	Exercise (s)
5	Algebraic Formulae and Applications	5.1, 5.2, 5.3, 5.4
9	Triangles	9.1,9.2,9.3(1 – 12) Theorem: 1 – 4, Construction : 1 – 3

Syllabus of Annual Examination

Group – A : Arithmetic		
Chapter No.	Chapter Title	Exercise (s)
2	Proportion, Profit and Loss	2.3
3	Measurement	3
Group – B : Algebra		
Chapter No.	Group Title	Exercise (s)
6	Algebraic Fractions	6.1 , 6.2
7	Simple Equations	7.1 , 7.2 , 7.3
Group – C : Geometry		
Chapter No.	Chapter Title	Exercise (s)
9	Triangles	9.3(13 – 21) Construction : 4 – 6
10	Congruence and Similarity	10.1, 10.2, 10.3 Theorem : 1 – 5

Group – D : Statistics		
Chapter No.	Chapter Title	Exercise (s)
11	Information and Data	11 (14 – 20)

Syllabus of CT Examination

CT - 1		
Chapter No.	Chapter Title	Exercise (s)
2	Proportion, Profit and Loss	2.3
6	Algebraic Fractions	6.1 , 6.2
CT - 2		
Chapter No.	Group Title	Exercise (s)
3	Measurement	3
10	Congruence and Similarity	10.1, 10.2, 10.3, Theorem : 1 – 5

Questions Pattern and Mark Distribution

	Group	Number of CQ	Mark
CQ	Group – A : Arithmetic	2 out of 3	$2 \times 10 = 20$
	Group – B : Algebra	2 out of 3	$2 \times 10 = 20$
	Group – C : Geometry	2 out of 3	$2 \times 10 = 20$
	Group – D : Statistics	1 out of 2	$1 \times 10 = 10$
	Total		
MCQ	30 out of 30 MCQ from all chapters		$30 \times 1 = 30$
Full Mark			100

Subject-Bangladesh & Global Studies
Recommended Book-BGS, NCTB.

Half Yearly Examination

No. of Chapter	Name of Chapter
1	Liberation Movement of Bangladesh
2	Culture and Cultural Diversity of Bangladesh
3	Growth of Child in a Family
4	Economy of Bangladesh
5	Bangladesh and Citizen of Bangladesh
6	Election System of Bangladesh

Syllabus of CT Examination

CT - 1	
No. of Chapter	Name of Chapter
1	Liberation Movement of Bangladesh
2	Culture and Cultural Diversity of Bangladesh
3	Growth of Child in a Family
CT - 2	
No. of Chapter	Name of Chapter
4	Economy of Bangladesh
5	Bangladesh and Citizen of Bangladesh
6	Election System of Bangladesh

Annual Examination

No. of Chapter	Name of Chapter
7	Climate of Bangladesh
8	Introduction to Population of Bangladesh

9	Rights of Senior Citizens and Women in Bangladesh
10	Social Problems in Bangladesh
11	Some Countries in Asia
12	Bangladesh & International Cooperation
13	Sustainable Development Goals (SDG)
And Revision of Half Yearly Examination	

Syllabus of CT Examination

CT - 1	
No. of Chapter	Name of Chapter
7	Climate of Bangladesh
8	Introduction to Population of Bangladesh
9	Rights of Senior Citizens and Women in Bangladesh
CT - 2	
No. of Chapter	Name of Chapter
10	Social Problems in Bangladesh
11	Some Countries in Asia
12	Bangladesh & International Cooperation

Question Pattern

7 Creative Questions have to be answered out of 11 Questions.
30 MCQ have to be answered.

Marks Distribution

Creative Question	$7 \times 10 = 70$
MCQ	$30 \times 1 = 30$
Total	100

Subject: Science

Recommended Book: Science, Class-VII, Text Book, NCTB

Half Yearly Examination

No. of Chapter	Name of Chapter
1	Lower organisms
2	Cellular organisation of Plants & Animals
6	Structure of Matter
7	The Use of Energy
9	Heat and Temperature
10	Phenomena of Electricity and Magnet
12	The Solar System and Our Earth

Syllabus of CT Examination

CT - 1	
No. of Chapter	Name of Chapter
1	Lower organisms
2	Cellular organisation of Plants & Animals
CT - 2	
No. of Chapter	Name of Chapter
6	Structure of Matter
9	Heat and Temperature

Annual Examination

No. of Chapter	Name of Chapter
3	External Morphology of Plants
4	Respiration
5	Digestive System and Blood Circulatory System

8	About Sound
11	Change in Surrounding and Various Incidents
13	Environment and Pollution
14	Change of climate
And Syllabus of Half Yearly Examination	

Syllabus of CT Examination

CT - 1	
No. of Chapter	Name of Chapter
3	External Morphology of Plants
8	About Sound
CT - 2	
No. of Chapter	Name of Chapter
5	Digestive System and Blood Circulatory System

Question Pattern

7 Creative Questions have to be answered out of 11 Questions.
30 MCQ have to be answered.

Marks Distribution

Creative Question	7X10=70
MCQ	30X1=30
Total	100

**Subject-Information and Communication Technology
Recommended Book-ICT, NCTB.**

Half Yearly Examination

No. of Chapter	Name of Chapter
1	Information and communication technology in daily life
2	Computer oriented devices
3	Safe and Ethical use

Syllabus of CT Examination

CT - 1	
No. of Chapter	Name of Chapter
1	Information and communication technology in daily life
CT - 2	
No. of Chapter	Name of Chapter
2	Computer oriented devices

Annual Examination

No. of Chapter	Name of Chapter
4	Word Processing
5	The use of Internet in education
And Syllabus of Half Yearly Examination	

Syllabus of CT Examination

CT - 1	
No. of Chapter	Name of Chapter
4	Word Processing
CT - 2	
No. of Chapter	Name of Chapter
5	The use of Internet in education

Question Pattern

5 Creative Questions have to be answered out of 8 Questions.
25 MCQ have to be answered.

Marks Distribution

Creative Question	$5 \times 5 = 25$
MCQ	$25 \times 1 = 25$
Total	50

Subject-Islam and Moral Education
Recommended Book - Islam and Moral Education, NCTB.

Half Yearly Examination

No. of Chapter	Name of Chapter
1.	Aqaid
2.	Ibadat
3.	Al-Quran and Hadith Studies

Syllabus of CT Examination

CT - 1	
No. of Chapter	Name of Chapter
1.	Aqaid
CT - 2	
No. of Chapter	Name of Chapter
2.	Ibadat

Annual Examination

No. of Chapter	Name of Chapter
4.	Akhlaq
5.	Characteristics of an Ideal Life
And Syllabus of Half Yearly Examination	

Syllabus of CT Examination

CT - 1	
No. of Chapter	Name of Chapter
4.	Akhlaq
CT - 2	
No. of Chapter	Name of Chapter
5.	Characteristics of an Ideal Life

Question Pattern

7 Creative Questions have to be answered out of 11 Questions.
30 MCQ have to be answered.

Marks Distribution

Creative Question	$7 \times 10 = 70$
MCQ	$30 \times 1 = 30$
Total	100

Subject-Hindu Religion and Moral Education
Recommended Book-Hindu Religion Moral Education,
NCTB

Half Yearly Examination

7No. of Chapter	Name of Chapter
1.	The Nature of God
2.	Religious Books
3.	The Nature and the Beliefs of Hindu Religion
4.	Nityakarma and Yogasan
5.	Worship of gods and goddess
6.	Moral Teaching in Religious myths

Syllabus of CT Examination

CT - 1	
No. of Chapter	Name of Chapter
1.	The Nature of God
2.	Religious Books
CT - 2	
No. of Chapter	Name of Chapter
3.	The Nature and the Beliefs of Hindu Religion
4.	Nityakarma and Yogasan

Annual Examination

No. of Chapter	Name of Chapter
7.	Some Ideal Biographies
8.	Hinduism and Moral Values
And Syllabus of half yearly examination	

Syllabus of CT Examination

CT - 1	
No. of Chapter	Name of Chapter
7.	Some Ideal Biographies
CT - 2	
No. of Chapter	Name of Chapter
8.	Hinduism and Moral Values

Question Pattern

7 creative questions have to be answered out of 11 Questions
30 MCQ have to be answered.

Marks Distribution

Creative Question	$7 \times 10 = 70$
MCQ	$30 \times 1 = 30$
Total	100

Subject: Christian Religion and Moral Education
Recommended Book-Christian Religion Moral Education,
NCTB

Half Yearly Examination

No. of Chapter	Name of Chapter
1.	Lord Jesus Christ, God's only son
2.	God's Creation is the Greatest
3.	Man-of the Body , Mind and Soul
4.	Sin
5.	Life and Work of Savior Jesus
6.	Mary's Response to God's Call

Syllabus of CT Examination

CT - 1	
No. of Chapter	Name of Chapter
1.	Lord Jesus Christ, God's only son
2.	God's Creation is the Greatest
CT - 2	
No. of Chapter	Name of Chapter
3.	Man-of the Body , Mind and Soul
4.	Sin

Annual Examination

No. of Chapter	Name of Chapter
7.	Miracles Works of Jesus and the Kingdom of God
8.	The Church of Christ is one, Holy and Apostolic
9.	Forgiveness, Endurance and Patriotism

Subject-Buddhist Religion and Moral Education
Recommended Book-Buddhist Religion Moral Education, Class Seven, NCTB

Half Yearly Examination

No. of Chapter	Name of Chapter
1.	Gautama Buddha's Moral Education
2.	Bandana(worship)
3.	Sila
4.	Dana(Gift)
5.	Sutra and NithiGatha
6.	Arya Astangik Marga
7.	Religious Rituals and Festivals

Syllabus of CT Examination

CT - 1	
No. of Chapter	Name of Chapter
1.	Gautama Buddha's Moral Education
2.	Bandana(worship)
CT - 2	
No. of Chapter	Name of Chapter
4.	Dana(Gift)
5.	Sutra and NithiGatha

Annual Examination

No. of Chapter	Name of Chapter
8.	Biographies
9.	Jataka
10.	Buddhist Heritage and Worth Seeing Place
11.	Role of Buddhist Kings in Buddhism: King Asoka
And Syllabus of half yearly examination	

Syllabus of CT Examination

CT - 1	
No. of Chapter	Name of Chapter
8.	Biographies
9.	Jataka
CT - 2	
No. of Chapter	Name of Chapter
10.	Buddhist Heritage and Worth Seeing Place
11.	Role of Buddhist Kings in Buddhism: King Asoka

Question Pattern

7 creative questions have to be answered out of 11 Questions
30 MCQ have to be answered.

Marks Distribution

Creative Question	$7 \times 10 = 70$
MCQ	$30 \times 1 = 30$
Total	100

Subject-Work and Life Oriented Education
Recommended Book-Work and Life Oriented Education,
NCTB.

Half Yearly Examination

No. of Chapter	Name of Chapter
1	Work and Humanity
2	Domestic Work and Profession

Annual Examination

No. of Chapter	Name of Chapter
3	Educational Planning and Success at work
And Syllabus of Half Yearly Examination	

Marks Distribution

Theory	20
Class Assessment	10
Practical	20
Total	50

Subject – Physical Education and Health
Recommended Book– Physical Education and Health, NCTB.

Half Yearly Examination

No. of Chapter	Name of Chapter
1	Physical Exercise and Healthy Life
2	Scouting and Girl Guiding
3	Introduction to Health Science and Health Service

Annual Examination

No. of Chapter	Name of Chapter
4	The Personal Safety of Adolescence
5	Sports for Life

Question Pattern

Short Question, Broad Question, M.C.Q.

Marks Distribution

Class Test, SBA, Practical	50
Total	50

Subject: Arts & Crafts
Recommended Book: Arts & Crafts, NCTB.

Half-Yearly Examination

No. of Chapter	Name of Chapter
1.	The History of Fine Arts Education of Bangladesh
3.	The Folk Art and Handicrafts of Bangladesh
6.	Different types of Crafts
Line drawing without color	A sail Boat,A Flying bird, Two roses with leaves, A kite & class work.
Drawing & Painting	<ul style="list-style-type: none">● A picture of baul song festival in the village.● A scenery of harvesting paddy.(pastel color)● Draw a scenery with hawker in the village. (pastel color)● Draw a scenery of ‘Garur Gari’ in the village.(poster color)● A picture of winter season. (pastel color)
Crafts	<ul style="list-style-type: none">● Draw a design with flowers, leaves, creepers, birds/fishes.(6’’X6’’)● Draw a geometrical design in a circle (size: 6’’X6’’)● Draw a collage picture of three fruits using different color paper.

Annual Examination

No. of Chapter	Name of Chapter
2.	Fine Arts is the language of all people of all ages
4.	Different media of drawing pictures
5.	Various interesting practices of drawing pictures
Line drawing without color	A Heron, A Tiger, A Rabbit, A Dhol & class work.
Drawing	<ul style="list-style-type: none">• A scenery of children playing in the park(Pastel color).• A scenery of making 'Tanter Sari'. (Pastel color)• A scenery of Tea garden.(Pastel color)• A scenery of snake charmer.(Poster color)
Craft	<ul style="list-style-type: none">• Draw a flower vase with design & flowers.(Pencil sketch)• Draw a alpona in a circle.(Black & white)• Making a craft with paper and other things.

Question Pattern

Subjective=20 Marks

Practical=30 Marks

Marks Distribution

Question	2X10=20 Marks
Drawing with color(pra.)	1x15=15 Marks
Line drawing without color(Prac.)	3x2=6 Marks
Craft (prac.)	1x9=9 Marks
Total	50 Marks

Subject - Home Science
Recommended Book - Home Science, NCTB.
Half Yearly Examination

No. of Chapter	Name of Chapter
1	Steps of Home Management and Household Resources
2	Buying Household Appliances
3	Principles of Making Home Beautiful and Attractive
4	Child as a Member of Family and Society
5	Role of Playing Games in the Development of Children
6	Disabled Children
7	Child's Right According to the Declaration of United Nations
8	Nutrients of Food, Digestion and Absorption

Annual Examination

No. of Chapter	Name of Chapter
9	Basic Food Groups
10	Patient's Diet and Plan for the Diet
11	Preservation of Foods
12	Qualities of Textile Fibres
13	Decorating the clothes
14	Orderliness in Clothing and Personality
15	Cleanliness of Clothes
And Syllabus of Half Yearly Examination	

Question Pattern

Short Question, Broad Question, M.C.Q.

Marks Distribution

Class Test, SBA, Practical, Assignment	100
Total	100

Subject- Agriculture Studies
Recommended Book- NCTB.

Half Yearly Examination

No. of Chapter	Name of Chapter
1	Agriculture and Our Culture
2	Agricultural Technology
3	Agricultural Equipments

Annual Examination

No. of Chapter	Name of Chapter
4	Agriculture and Climate
5	Agricultural Production
6	Afforestation

Question Pattern

Broad Question, Short Question, MCQ, Practical

Marks Distribution

Class Test, SBA, Practical, Assignment	100
Total	100

Measurement of Discipline

N.B. This page is attached for the protection of overall discipline of a student. 100 marks is given to every student as an ideal learner. In teacher's evaluation, teachers will deduct 5 marks if there is any prime objection against him/her about discipline or study. The overall behavioral activities of a student will be evaluated through this measurement of discipline. If the number of a student comes below 40 marks after deduction from full marks or tears this page from diary, he/she will be given TC from institution. Principal

Full Marks 100	Behavior of this student is polite, presents in the class & studies regularly, he is well-disciplined, attentive to study, does CW & HW regularly, wears school/ college uniform & ID regularly, obeys all rules & regulations of school/ college, used not to play truant, there is no objection of teacher/ stuff against him/her. He/she is an ideal student.	Teacher's Sign & Date	Guardian's Sign & Date	Principal's Sign & Date
	Reason of number deduction			
95				
90				
85				
80				
75				
70				
65				

60				
55				
50				
45				
40				
35	TC Principle			
30				
25				
20				
15				
10				
05				
00				

The roots of education taste bitter,
but the fruit is sweet.

- Aristotle

BIAM Model School & College, Dhaka

63, New Eskaton, Dhaka-1217, Phone : +8802222223132
Email: principal_bmsc@yahoo.com, www.bmscdhaka.edu.bd