


1. Answer the following questions in short (any 10).

a) What was the war of liberation?


b) Name the person in the picture and write his role in liberation war of Bangladesh.

c) Why was Bangladesh divided into 11 sectors during the liberation war of 1971?

d) On which district are the villages “wari and bateshwar” located?


e) Look at this picture of the Khodai Pathor stone with an image of Buddha carved on it. Describe it in two sentences to someone has never seen it.

f) Where is the tomb of Giash Uddin Azam Shah located?

g) What can we learn from historical places?


h) Name the picture and write where it is located.

i) What agricultural products do you like to eat? Write the names of 5 agricultural food crops.

j) Why is the soil of our country suitable for cultivation?

k) Name the picture and write why it is called golden fiber of Bangladesh.

l) Imagine a day in the life of children who don't have a proper home in the city.
Write the problems they face. Why do homeless people come toward the city?


m) See these pictures and write two effects of excessive population towards environment.

2. Answer the following Creative questions (any 5).

- When and where was the Mujibnagar govt. formed? Write 4 results of forming Mujibnagar Govt.
- Ask the older members of your family what they remember about the time of 25th March, 1971. What was it called?

c) Imagine you are an archaeologist who discovered Mahasthangar. Describe about 4 finds what you found when you started digging there. What was Mahasthangar known as during Maurya Dynasty?


d) Which one of these two monuments you would prefer to visit. In which district it is located? Write 4 sentences about it.

e) In which district tobacco cultivated more? Why is cultivation of tobacco discouraged? Write 4 bad effects of using it.

f) How much percentage (%) comes from agricultural sector to Bangladesh economy? Why Bangladesh is called an agriculture-based country? Write 3 suggestions to improve Bangladeshi agriculture.

g) What is skilled manpower? Write 4 ways of preparing skilled man.

h) Overpopulation puts pressure on the society. Imagine you are in charge of controlling over population for a busy city. What would you plan to do for solutions of over-population? Write under 5 categories mentioned below:

- 1) Food
- 2) Housing
- 3) Environment
- 4) Health
- 5) Education


Practice Home Work

Class:5

Name:

Section

Campus:

Subject: Islam & Moral Education Religion

1. Match the words or groups of words on the right with those on the left (any ten):

a) The Ka'aba	Evil mind
b) Mumin means	Allahu Akbar
c) Book of Allah	Hajj
d) Sawm is Compulsory	And pay Zakat
e) Takbir-e-Tahrira	Jahannam
f) Sinners will go to	believer
g) Life is	is the meaning of 'Abd'
h) Liar is a	At Makkah
i) Obedient servant	For all muslims
j) Basic Ibadat	non-Muslim
k) Workshop of Satan	the another name of water
l) Establish Salat	Al-Quran

Answer:

2.Fill up the blanks (any ten):

- a) -----is the part of Iman.
- b) Wajib means -----.
- c) -----means to have faith.
- d) All the praises and thanks to -----.
- e) 'Basir' means -----.
- f) Risatat means -----.
- g) All Nabi and Rasul talked about-----.
- h) Azab means-----.
- i) Qiyamah means -----.
- j) Rukun means-----.
- k) -----is like a shield.
- l) ----- is the bridge between poor and rich.

3.Write the answer of these questions in brief (any ten):

- a) What does Islam mean?

Answer:

- b) Why did Allah create us?

Answer:

- c) How many forbidden time for Salat are there?

Answer:

- d) What does Taharat mean?

Answer:

- e) What does Wahi mean?

Answer:

- f) Who is the first prophet?

Answer:

- g) Who is Haza Rasulullah?

Answer:

h) Whose mind should be free from evil thinking?

Answer:

i) What is the Persian name of Salat?

Answer:

j) What does Sahu mean?

Answer:

k) How many Farz are there in Hajj?

Answer:

l) Which worship will you perform to feel the sufferings of the starving?

Answer:

4. Write the answer of these creative questions (any four):

a) What should be the character of a Muslim? Write 4 sentences about the character of a Muslim.

b) Write 5 attributes of Allah in a brief.

c) Explain shortly about the question session in Grave.

d) Write 5 sentences about the benefits of Sawm.

e) What are the teachings of Salat? Write 4 sentences about the teachings of Salat.

f) Write 4 sentences about the importance of Zakat.