

**List of WPD/Family Day/Family Week
&
Exam Planning for the Year-2018**

Date	Days	Names of the Holidays	No. of Day(s)
January- 22	Monday	Swarashati Puja	1
February- 21	Wednesday	International Mother Language day	1
March- 17	Saturday	Bangabandhu Birthday	1
March- 26	Monday	Independence Day	1
April- 14	Saturday	Bangla New Year	1
April- 15	Sunday	Sab-E-Miraj	1
April- 29	Sunday	Buddha Purnima	1
May- 01	Tuesday	May Day	1
May- 02	Wednesday	Sab-E-Barat	1
May 03 – May 08		Summer Vacation	6
May 22 – June 05		Half Yearly Examination	
June 06 – June 21		Ramadan Vacation, Shab-e-Qudr & Eid-UI-Fitre	16
August- 15	Wednesday	National Mourning Day	1
Aug 19 – Aug 27		Eid-UI-Azha	9
September- 02	Sunday	Janmashtami	1
September- 21	Friday	Ashura	1
Oct 16 – Oct 19		Durga Puja	4
November- 21	Wednesday	Eid-E-Miladun-Nabi	1
Nov 25 – Dec 10		Final Examination	
December-16	Sunday	Victory Day	1
December -25	Tuesday	Christmas Day	-
Dec 22 – Dec 30		Winter Vacation	9

Note

- **Editing in syllabus is applicable if necessary.**
- **Authority may change the syllabus if needed.**

Cosmo School

পাঠ্যসূচি-২০১৮

শ্রেণি: দশম

বিষয়: বাংলা ১ম পত্র

প্রশ্নের ধারা ও মানবণ্টন

পূর্ণমান: ১০০

প্রশ্নের ধরন	মোট সময় ৩ ঘণ্টা	পূর্ণমান ১০০
বহু নির্বাচনী প্রশ্ন ৩০ টি (গদ্য-১০ টি, পদ্য-১০, আনন্দ পাঠ-১০)	সময় ৩০ মিনিট	$1 \times 30 = 30$
সৃজনশীল প্রশ্ন;-১১টি থেকে ৭টি	সময় ২ঘণ্টা ৩০ মিনিট	$10 \times 9 = 90$
গদ্য থেকে ৪ টি	গদ্য থেকে ২টি, পদ্য থেকে ২টি এবং নাটক ও উপন্যাস থেকে ১টি করে মোট ৭টি প্রশ্নের উত্তর দিতে হবে।	
পদ্য থেকে ৩ টি		
সহপাঠ থেকে ৪ টি		

১ম সাময়িক পরীক্ষা

গদ্য	কবিতা
১. মমতাদি	১. আমি কোন আগজ্ঞক নই
২. পয়লা বৈশাখ	২. রানার
৩. একাত্তরের দিনগুলি	৩. তোমাকে পাওয়ার জন্য হে স্বাধীনতা
৪. সাহিত্যের রূপ ও রীতি	৪. স্বাধীনতা, এ শব্দটি কিভাবে আমাদের হল
৫. নিয়তি	৫. সাহসী জননী বাংলা
উপন্যাস	নাটক
কাকতাদুয়া (সম্পূর্ণ)	বহিপীর (সম্পূর্ণ)

প্রিটেষ্ট পরীক্ষা

গদ্য	কবিতা
বোর্ড সিলেবাস ভুক্ত সকল গদ্য	বোর্ড সিলেবাস ভুক্ত সকল কবিতা
উপন্যাস: কাকতাদুয়া	নাটক: বহির্পীর

টেষ্ট পরীক্ষা

গদ্য	কবিতা
বোর্ড সিলেবাস ভুক্ত সকল গদ্য	বোর্ড সিলেবাস ভুক্ত সকল কবিতা
উপন্যাস: কাকতাদুয়া	নাটক: বহির্পীর

মডেল টেষ্ট-১

গদ্য	কবিতা
বোর্ড সিলেবাস ভুক্ত সকল গদ্য	বোর্ড সিলেবাস ভুক্ত সকল কবিতা
উপন্যাস: কাকতাদুয়া	নাটক: বহির্পীর

মডেল টেষ্ট-২

গদ্য	কবিতা
বোর্ড সিলেবাস ভুক্ত সকল গদ্য	বোর্ড সিলেবাস ভুক্ত সকল কবিতা
উপন্যাস: কাকতাদুয়া	নাটক: বহির্পীর

বিষয়: বাংলা ২য় পত্র

প্রশ্নের ধারা ও মানবন্টন

বহুনির্বাচনী প্রশ্ন (৩০টি)	১×৩০=৩০
রচনামূলক অংশ	৭০
অনুচ্ছেদ (২টি থেকে ১টি)	১০

সারাংশ/ সারমর্ম (২টি থেকে ১টি)	১০
ভাবসম্প্রসারণ (২টি থেকে ১টি)	১০
প্রতিবেদন প্রণয়ন (২টি থেকে ১টি)	১০
পত্র/ দরখাস্ত/ মানপত্র/ প্রত্রিকায় প্রকাশের চিঠি (২টি থেকে ১টি)	১০
প্রবন্ধ বা রচনা (৩টি থেকে ১টি)	২০
মোট নম্বর	১০০

১ম সাময়িক পরীক্ষা

ব্যাকরণ
৪র্থ অধ্যায়
৩য় পরিচ্ছেদ : কাল, পুরুষ এবং কালের বিশিষ্ট প্রয়োগ
৪র্থ পরিচ্ছেদ : সমাপিকা, অসমাপিকা ও যৌগিক ক্রিয়ার প্রয়োগ
৫ম পরিচ্ছেদ : বাংলা অনুজ্ঞা
৬ম পরিচ্ছেদ : ক্রিয়াবিভক্তি: সাধু ও চলিত
৭ম পরিচ্ছেদ : কারক ও বিভক্তি এবং সম্বন্ধ পদ ও সম্বোধন পদ
৮ম পরিচ্ছেদ : অনুসর্গ বা কর্মপ্রবচনীয় শব্দ
৫ম অধ্যায়
১ম পরিচ্ছেদ : বাক্য প্রকরণ
২য় পরিচ্ছেদ : শব্দের যোগ্যতার বিকাশ ও বাগধারা
৩য় পরিচ্ছেদ : বাচ্য এবং বাচ্য পরিবর্তন
৪র্থ পরিচ্ছেদ : উক্তি পরিবর্তন
৫ম পরিচ্ছেদ : যা তবা ছেদ চিহ্নের লিখন কৌশল
৬ষ্ঠ পরিচ্ছেদ : বাক্যের শ্রেণিবিভাগ
৭ম পরিচ্ছেদ : বাক্যে পদ-সংস্থাপনার ক্রম
রিভিশন
প্রথম ও দ্বিতীয় অধ্যায়

বিরচন অংশ: বিষয় শিক্ষক কর্তৃক নির্ধারিত হবে।

প্রিটেস্ট পরীক্ষা

ব্যাকরণ

বোর্ড কর্তৃক নির্ধারিত ব্যাকরণ পুরোটা।
বিরচন
বিষয় শিক্ষক কর্তৃক নির্ধারিত হবে। (সাজেশন ভিত্তিক)

টেস্ট পরীক্ষা

ব্যাকরণ
বোর্ড কর্তৃক নির্ধারিত ব্যাকরণ পুরোটা।
বিরচন
বিষয় শিক্ষক কর্তৃক নির্ধারিত হবে। (সাজেশন ভিত্তিক)

মডেল টেস্ট-১

ব্যাকরণ
বোর্ড কর্তৃক নির্ধারিত ব্যাকরণ পুরোটা।
বিরচন
বিষয় শিক্ষক কর্তৃক নির্ধারিত হবে। (সাজেশন ভিত্তিক)

মডেল টেস্ট-২

ব্যাকরণ
বোর্ড কর্তৃক নির্ধারিত ব্যাকরণ পুরোটা।
বিরচন
বিষয় শিক্ষক কর্তৃক নির্ধারিত হবে। (সাজেশন ভিত্তিক)

Subject: English 1st Paper

Marks Distribution

Skills/Areas	Marks	Test Items	Marks
Reading	50	MCQ	07
		Answering Questions	10
		Gap filling without clues	05

		Substitution Tables	05
		Information transfer	05
		Rearranging	08
		Summarizing	10
Writing	50	Writing paragraph answering questions	10
		Describing graph/charts	10
		Writing informal letters	10
		Completing story	10
		Dialogue writing	10
Total marks=100			

First Term Examination

Paragraphs: (150 words)

- a) Independence Day
- b) Climate Change
- c) The Life of a Farmer
- d) Unconventional Jobs
- e) A Good Citizen
- f) A Railway Station
- g) Mobile Phone
- h) E-learning

Informal Letters:

- a) Write a letter to your friend thanking him/her for hospitality.
- b) Write a letter to your friend informing about a picnic you have recently enjoyed.
- c) Write a letter to your friend describing a prize giving ceremony of your school.
- d) Write a letter to your younger brother informing him about the importance of reading newspaper.

Informal E-mails:

- a) Write an e-mail to your friend condoling him on his/her father's death.
- b) Write an e-mail to your friend to return the book borrowed from you.
- c) Write an e-mail to your friend informing him/her about the co-curricular activities of your school.
- d) Write an e-mail to your friend inviting him/her to visit Bangladesh.

Dialogues

- a) Write a dialogue between you and your friend about uses and abuses of Mobile Phone.
- b) Write a dialogue between you and your friend about the eradication of illiteracy from the country.
- c) Write a dialogue between you and your friend about the importance of tree Plantation.
- d) Write a dialogue between you and your friend about the bad effect of smoking.
- e) Write a dialogue between you and your friend about price hike.

Describing Graphs/charts :

- a) Division of time of a student in various activities.
- b) Comparative selling rate of four types of Books
- c) The uses of internet.
- d) Changing attitude of our people
- e) The numbers of mobile phone users.

Completing Stories

- a) Dress does not make a man great.
- b) A brave boy.
- c) The Foolish Crow and the Clever Fox
- d) A Greedy Farmer

- e) The clever Astrologer

Pre-Test Examination

Paragraphs: (150 words)

- a) Greenhouse Effect
- b) Environment Pollution
- c) A School Magazine
- d) The Shat Gombuj Mosque
- e) The Pohela Boishakh
- f) Computer
- g) Social Network Services
- h) Importance of Education

Informal Letters:

- a) Write a letter to your friend congratulating him/her on brilliant success.
- b) Write a letter to your father informing him about your result in the examination.
- c) Write a letter to your friend about your experience of taking food in a plane journey you have enjoyed recently.
- d) Write a letter to your brother not to adopt unfair means in the examination.

Informal E-mails:

- a) Write an e-mail to your friend informing him about the food adulteration in our country.
- b) Write an e-mail to your younger brother advising him to be more sincere on studies.
- c) Write an e-mail to your elder brother requesting him to give you some suggestions for doing well in the examination.
- d) Write an e-mail to your father informing him to take care his health.

Dialogue

- a) Write a dialogue between you and your younger brother about City Life VS Village Life.
- b) Write a dialogue between you and your father about the importance of education.
- c) Write a dialogue between you and your friend about the bad effect of facebook.
- d) Write a dialogue between you and your friend about the importance of computer learning.
- e) Write a dialogue between you and an air hostess regarding food selection in a plane journey.

Describing Graphs/charts :

- a) Number of people living below poverty line
- b) The benefit of girl's education
- c) The Literacy Rate
- d) The Number of Mobile Phone Users
- e) Population Growth Rate.

Completing Stories

- a) An Honest Woodcutter
- b) The Cruelty of Housemistress
- c) Consequence of Greed
- d) An ant and a dove
- e) A Clever Cook

Test Examination

Test Exam : Whole Syllabus

Model Test-1

Model Test-1 : Whole Syllabus

Model Test-2

Model Test-2 : Whole Syllabus

Subject: English 2nd

1. English Grammar and Composition (For class 9-10),By-NCTB
2. Nobodoot Model Questions on Communicative English

Marks Distribution

Topics	Marks
Gap filling activities with clues (preposition, articles, parts of speech)	05
Gap filling activities without clues (preposition, articles, parts of speech)	05
Substitution table	05
Right forms of verbs	05
Narrative style (direct, indirect or vice versa)	05
Changing sentences (Change of voice, sentence patterns, and degrees)	05
Completing sentences (using conditionals, infinitive, gerund and participle)	05
Use of suffix and prefix	05
Tag questions	05
Sentence connectors	05
Punctuation and capitalization	05
Skills: Composition	40
Test Items	
Item Marks	08
Writing CV with cover letter	
Formal letters/E-mails (complaint letter, notice, purchase order, responses to an order/request, etc.	10
Paragraph writing by listening/narrating comparison and ontrast/cause and effect	10
Writing composition on personal experience and familiar topics, recent events/incidents	12
Total=	100

N.B: Changes may be inserted in the syllabus by the subject teacher in consultation with the Principal.

Grammar test items

- a) Tense and Sequence of Tense
- b) Sentence and its Classification
- c) Part of speech (pronouns, prepositions)
- d) Use of articles
- e) Right forms of verbs
- f) Gerund, participle and infinitive
- g) Modals
- h) Degree
- i) Voice
- j) Speech
- k) Tag Question
- l) Sentence connector
- m) Punctuation
- n) Conditionals
- o) Verbs and its Classification
- p) Derivatives of Words
- q) Suffix and Prefix

Note: Question setters will use all items from the above list and make questions for each question item. Test items must have context. Sentences which are isolated and out of context cannot be given as questions. Question setters will prepare the test items.

First Term Examination

Formal Letter:

- a) Write an application to the Principal of your school for increasing common room facilities.
- b) Write an application to the Principal of your school for arranging a study tour.
- c) Write an application to the Principal of your school for setting up a computer club

- d) Write an application to the Principal of your school for setting up multimedia class room.

Formal E-mails:

- a) Write an e-mail to the railway station manager for reserving a seat for you.
- b) Write an e-mail to your friend inviting to the marriage ceremony of your elder brother.
- c) Write an e-mail to the authority of city corporation for repairing the street light in the lamp post.
- d) Write an e-mail to the DC for relief for the flood affected people.

CV writing along with Cover Letter:

- a) Write a CV for an Assistant English Teacher.
- b) Write a CV for the post of an Accounts Officer
- c) Write a CV for the post of Computer Operator.

Paragraphs:

- a) The Life of a Farmer
- b) Environment Pollution
- c) Tree Plantation
- d) A School Magazine
- e) Load Shedding

Compositions:

- a) Your Childhood Memories
- b) The Season You like Most
- c) Duties of a student
- d) A Village Market
- e) Importance of Female Education

Pre-Test Examination

Grammar Part: As mentioned for First Term Examination

Formal letter:

- a) Write an application to the Principal of your School for setting up a debating club.
- b) Write an application to the Principal of your School for help from the poor fund.
- c) Write an application to the Principal of your school for morning school.
- d) Write an application to the Principal of your school for a testimonial.

Formal E-mails:

- a) Write an e-mail to the railway station manager requesting him to book a ticket.
- b) Write an e-mail to the local Police Station to stop anti social activities from your area.
- c) Write an e-mail to the Principal of your school for a half holiday.
- d) Write an e-mail to the Chairman of your local Union Parishad for sinking an arsenic free tube well.

CV writings along with Cover Letter:

- a) For the post of Computer Operator
- b) For the post of Marketing Manager
- c) For the post of Trainee Officer in a Bank

Paragraphs:

- a) A Good Teacher
- b) Deforestation

- c) A Book Fair
- d) A School Library
- e) A Rickshaw Puller

Compositions:

- a) Population Problem in Bangladesh
- b) Your Aim in Life
- c) A journey you have recently made
- d) Wonders of Modern Science
- e) Illiteracy in Bangladesh

Test Examination

Test Exam : Whole Syllabus

Model Test-1

Model Test-1 : Whole Syllabus

Model Test-2

Model Test-2 : Whole Syllabus

Subject: General Mathematics

Marks Distribution:

Total Marks= 100

1. Creative questions (creative): 7 out of 11 questions	$10 \times 7 = 70$
2. MCQ: 30 Out of 30 questions:	$1 \times 30 = 30$
Total Marks= 100	
Creative question (7 out of 11):	
1. Algebra- 3	

2. Geometry -3
3. Trigonometry -3
4. Statistics -2

Minimum two question has to be answered from each part.

Multiple Choice Questions (30 out of 30)

First Term Examination

1. Real Number: Chapter: 1
2. Set and Function : Exercise:-> 2.2
3. Algebraic Expressions : Exercise:->3.3,3.4,3.5
4. Exponent and Logarithm : Exercise:-> 4.2,4.3
5. Equation with one variable : Exercise:-> 5.1
6. Trigonometric Ratio : Exercise:-> 9.1
7. Distance and Height : Chapter:->10
8. Algebraic Ratio and Proportion : Exercise:-> 11.2
9. Finite Series : Exercise:-> 13.2
10. Chapter:-> 14 & 15(all)
11. Mensuration: Exercise:-> 16.3,16.4
12. Statistics : Chapter:->17
13. Geometry: Ex-8.3, Ex-15, Ex-7.2

Pre-Test Examination

Whole syllabus

Test Examination

Whole syllabus

Model Test-1

Whole syllabus

Model Test-2

Whole syllabus

Subject: Physics

Marks Distributions

1. Creative Question(5 out of 8)	10×5=50
2. M.C.Q (25 out of 25)	1×25=25
3. Practical	25
Total Marks = 100	

First Term Examination

1. Current Electricity
2. Magnetic Effect of Current
3. Modern Physics and Electronics
4. Physics to Save Life
5. Physical Quantities and Measurement
6. Motion: Repeat
7. Force: Repeat

Pre-Test Examination

Whole syllabus

Test Examination

Whole syllabus

Model Test-1

Whole syllabus

Model Test-2

Whole syllabus

Subject: Chemistry

Marks Distributions

Whole Book	Marks
Creative Questions (5 out of 7)	$10 \times 5 = 50$
Multiple Choice Questions (25 out of 25)	$1 \times 25 = 25$
Practical	25
Total Marks	100

First Term Examination

Chapter-11: Mineral Resources-Fossil

Chapter-12: Chemistry in our life

Chapter-1: Concept of Chemistry

Chapter-2: States of Matter

Chapter-3: Structure of Matter

Chapter-4: Periodic Table

Chapter-5: Chemical Bonds

Pre-Test Examination

Chapter-6: Concept of Moles & Chemical calculations

Chapter-7: Chemical Reaction

Chapter-8: Chemistry & Energy

Chapter-9: Acid Base Balance

Chapter-10: Mineral Resources; Metal-Nonmetal

Chapter-11: Mineral Resources-Fossil

Test Examination

Whole syllabus

Model Test-1

Whole syllabus

Model Test-2

Whole syllabus

Subject: Biology

Marks Distribution

❖ Chapter Test (Marks—20)

Multiple Choice Questions (10 Questions)	1×10= 10
Creative Questions (1 out of 2)	10×1= 10
Total Marks= 20	

❖ Term Exam, Pre-test, Test & Model Test (Marks—100)

Multiple Choice Questions (25 Questions)	1×25= 25
Creative Questions (5 out of 8)	10×5= 50
Total Marks= 75	

❖ Practical Examination (Marks—25)

Experiment	15×1= 15
Fair Khata	5×1= 5
Viva Voice	5
Total Marks= 25	

First Term Examination

Chapter Test-1

Chapter -09 : Firmness and Location.

Chapter -10 : Coordination Process in Animal.

Chapter Test-2

Chapter -11 : Reproduction

Chapter -12 : Heredity in Organism and Evolution

Chapter Test-3

Chapter -13 : Environment around Life

Chapter -14 : Biotechnology

First Term Examination:

Chapter -09 : Firmness and Location.

Chapter -10 : Coordination Process in Animal.

- Chapter -11 : Reproduction
Chapter -12 : Heredity in Organism and Evolution
Chapter -13 : Environment around Life
Chapter -14 : Biotechnology

Pre-test Examination

Revision Test-1

- Chapter -01 : Lesson on Life
Chapter -02 : Cell and Tissue of Organism
Chapter -03 : Cell Division.

Revision Test-2

- Chapter -04 : Bioenergetics
Chapter -05 : Food, Nutrition and Digestion.
Chapter -06 : Transport in Organism.

Revision Test-3

- Chapter -07 : Exchange of Gases.
Chapter -08 : Humane Excretion.

Pre-test Examination:

- Chapter -01 : Lesson on Life
Chapter -02 : Cell and Tissue of Organism
Chapter -03 : Cell Division.
Chapter -04 : Bioenergetics
Chapter -05 : Food, Nutrition and Digestion.
Chapter -06 : Transport in Organism.
Chapter -07 : Exchange of Gases.
Chapter -08 : Humane Excretion.

Test Examination

Test Exam : Whole Syllabus

Model Test-1

Model Test-1 : Whole Syllabus

Model Test-2

Model Test-2 : Whole Syllabus

Subject: Higher Mathematics

Marks Distributions

1. Creative Question(5 out of 8)	$10 \times 5 = 50$
2. M.C.Q (25 out of 25)	$1 \times 25 = 25$
3. Practical	25
Total Marks = 100	

First Term Examination

1. Probability: Chapter: 14
2. Solid Geometry: Chapter: 13
3. Vector in a plane: Chapter: 12
4. Coordinate Geometry: 11.3, 11.4
5. Binomial Expression : Chapter: 10.2
6. Logarithm expan :9.1, 9.2
7. Algebraic expression : 2
8. Geometry: Theorem (3.6-3.12) Exercise-3.2

Pre-Test Examination

Pre-Test Exam: Whole Syllabus

Test Examination

Test Exam : Whole Syllabus

Model Test-1

Model Test-1 : Whole Syllabus

Model Test-2

Model Test-2 : Whole Syllabus

Subject: Bangladesh and Global Studies

Marks Distributions:

1. MCQ: 30 Out of 30 questions:	1×30=30
2. Creative questions (creative): 7 out of 11 questions	10×7=70
Total Marks=100	

First Term Examination

Chapter-2 : The Independent Bangladesh

Chapter-4 : The Configuration of Land and the Climate of Bangladesh

Chapter-8 : The Democracy of Bangladesh and the Election

Chapter-11: The Economic Indicators and the Nature of the Economy of Bangladesh

Chapter-15: The Social Problems of Bangladesh and their remedies

Pre-Test Examination

Whole syllabus

Test Examination

Whole syllabus

Model Test-1

Whole syllabus

Model Test-2

Whole syllabus

Subject: ICT

Marks Distribution:

1. M.C.Q (25 out of 25)	1×25=25
2. Practical	25
Total Marks = 50	

First Term Examination

Chapter:5	Multimedia and Graphics
Chapter:6	The Use of Database

Pre-Test Examination

Chapter:1	Information and Communication Technology and our Bangladesh
Chapter:2	Computer and the Security of the User
Chapter:3	The Internet in My Education
Chapter:4	My Writing and Accounts

Test Examination

Test Exam : Whole Syllabus

Model Test-1

Model Test-1 : Whole Syllabus

Model Test-2

Model Test-2 : Whole Syllabus

Subject: Islam and Moral Education

Marks Distributions:

1. MCQ: 30 Out of 30 questions:	1×30=30
2. Creative questions (creative): 7 out of 11 questions	10×7=70
Total Marks=100	

First Term Examination

Chapter-4 : Akhlaq

Chapter-1 : Aqaid and Moral Life

Chapter-5 : Model lives

Pre-Test Examination

Chapter-2 : Source of Shariat

Chapter-4 : Akhlaq

Revision of whole book (Topic will be selected by subject teacher)

Test Examination

Whole syllabus

Model Test-1

Whole syllabus

Model Test-2

Whole syllabus

Subject: Physical Education

Marks Distribution:

Practical	25
Viva	05
Physical Exercise	08
Games & Sports	12
Total Marks = 25	

Half Yearly Examination

A.

Chapter-10: The accident during games - Lesson: 1-6

Revision

B.

Practical if any left

Final Term Examination

A.

Revision

B.

Practical if any left

Subject: Finance and Banking

Topics	Marks
Creative Question : (6 Out of 9)	60
Multiple Choice question (40 Out of 40)	40
Total	100

Pre-test Examination

Chapter-01 : Finance and Business Finance

Chapter -02 : Sources of Finance

Chapter-03 : Time Value of Money

Chapter-04 : Risk and Uncertainty

Chapter-5 : Capital Budgeting

Chapter-6 : Cost of Capital

Test Examination

Chapter-7 : Share, Bond and Debenture

Chapter-8 : Currency, Bank and Banking

- Chapter-9 : Banking Business and Types
 Chapter-10 : An Introduction to Commercial Bank
 Chapter- 11 : Bank Deposit
 Chapter-12 : Bank and client
 Chapter-13 : Central Bank

Subject: Business Entrepreneurship

Marks Distribution

Topics	Marks
Creative Question : (6 out of 09)	60
Multiple Choice Questions	40

Pre-test Examination

- Chapter-1: Introduction to Business
 Chapter-2: Business Entrepreneurship and Entrepreneur
 Chapter-3: Self Employment
 Chapter-4: Business Based on Ownership
 Chapter-5: Legal Aspects of Business
 Chapter-6: Business plan

Test Examination

- Chapter-7: Industries of Bangladesh
 Chapter-8: Management of Business Organization
 Chapter-9: Marketing
 Chapter-10: Assistance for Entrepreneurship Development
 Chapter-11: Ethics in Business and Social Responsibilities
 Chapter-12: lessons Learned from the Lives of the Successful Entrepreneurs

Subject: Accounting

Topics	Marks
Creative Question : (6 Out of 9)	60
Multiple Choice question (40 Out of 40)	40
Total	100

Pre-test Examination

The whole syllabus will be pinpointed.

Test Examination

The whole syllabus will be pinpointed.

Subject: General Science

Marks distribution

Creative questions: (7 out of 11)	$10 \times 7 = 70$
Multiple Choice questions (30 out of 30)	$30 \times 1 = 30$
Total Marks = 100	

First Term Examination

- Chapter-14: Science to save life
- Chapter-13: The World is Getting Smaller
- Chapter-04: Starting a New Life
- Chapter-08: Our Resources
- Chapter-01: Healthy Life, Better Living
- Chapter-05: Light for Sight
- Chapter-06: Polymer

Pre-Test Examination

Chapter-02: Water for Life

Chapter-03: All about the Heart

Chapter-07: Use of Acid, Base and Salt

Chapter-09: Living with Disaster

Chapter-10: Let Us Know the Force

Chapter-11: Biotechnology

Chapter-12: Electricity in Daily Life

N.B: Subject teacher can change this syllabus on the basis of students performance.

Test Examination

Whole syllabus

Model Test-1

Whole syllabus

Model Test-2

Whole syllabus

Subject: Career Education

Theory-25 Marks	Marks
MCQ	1×25 = 25
Practical-25 Marks	
Assignment/ Project	20
Oral	05
Total= 50	

First Term Examination

- Chapter-1 : Me and My Career
Chapter-2 : Career Building: Quality and Skills

Pre-Test Examination

- Chapter-3 : Developing Connectivity and Behaviour in Career
Chapter-4 : Me and My Workplace

Test Examination

Whole syllabus

Model Test-1

Whole syllabus

Model Test-2

Whole syllabus