

**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 8 – April 19		1st Term Examination	
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
June 06 – June 21		Ramadan Vacation, Shab-e-Quadr & Eid-UI-Fitre	16
Aug 1 – Aug 12		2nd Term Examination	
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.**

ALL SUBJECTS LIST AND TOTAL MARKS

SI No.	Subjects	Total Marks
1.	Bangla	100
2.	English Literature	100
3.	English Language	100
4.	Mathematics	100
5.	General Science	100
6.	Bangladesh & Global Studies	50
7.	Introduction to Computer Technology	
8.	Islam & Moral Education	100
9.	Hindu Religion	100
10.	Art & Craft	Grade
11.	Music	Grade
12.	Bangla Spelling & Dictation	30
13.	English Spelling & Dictation	30

প্রশ্নের ধারা ও মানবন্টন

বিবরণ	মান
১. শব্দার্থ	১০
২. বাক্য রচনা	১০
৩. শূন্যস্থান পূরণ	১০
৪. যুক্তবর্ণ ভেঙে ২টি করে শব্দ গঠন	১০
৫. প্রশ্নের উত্তর	১০
৬. ছড়া/ কবিতা লিখন	১০
৭. লিঙ্গ পরিবর্তন/ বচন পরিবর্তন/ এক কথায় প্রকাশ	১০
৮. বিপরীত শব্দ	১০
৯. মিলকরণ	০৫
১০. সত্য/ মিথ্যা	০৫
১১. বানান শুদ্ধিকরণ	০৫
মোট নম্বর = ১০০	

প্রথম পর্ব পরীক্ষা

অধ্যায় (গদ্য)	যে সব বিষয় পড়বে
১. আগের পাঠ থেকে জেনে নিই	যুক্তবর্ণ, শূন্যস্থান, প্রশ্নোত্তর, বানান
২. শীতের সকাল	শব্দার্থ, বাক্য গঠন, যুক্তবর্ণ, শূন্যস্থান, বিপরীত শব্দ, বচন পরিবর্তন, বানান
৩. জলপরি ও কাঠুরে	শব্দার্থ, বাক্য গঠন, যুক্তবর্ণ, শূন্যস্থান, বিপরীত শব্দ, প্রশ্নোত্তর, বচন পরিবর্তন, বানান

অধ্যায় (পদ্য)	যে সব বিষয় পড়বে
১. আমাদের দেশ	কবিতা, শব্দার্থ, বাক্য গঠন, শূন্যস্থান, প্রশ্নোত্তর, বানান
২. আমি হব	কবিতা, শব্দার্থ, বাক্য গঠন, যুক্তবর্ণ, শূন্যস্থান, বিপরীত শব্দ, প্রশ্নোত্তর, বানান

দ্বিতীয় পর্ব পরীক্ষা

অধ্যায় (গদ্য)	যে সব বিষয় পড়বে
১. নানা রঙের ফুলফল	শব্দার্থ, বাক্য গঠন, যুক্তবর্ণ, শূন্যস্থান, প্রশ্নোত্তর, লিঙ্গ পরিবর্তন, বানান
২. দাদির হাতের মজার পিঠা	শব্দার্থ, বাক্য রচনা, যুক্তবর্ণ, শূন্যস্থান, প্রশ্নোত্তর, লিঙ্গ পরিবর্তন, বানান
৩. দুখুর ছেলেবেলা	শব্দার্থ, বাক্য রচনা, যুক্তবর্ণ, শূন্যস্থান, প্রশ্নোত্তর, লিঙ্গ পরিবর্তন, বানান

অধ্যায় (পদ্য)	যে সব বিষয় পড়বে
১. আমাদের ছোট নদী	কবিতা, শব্দার্থ, বাক্য রচনা, শূন্যস্থান, যুক্তবর্ণ, মিলকরণ, প্রশ্নোত্তর, বিপরীত শব্দ, বানান

বার্ষিক পরীক্ষা

অধ্যায় (গদ্য)	যে সব বিষয় পড়বে
১. খামার বাড়ির পশুপাখি	শব্দার্থ, বাক্য রচনা, যুক্তবর্ণ, শূন্যস্থান, প্রশ্নোত্তর, মিলকরণ, এক কথায় প্রকাশ, বানান
২. ছয় ঋতুর দেশ	শব্দার্থ, বাক্য রচনা, যুক্তবর্ণ, শূন্যস্থান, বানান
৩. মুক্তিযুদ্ধের সোনালা পাতা	শব্দার্থ, বাক্য গঠন, যুক্তবর্ণ, শূন্যস্থান, প্রশ্নোত্তর, বিপরীত শব্দ, বানান

অধ্যায় (পদ্য)	যে সব বিষয় পড়বে
১. প্রার্থনা	কবিতা, শব্দার্থ, বাক্য রচনা, শূন্যস্থান, যুক্তবর্ণ,

	মিলকরণ, প্রশ্নোত্তর, লিঙ্গ পরিবর্তন, এক কথায় প্রকাশ, বানান
২. কাজের আনন্দ	কবিতা, শব্দার্থ, বাক্য রচনা, শূন্যস্থান, যুক্তবর্ণ, মিলকরণ, প্রশ্নোত্তর, সঠিক উত্তর, বানান

Subject: English Literature

1st Term Examination

Chapters	Topics	From the chapters
Unit-4 English Junction (Course Book) English Junction (Workbook)	<ul style="list-style-type: none"> Who is Stronger The Giant Turnip Note: Story, Grammar, Vocabulary, Spelling, Higher order skills 	<ul style="list-style-type: none"> ✓ W/M ✓ M/S ✓ MCQ ✓ T/F ✓ Matching ✓ F/B ✓ Q/A
Unit-2 English Junction (Course Book) English Junction (Workbook)	<ul style="list-style-type: none"> Wonders in the Water Animals in Water Note: Story, Grammar, Vocabulary, Writing, Higher order skills 	<ul style="list-style-type: none"> ✓ Re-arrange ✓ Poem ✓ Rhyming word ✓ Activities ✓ Story writing
Unit-11 English Junction (Course Book)	<ul style="list-style-type: none"> Mr. Brown, The Circus Clown 	
Unit-7 English for Today	<ul style="list-style-type: none"> How old are you? 	
Unit-11 English for Today	<ul style="list-style-type: none"> Head and Shoulder, Parts of the Body 	

Chapters	Topics	From the chapters
Unit-12 English for Today	<ul style="list-style-type: none"> Numbers 	
Unit-13 English for Today	<ul style="list-style-type: none"> Days of the Week 	

2nd Term Examination

Chapters	Topics	From the chapters
Unit-11 English Junction (Course Book) English Junction (Workbook)	<ul style="list-style-type: none"> Aisha's fancy Dress Parade The Llama who had no Pyjama <p>Note: Story, Grammar, Vocabulary, Writing, Punctuation, Reading aloud, Higher order skills</p>	<ul style="list-style-type: none"> ✓ W/M ✓ M/S ✓ MCQ ✓ T/F ✓ Matching ✓ F/B ✓ Q/A ✓ Re-arrange ✓ Poem
Unit-12 English Junction (Course Book)	<ul style="list-style-type: none"> In bed at night 	<ul style="list-style-type: none"> ✓ Rhyming word ✓ Activities
Unit-7 English Junction (Course Book) English Junction (Workbook)	<ul style="list-style-type: none"> Mrs. Roy's Friends The Crow <p>Note: Story, Grammar, Vocabulary, Writing, Punctuation, Higher order skills</p>	<ul style="list-style-type: none"> ✓ Story writing
Unit-8 English Junction	<ul style="list-style-type: none"> When the lights go out 	

Chapters	Topics	From the chapters
(Course Book)		
Unit-14 English for Today	<ul style="list-style-type: none"> Numbers 	
Unit-15 English for Today	<ul style="list-style-type: none"> Rima and the seeds 	
Unit-23 English for Today	<ul style="list-style-type: none"> Animals 	
Unit-24 English for Today	<ul style="list-style-type: none"> Animals and where they live 	

Final Examination

Chapters	Topics	From the chapters
Unit-3 English Junction (Course Book) English Junction (Workbook)	<ul style="list-style-type: none"> Plastic- Good or Bad Rubbish <p>Note: Story, Grammar, Vocabulary, Dictionary work, Writing, Reading aloud, Higher order skill</p>	<ul style="list-style-type: none"> ✓ W/M ✓ M/S ✓ MCQ ✓ T/F ✓ Matching
Unit-6 English Junction (Course Book) English Junction (Workbook)	<ul style="list-style-type: none"> Roly gets stuck Tom and Jerry <p>Note: Story, Grammar, Vocabulary, Writing, Reading aloud, Pronunciation, Higher order skill</p>	<ul style="list-style-type: none"> ✓ F/B ✓ Q/A ✓ Re-arrange ✓ Poem ✓ Rhyming word
Unit-12 English Junction (Course Book)	<ul style="list-style-type: none"> The Sparrow's nest 	<ul style="list-style-type: none"> ✓ Activities
Unit-10	<ul style="list-style-type: none"> My Playmate 	<ul style="list-style-type: none"> ✓ Story writing

Chapters	Topics	From the chapters
English Junction (Course Book)		
Unit-25 English for Today	<ul style="list-style-type: none"> • Life every day 	
Unit-26 English for Today	<ul style="list-style-type: none"> • Kaniz's life 	
Unit-27 English for Today	<ul style="list-style-type: none"> • Anita's life 	
Unit-28 English for Today	<ul style="list-style-type: none"> • How many? 	

Subject: English Language

1st Term Examination

Chapters	Topics	From the chapters
Syllables	<ul style="list-style-type: none"> • Mono • Di • Tri <p>Note: Rules with examples, List</p>	<ul style="list-style-type: none"> ✓ Dividing the syllabus ✓ MCQ ✓ Separating mono, di and tri syllable
Person	<ul style="list-style-type: none"> • 1st, 2nd and 3rd person(definition with examples) • Changing verb according to person <p>Note: Uses</p>	<ul style="list-style-type: none"> ✓ Identifying ✓ F/B ✓ MCQ ✓ Re-arrange ✓ Passage ✓ Error correction
Tense	<ul style="list-style-type: none"> • Present Tense (Simple) • Past Tense (Simple) 	<ul style="list-style-type: none"> ✓ Re-arrange ✓ F/B ✓ MCQ

Chapters	Topics	From the chapters
	<ul style="list-style-type: none"> • Future Tense(Simple) Note: Structure with examples	
Sentence	<ul style="list-style-type: none"> • Using correct verb in a sentence • Making sentences with words • Correcting a wrong sentence 	✓ F/B ✓ M/S ✓ Re-arrange ✓ MCQ ✓ Error correction ✓ Passage
Paragraph	<ul style="list-style-type: none"> • My weekend • My favourite season 	✓ Paragraph format ✓ Writing paragraph by clues

**Spelling and Dictation will be provided by the teacher*

2nd Term Examination

Chapters	Topics	From the chapters
Parts of speech	Noun <ul style="list-style-type: none"> • Types (Name, Place, Animals) • Collective, Proper, Common Verb <ul style="list-style-type: none"> • Types (Helping and main verb) Pronoun <ul style="list-style-type: none"> • Changing noun into pronoun Note: Definition	✓ Underlining from the passage ✓ M/S ✓ F/B ✓ Making list of nouns ✓ Identifying ✓ Re-arrange ✓ MCQ ✓ Error correction
Synonyms and Antonyms	<ul style="list-style-type: none"> • Types 	✓ Matching ✓ MCQ ✓ Re-write the

Chapters	Topics	From the chapters
		sentence by using antonyms
Letter	<ul style="list-style-type: none"> • Provided by the teacher 	✓ Writing letters with clues
Tense	<ul style="list-style-type: none"> • Present Continuous • Past Continuous • Future Continuous Note: Including translation	✓ Translation ✓ Changing tense ✓ Re-arrange ✓ F/B
Picture Writing	<ul style="list-style-type: none"> • Unseen 	✓ Write 5 sentences

**Spelling and Dictation will be provided by the teacher*

Final Examination

Chapters	Topics	From the chapters
Parts of speech	<ul style="list-style-type: none"> • Preposition (Time and Place) • Noun (Collective, Proper, Common) • Adjective • Verb (Action verb) 	✓ Use of preposition of time and place ✓ Use of adjective ✓ M/S with collective, proper and common nouns
Tense	<ul style="list-style-type: none"> • Present Continuous • Past Continuous • Future Continuous Note: Including translation	✓ Translation ✓ Changing tense ✓ Re-arrange ✓ F/B ✓ Naming the tense in a sentence
Letter	<ul style="list-style-type: none"> • Provided by the teacher 	✓ Letter writing
Picture writing	<ul style="list-style-type: none"> • Unseen 	✓ Write 5 sentences

Chapters	Topics	From the chapters
Story writing	<ul style="list-style-type: none"> • My Year Ending Party • A stormy night 	✓ Creative writing

**Spelling and Dictation will be provided by the teacher*

Subject: Mathematics

1st Term Examination

Chapters	Topics	From the chapters
Chapter-1 Numbers	<ul style="list-style-type: none"> • Write in words • Write in numbers • Place value • Ordinal numbers (1-10) • Skipping numbers • Even and odd numbers <p>Note: Up to 3 digit numbers</p>	✓ Book exercises
Chapter-2 Addition	<ul style="list-style-type: none"> • Without carrying (2 digits, 3 digits) • With carrying (2 digits) • Word problem 	
Chapter-3 Subtraction	<ul style="list-style-type: none"> • Without borrowing (2 digits, 3 digits) • With borrowing (2 digits) • Word problem 	
Chapter-8 Fraction	<ul style="list-style-type: none"> • Drawing figures of $\frac{1}{2}$, $\frac{1}{4}$, $\frac{2}{4}$, $\frac{3}{4}$ • Comparing the fractions 	
Chapter-10 Geometry	<ul style="list-style-type: none"> • Point • Straight line • Triangle • Quadrangle 	

2nd Term Examination

Chapters	Topics	From the chapters
Chapter-1 Roman number	<ul style="list-style-type: none"> • 1-20 • Clock drawing using Roman number 	✓ Book exercises
Times table (Provided by the teacher)	<ul style="list-style-type: none"> • Times table (1-10) 	
Chapter-5 Multiplication	<ul style="list-style-type: none"> • Without carrying (1 digit by 1 digit, 2 digits by 1 digit, 3 digits by 1 digit) • Word problem 	
Chapter-6 Division	<ul style="list-style-type: none"> • With 1-10 times table (1 digit by 1 digit, 2 digits by 1 digit) • Word problem 	
Chapter-10 Geometry	<ul style="list-style-type: none"> • Square • Rectangle • Triangle • Circle 	
Chapter-7 Bangladeshi Coins and Notes (Money)	<ul style="list-style-type: none"> • Notes and coins introduction • Amount calculation with notes and coins • Addition and Subtraction • Word problem 	

Final Examination

Chapters	Topics	From the chapters
Chapter-9 Measurement	<ul style="list-style-type: none"> • Units of length, weight, liquid • Draw lengths with scale • Measure with scale • Conversion of length (metre to centimetre) • Express weights with standard weights 	✓ Book exercises
Chapter-9 Time	<ul style="list-style-type: none"> • Days in week • Months in English calendar • Months in Bengali calendar • Clock drawing • Relation between units of time 	
Chapter-10 Geometry	<ul style="list-style-type: none"> • Side • Vertex • Circle • Cylinder, Cuboid, Cone, Sphere (Only figure and example) 	

***Revision of 1st & 2nd Term (Addition, Subtraction, Multiplication and Division)**

Subject: General Science

1st Term Examination

Chapters	Topics	From the chapters
Chapter-1	The Plant Kingdom <ul style="list-style-type: none"> • Types of plants (Trees, Shrubs, herbs, Climbers, Creepers, 	✓ B/Q/A ✓ S/Q/A ✓ O/W/A

Chapters	Topics	From the chapters
	Desert and Water plants) <ul style="list-style-type: none"> • Parts of a plant Note: Definition, Names	✓ T/F ✓ F/B ✓ Match and join
Chapter-2	Uses of Plants <ul style="list-style-type: none"> • Plants (Food, Fibre, Medicine, Wood) Note: List of things we get from plants	✓ MCQ ✓ Diagrams ✓ Project work ✓ Activities
Chapter-3	The Animal Kingdom <ul style="list-style-type: none"> • Land animals (Domestic and Wild) • Water animals • Animals that fly (Types of feathers) • Useful animals Note: Definition, Importance of animals	
Chapter-15	What is a Habitat <ul style="list-style-type: none"> • Land habitat (Tree, Forest, Grassland, Desert) • Water (Pond, River, Ocean) 	

2nd Term Examination

Chapters	Topics	From the chapters
Chapter-4	Our Body <ul style="list-style-type: none"> • Skeleton (Bones, Muscles, Joints, Framework) • Posture (While sitting, standing, walking) 	✓ B/Q/A ✓ S/Q/A ✓ O/W/A ✓ T/F ✓ F/B

Chapters	Topics	From the chapters
	<ul style="list-style-type: none"> Parts of the body (Brain, Heart, Lungs, Stomach) Note: Definition, Importance, Description	<ul style="list-style-type: none"> ✓ Match and join ✓ MCQ ✓ Diagrams ✓ Project work
Chapter-5	Food <ul style="list-style-type: none"> Types of food (Body building food, Energy-giving food, Protective food, Water) Balanced diet (Healthy eating habits and healthy teeth) Note: Definition, Importance	<ul style="list-style-type: none"> ✓ Activities
Chapter-6	Health and Safety <ul style="list-style-type: none"> Safety rules (At home, In school, On the road) Note: Importance	

Final Examination

Chapters	Topics	From the chapters
Chapter-8	Air <ul style="list-style-type: none"> What does air contain (Gases, Water vapour, Dust, Smoke, Germs) Properties of air Speed of moving air (Wind, Gale, Breeze, Storm) Note: Definition	<ul style="list-style-type: none"> ✓ B/Q/A ✓ S/Q/A ✓ O/W/A ✓ T/F ✓ F/B ✓ Match and join ✓ MCQ ✓ Diagrams
Chapter-9	Water <ul style="list-style-type: none"> Sources of water (Rain, Pond, 	<ul style="list-style-type: none"> ✓ Project work ✓ Activities

Chapters	Topics	From the chapters
	Lake, Stream, River, Sea, Underground water) <ul style="list-style-type: none"> • Forms of water (Ice, Water, Steam) • The water cycle Note: Definition and Description	
Chapter-10	The Solar System <ul style="list-style-type: none"> • Planets • Star • Satellite Note: Definition, Description, Names of planets	
Chapter-11	Light and Shadow <ul style="list-style-type: none"> • Formation • How light rays travel • Objects (Transparent, Opaque, Shiny) Note: Examples	

Subject: Bangladesh and Global Studies

1st Term Examination

Chapters	Topics	From the chapters
Chapter-1	My personal diary <ul style="list-style-type: none"> • Make a personal diary Note: With father's and mother's name, etc	✓ MCQ ✓ Q/A ✓ Matching ✓ F/B
Chapter-2	Our family <ul style="list-style-type: none"> • Kinds of family (Small/Large) 	✓ T/F ✓ Picture writing

Chapters	Topics	From the chapters
	<ul style="list-style-type: none"> • Family tree 	✓ Puzzle
Chapter-3	Duties in a family <ul style="list-style-type: none"> • Children's duty in family • Rijon and Kanta's Story 	✓ O/S/A ✓ Project work ✓ Presentation
General Knowledge	<ul style="list-style-type: none"> • Introduction of some Asian countries • Our world • Introduction to Bangladesh 	

2nd Term Examination

Chapters	Topics	From the chapters
Chapter-4	Our Environment <ul style="list-style-type: none"> • Natural and Social Environment Note: Definition	✓ MCQ ✓ Q/A ✓ Matching ✓ F/B
Chapter-5	Our School <ul style="list-style-type: none"> • Classroom • School library Note: Definition	✓ T/F ✓ Picture writing ✓ Puzzle ✓ O/S/A
Chapter-8	Bangladesh: Our Motherland <ul style="list-style-type: none"> • 8 divisions • 5 main rivers • Main crops • Map of Bangladesh • Bay of Bengal 	✓ Project work ✓ Presentation ✓ Map work
Chapter-9	Food <ul style="list-style-type: none"> • Healthy food (From animals and plants) • Sources of food 	

Chapters	Topics	From the chapters
	<ul style="list-style-type: none"> • Elements of food Note: Definition	
General Knowledge	<ul style="list-style-type: none"> • Introduction of some Asian countries • Our world Introduction to Bangladesh	

Final Examination

Chapters	Topics	From the chapters
Chapter-11	Religions <ul style="list-style-type: none"> • Types of religion • Holy Place and Book 	✓ MCQ ✓ Q/A ✓ Matching
Chapter-13	Our National Festival <ul style="list-style-type: none"> • Names (Independence Day, Victory Day, Martyr's Day) 	✓ F/B ✓ T/F ✓ Picture writing
Chapter-14	The Earth: Our Home <ul style="list-style-type: none"> • Amazing facts about the Earth • The sun and the moon Note: Definition	✓ Puzzle ✓ O/S/A ✓ Project work ✓ Presentation
Chapter-16 General Knowledge	<ul style="list-style-type: none"> • Inventions and Inventors • Liberation War of Bangladesh 	✓ C/Q/A ✓ Diagram

Subject: ICT

Marks Distribution:

Topics	Marks
1. Oral	25
2. Practical	25

1st & 2nd Term Examination

Lessons:

Basic Computer knowledge Types of computer

Lab Work: MS paint

Using different tools of MS paint

Saving a picture in MS paint

Example:

Drawing – My school, My family, Duck with family, Geometry shapes, Snowman

Final Examination

Lessons:

1. Central Processing Unit (CPU)

2. Software and Hardware

Lab Work: MS Word

How to open MS word, Creating document

Adding Illustration

Example

My Parents, My school, Good Manners, My Best friend

Subject: Islam & Moral Education

1st Term Examination

Chapters	Topics	From the chapters
Chapter-1	Allah and His Creation	✓ Book exercises ✓ B/Q/A, S/Q/A
Chapter-2	The Prophet Muhammad (PHUB)	✓ MCQ, F/B, T/F ✓ Matching, W/M
Surah	Surah 'Al Falaq'	✓ Oral with meaning

2nd Term Examination

Chapters	Topics	From the chapters
Chapter-3	The Holy Book of Islam (Al Quran)	✓ Book exercises ✓ B/Q/A, S/Q/A ✓ MCQ
Chapter-5	Salat	✓ F/B, T/F ✓ Matching
Chapter-4	Arabic Alphabets (Alif-Yeha)	
Surah	<ul style="list-style-type: none"> • Surah 'Al Fatiha' • Surah 'Al Ikhlas' 	✓ Oral with meaning

Final Examination

Chapters	Topics	From the chapters
Chapter-5	Basic Duties of a Muslim	✓ Book exercises ✓ B/Q/A
Chapter-5	Mosque	✓ S/Q/A ✓ MCQ ✓ F/B
Chapter-6	Good manners	✓ T/F ✓ Matching
Surah	Surah 'Al Nas'	✓ Oral with meaning

Subject: Hindu Religion & Moral Education

1st Term Examination

Chapter	Topic	From the chapter
Chapter-1	The Creator and its creations	* W/M *F/B
Chapter -2	Gods and Goddesses	*Matching *MCQ
		*True/False *S/Q/A
		*B/Q/A

2nd Term Examination

Chapter	Topic	
Chapter-3	Great Men and Religious Books	
Chapter-4	Shrines	

Final Examination

Chapter	Topic	
Chapter-5	Honesty and Truthfulness	
Chapter-6	Good Health	

Chapter -1 and Chapter – 7 will be included in the Final Term

Subject: Art & Craft

Marks Distribution:

1. Draw and colour	40
2. Craft	10
Total Marks=50	

1st Term Examination

Drawing and colour:

1. Mango with leaf
2. Butterfly
3. Sailing boat
4. Duck
5. Carrot

Craft:

Fish (Group work)

2nd Term Examination

1. Vegetable composition
2. Spring Scenery
3. Tree with colour grade

4. Papaya
5. Fish

Craft:

Car (Group work)

Final Examination

Drawing and colour:

1. Apple
2. Ladies Figure
3. Village Scenery
4. Umbrella
5. Scenery with Two Ducks

Craft:

Eid Card (Group work)

Subject: Music

1st Term Examination

1. Sangaam (1-15 no.)
2. Songs:
 - Desh song- 'Je Deshe Te'
 - Chona Song- 'Grissho Barsha'
 - Internatinal song- 'Amra Korbo Joy'

2nd Term Examination

1. Sangaam (16-24 no.)
2. Songs:
 - Modern song- 'Baba Bole Gelo'

- Robindra Song- 'Kothau Amar'
- Nazrul Song- 'Projapoti Projapoti'

Final Examination

1. Sangaam (1-24 no.)
2. Songs:
 - Desh song- 'Dhanno Dhanno'
 - Robindra Song- 'Amra Shobai Raja'
 - Nazrul Song- 'Chol Chol Chol'