

প্রথম শ্রেণি

রাজশাহী ক্যান্টনমেন্ট পাবলিক স্কুল ও কলেজ
পাঠ্যসূচি-২০২৩
প্রথম শ্রেণি (বাংলা ভাষান)

ক্রমিক	বইয়ের নাম	লেখক ও প্রকাশনীর নাম
১	আমার বাংলা বই (১ম শ্রেণি)	বোর্ড কর্তৃক প্রকাশিত
২	English for Today (Class One)	By NCTB
৩	Active English Book-I	By D.H. Howe
৪	Active English Work Book-I	By D.H. Howe
৫	প্রাথমিক গণিত: প্রথম শ্রেণি	বোর্ড কর্তৃক প্রকাশিত
৬	এসো ছবি আঁকি ও রং করি (বই-২)	রোমানা বেগম, আওয়াল ব্রাদার্স

বি. দ্র.-

- ১। সকল শ্রেণি অভীক্ষার পূর্ণমান: ২০
- ২। সময়: ৪০ মিনিট
- ৩। অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার পূর্ণমান: ১০০
- ৪। সময়: ২ ঘণ্টা

রাজশাহী ক্যান্টনমেন্ট পাবলিক স্কুল ও কলেজ

পাঠ্যসূচি-২০২৩

শ্রেণি : প্রথম

বিষয় : বাংলা

শ্রেণি অভীক্ষা- ১

১। শব্দার্থ

২। বাক্য গঠন

৩। ছড়া/কবিতা

ক) আতা গাছে তোতা পাখি

খ) ইতল বিতল

৪। ছোট প্রশ্নোত্তর

মূল্যায়ন অভীক্ষা-১ : শব্দার্থ, বাক্যগঠন, আতা গাছে তোতা পাখি, ইতল বিতল

মূল্যায়ন অভীক্ষা-২ : ছোট প্রশ্নোত্তর, শব্দার্থ, আতা গাছে তোতা পাখি, ইতল বিতল

অর্ধ-বার্ষিক পরীক্ষা

১। বর্ণ দিয়ে শব্দগঠন (অ-ঔ, ক-ন)

২। 'কার' চিহ্ন দিয়ে শব্দগঠন († -২)

৩। শব্দার্থ

৪। বাক্যগঠন

৫। শূন্যস্থান পূরণ

৬। যুক্তবর্ণ ভেঙ্গে শব্দগঠন

৭। বানান শুদ্ধিকরণ

৮। গল্প: বাঘ ও রাখাল

ছড়া/কবিতা: ক) আতা গাছে তোতা পাখি

খ) ইতল বিতল

গ) ট্রেন

৯। বড় প্রশ্নোত্তর

১০। ছোট প্রশ্নোত্তর

১১। অনুচ্ছেদ: ক) কাঁঠাল

খ) বিদ্যালয়

মূল্যায়ন অভীক্ষা-৩ : বর্ণ দিয়ে শব্দগঠন (অ-ঔ, ক-ন), 'কার' চিহ্ন দিয়ে শব্দগঠন

(† -২), যুক্তবর্ণ ভেঙ্গে শব্দগঠন, কাঁঠাল, ট্রেন

মূল্যায়ন অভীক্ষা-৪ : শূন্যস্থান পূরণ, বানান শুদ্ধিকরণ, বড় প্রশ্নোত্তর, বিদ্যালয়

শ্রেণি অভীক্ষা- ২

১। শব্দার্থ

২। বাক্যগঠন

৩। গল্প:

ক) সাত দিনের কথা

খ) তুলির ঘর

গ) যেতে যেতে পড়ি

ছড়া/কবিতা:

ক) মামার বাড়ি

খ) ভোর হলো

মূল্যায়ন অভীক্ষা-৫ : শব্দার্থ, বাক্যগঠন, মামার বাড়ি

মূল্যায়ন অভীক্ষা-৬ : শব্দার্থ, ভোর হলো, ছোট প্রশ্নোত্তর

বার্ষিক পরীক্ষা

১। বর্ণ দিয়ে শব্দগঠন (প - °)

২। 'কার' চিহ্ন দিয়ে শব্দগঠন (্ - ৌ)

৩। শব্দার্থ

৪। বাক্যগঠন

৫। শূন্যস্থান পূরণ

৬। যুক্তবর্ণ ভেঙ্গে শব্দগঠন

৭। বানান শুদ্ধিকরণ

৮। গল্প: ক) আজকের দিন

খ) আমাদের দেশ

গ) মাছের রাজা

ঘ) মুক্তিযুদ্ধ ও বিজয়

ছড়া/কবিতা: ক) মামার বাড়ি

খ) ভোর হলো

গ) ছুটি

৯। বড় প্রশ্নোত্তর

১০। ছোট প্রশ্নোত্তর

১১। অনুচ্ছেদ:

ক) প্রিয় খেলা

খ) পাখি

- মূল্যায়ন অভীক্ষা-৭ : বর্ণ দিয়ে শব্দগঠন (প - ৩), 'কার' চিহ্ন দিয়ে শব্দগঠন (২ - ৩), যুক্তবর্ণ ভেঙ্গে শব্দগঠন, ছুটি, প্রিয় খেলা
 মূল্যায়ন অভীক্ষা-৮ : শূন্যস্থান পূরণ, বানান শুদ্ধিকরণ, বড় প্রশ্নোত্তর, পাখি

সকল শ্রেণি অভীক্ষার প্রশ্নের ধারা ও মান বণ্টন

ক্রমিক	প্রশ্নের ধারা	মান
১	ছড়া/কবিতা	১+৪=৫
২	শব্দার্থ	১×৫=৫
৩	বাক্য গঠন (৫টি)	১×৫=৫
৪	ছোট প্রশ্নোত্তর (৫টি)	১×৫=৫
	মোট =	২০

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার প্রশ্নের ধারা ও মানবণ্টন

ক্রমিক	প্রশ্নের ধারা	মান
১।	বর্ণ দিয়ে শব্দগঠন	১×৫=০৫
২।	'কার' চিহ্ন দিয়ে শব্দগঠন	১×৫=০৫
৩।	শব্দার্থ (৫টি)	১×৫=০৫
৪।	বাক্যগঠন (৫টি)	১×৫=০৫
৫।	শূন্যস্থান পূরণ (৫টি)	১×৫=০৫
৬।	যুক্তবর্ণ ভেঙ্গে শব্দগঠন (৫টি)	২×৫=১০
৭।	বানান শুদ্ধিকরণ	১×১০=১০
৮।	কবিতা/ছড়া কবির নামসহ (৮ লাইন)	১+১+৮=১০
৯।	বড় প্রশ্নোত্তর (৩টি)	৩×৫=১৫
১০।	ছোট প্রশ্নোত্তর (৫টি)	১×৫=৫
১১।	অনুচ্ছেদ (১টি)	১০×১=১০
১২।	শ্রুতলিপি (৫টি বাক্য) (ক্লাস চলাকালীন সময়ে মূল্যায়ন করা হবে)	৫
১৩।	দ্রুতপঠন (ক্লাস চলাকালীন সময়ে মূল্যায়ন করা হবে)	৫
১৪।	হাতের লেখা ও পরিচ্ছন্নতা	৫
	মোট =	১০০

RAJSHAHI CANTONMENT PUBLIC SCHOOL & COLLEGE

SYLLABUS: 2023

CLASS : ONE

SUBJECT : ENGLISH

Class Test-1

1. **English for Today:** (Unit: 1-2, Lesson: 1-6, Pg: 2-25)
2. **Grammar: Active English Book-I**
 - a) Noun
 - b) Pronoun
 - c) Number

Words for Word Meaning (English to Bangla and Bangla to English) and Make Sentence

English for Today:

Unit -1

Lesson 1-4 : Look, Listen, Say, Sing, Fine, Teacher, Student, Time, Away, Day.

Lesson 5-7 : Recite, Respond, Walk, Fly, Name, See, Later, Ground, Sky.

Unit -2

Lesson 1-6 : Alphabet, Learn, Song, Dear, Letter, Goat, Lamp, Kettle, Ox, Little, Clap, Wide, Open, Close.

Words for Word Meaning (English to Bangla and Bangla to English) and Make Sentence

Active English Book I, Page: 1-29

Item-1 : Bell, Ruler.

Item-2 : Button, Clock.

Item-3 : Teacher, Farmer.

Item-4 : Knife, Picture, Stone.

Item-5 : Flower, Ship.

Item-6 : Dress, Tongue, Finger, Shoe, Thumb, Hair, Neck.

Item-7 : Room, Chair, Table.

Item-8 : Again, Page, Touch.

Item-9 : Bicycle, Handkerchief.

Item-10 : Lamp, Teapot.

Item-11, 12 : Chicken, Tail.

Evaluation Test -1: Word Meaning and Make Sentence

Evaluation Test -2: Noun, Pronoun and Number

Marks Distribution of Class Test-1

1. a) Word Meaning (Write in Bangla)	0.5×4 = 2
b) Word Meaning (Write in English)	0.5×4 = 2
2. Make Sentence	1×3 = 3
3. Picture Description	1×3=3
4. Grammar	10
Total =	20

Half-Yearly Examination

1. **English for Today:**(Unit: 1-2, Lesson: 1-15) Pg: 2-47)
Rhyme:
a) Tow Little Blackbirds
b) Two Little Hands
c) Counting Cats
d) One Two Three Four Five
2. **Grammer: Active English Book-I**
a) Using a & an
b) Identify Noun
c) Identify Pronoun
d) Gender
e) Number
f) Using am/ is/ are
3. Jumble Word
4. Translation (From Bangla to English and English to Bangla)
5. Opposite Words
6. Picture Description
7. Dictation
8. Spelling
9. Reading
10. Items of Class Test-1

Words for Word Meaning (English to Bangla and Bangla to English) and Make Sentence

English for Today, Page: 26-47

Unit -2

Lesson 7-15 : Before, After, Draw, Classroom, Count, Leaf, Kite, Shape, Practice, Write.

Words for Word Meaning (English to Bangla and Bangla to English) and Make Sentence

Active English Book I, Page: 30-59

- Item-13** : Old, Young, Tall, Short, Thin, Cold, Dirty, Clean, Thick, Long.
Item-14 : Wall, Floor, Notice, Happy, Unhappy, Hard, Easy, Right, Wrong.
Item-15 : On, Under, In, Behind, Beside, Near, In front of.
Item-16 : Small, Big.
Item-17 : Please, Hold, Draw.
Item-18 : Front, Touch, Top, Bottom, Side, Middle.
Item-19 : Ship, Clock, Shop, Basket, Wheel.
Item-20 : Cloud, Playground.
Item-21 : Stone, Stairs.
Item-22 : Dot.
Item-23, 24 : Trousers, Cloth, Pupil, They, We.

Evaluation Test -3: Word Meaning and Make Sentence

Evaluation Test -4: Jumble Word & Number and Translation

Marks Distribution of Half-Yearly Examination

1. a) Word Meaning (Write in Bangla)	1×5 = 05
b) Word Meaning (Write in English)	1×5 = 05
2. Make Sentences	2×5 = 10
3. Rhymes (Written)	10
4. Opposite Words	05
5. Jumble word	1×5 = 05
6. Translation (From Bangla to English & English to Bangla)	1×10 = 10
7. Picture Description	10
8. Grammar	25
9. Dictation	05
10. Reading	05
11. Spelling	05
Total =	100

Class Test-2

1. **English for Today:** (Page 48-73, Unit 2-3)
3. **Grammar: Active English Book-I**
 - a) Identify Verbs
 - b) Opposite words
 - c) Using have/has

Words for Word Meaning (English to Bangla and Bangla to English) and Make Sentence

- Unit -2** : **Lesson 16-20:** Oil, Pot, Queen, Quilt, Rat, Sun, Hen, X-ray, Fun.
- Unit -3** : **Lesson (1-3):** Here, Come, Go, Enter, Show, Stand up, Sit down, Knees, Toes, Arm.

Words for Word Meaning (English to Bangla and Bangla to English) and Make Sentence

Active English Book I, Page: 44-63

- Item-19** : Duck, Sweet, Page.
- Item-20** : River, Boat.
- Item-21** : Star, Read.
- Item-22** : Dot.
- Item-23,24** : Children, Class.
- Item-25** : Walk, Run, Draw, Smile, Cry.
- Item-26** : Swim, Drink, Eat, Work, Sleep.

Evaluation Test -5: Word Meaning and Make Sentence

Evaluation Test -6: Opposite Words & Identify Verbs

Marks Distribution of Class Test-2

1. a) Word Meaning (Write in Bangla)	0.5×4 = 2
b) Word Meaning (Write in English)	0.5×4 = 2
2. Make Sentence	1×3 = 3
3. Picture Description	1×3=3
4. Grammar	10
Total =	20

Yearly Examination

1. **English for Today:** Unit: 4-5 Pg: 74-94
Rhyme:
 - a) Body Parts Song
 - b) Animals Sounds
 - c) Where Do You Live?
 - d) A Family Tree
2. **Grammar: Active English Book-I**
 - a) Identify Verbs
 - b) Opposite words
 - c) Preposition
 - d) Using Do/Does
 - e) Homophone
 - f) Gender
3. Translation (From English to Bangla and Bangla to English)
4. Picture Description
5. Dictation
6. Reading
7. Spelling
8. Item of Class Test-2

Words for Word Meaning (English to Bangla and Bangla to English) and Make Sentence

English for Today I

Unit-4

Lesson (1-6) : Name, House, Footpath, Find out, Throw, Answer, Question

Unit-5

Lesson (1-3) : Animal, Quack, Board, Continue, Rabbit, Live, Friend, Family, Love, Nest, Den.

Words for Word Meaning (English to Bangla and Bangla to English) and Make Sentence

Active English Book I, Page: 64-80

Item-27 : Shout, Speak.

Item-28 : Pull, Push, Kick, Wash, Newspaper, Point, Touch, Smell, Wear, Carry, Blow, Clap.

Item-29 : Knock, Wait, Ride, Along.

Item-30 : Climb, Jump, Catch, Bring.

- Item-31, 32** : Have, Has.
Item-33 : Breakfast, Lunch, Afternoon.
Item-34 : Sugar, Salt, Tea.
Item-35 : Wood, Soap.
Item-36 : Market, Another, Friend, Fall, Wind, Noise, Give, Money.

Evaluation Test -7: Word Meaning and Make Sentence

Evaluation Test -8: Verbs and Opposite Words

Marks Distribution of Yearly Examination

1. a) Word Meaning (Write in Bangla)	1×5 = 05
b) Word Meaning (Write in English)	1×5 = 05
2. Make Sentences	2×5 = 10
3. Rhymes (Written)	10
4. Opposite Words	05
5. Jumble word	1×5= 05
6. Translation (From Bangla to English & English to Bangla)	1×10 = 10
7. Picture Description	10
8. Grammar	25
9. Dictation	05
10. Reading	05
11. Spelling	05
Total =	100

রাজশাহী ক্যান্টনমেন্ট পাবলিক স্কুল ও কলেজ

পাঠ্যসূচি : ২০২৩

শ্রেণি : প্রথম

বিষয়: প্রাথমিক গণিত

শ্রেণি অভীক্ষা-১

- ১। প্রাথমিক গণিত বইয়ের পৃষ্ঠা: ১-৩০
- ২। কথায় লেখো (বাংলা/ইংরেজি) : ১-২৫ পর্যন্ত।
- ৩। সংখ্যায়/অংকে লেখো (বাংলা/ইংরেজি) : 1-25 পর্যন্ত।
- ৪। যোগ: উপরে-নিচে এবং পাশাপাশি সংখ্যা বসিয়ে।

- মূল্যায়ন অভীক্ষা-১ : ১) কথায় লেখো (বাংলায়) ১-২৫
২) কথায় লেখো (ইংরেজিতে) 1-25
৩) অংকে/ সংখ্যায় লেখো (বাংলায়) ১-২৫
- মূল্যায়ন অভীক্ষা-২ : ১) অংকে/ সংখ্যায় লেখো (ইংরেজিতে) 1-25
২) যোগ

অর্ধ-বার্ষিক পরীক্ষা

- ১। প্রাথমিক গণিত বইয়ের ১-৫০ পৃষ্ঠা পর্যন্ত।
- ২। কথায় লেখো (বাংলা) : ১-৫০ পর্যন্ত।
- ৩। কথায় লেখো (ইংরেজি) : 1-50 পর্যন্ত।
- ৪। অংকে লেখো (বাংলা) : ১-৫০ পর্যন্ত।
- ৫। অংকে লেখো (ইংরেজি) : 1-50 পর্যন্ত।
- ৬। জোড় ও বিজোড় সংখ্যা আলাদা করা : ১-৫০ পর্যন্ত।
- ৭। ছোট থেকে বড় ও বড় থেকে ছোট ক্রমানুসারে সাজিয়ে লেখো : ১-৫০ পর্যন্ত।
- ৮। যোগ, বিয়োগ উপরে-নিচে এবং পাশাপাশি সংখ্যা বসিয়ে। (হাতে না রেখে)
- ৯। নামতা : ১-৫
- ১০। ক্রমবাচক সংখ্যা : ১-১০
- ১১। ছোট ছোট গুণ : উপরে-নিচে এবং পাশাপাশি
- ১২। প্রশ্নের সমস্যামূলক সমাধান : ৩৩, ৩৭, ৫০ পৃষ্ঠা পর্যন্ত।

- মূল্যায়ন অভীক্ষা-৩ : ১) জোড় ও বিজোড় সংখ্যা আলাদা করা: (১-৫০)
২) ছোট থেকে বড় ও বড় থেকে ছোট ক্রম অনুসারে সাজিয়ে
লেখো (বাংলা) : ১-৫০
৩) ক্রমবাচক সংখ্যা : (১-১০)
৪) সমস্যা সমাধান

- মূল্যায়ন অভীক্ষা-৪ : ১) যোগ-বিয়োগ, উপরে-নীচে এবং পাশাপাশি সংখ্যা বসিয়ে
২) যোগ/বিয়োগ সংক্রান্ত সমস্যা
৩) নামতা: ১-৫
৪) ছোট ছোট গুণ

শ্রেণি অভীক্ষা-২

- ১। প্রাথমিক গণিত বইয়ের পৃষ্ঠা: ৫১-৭৪ পর্যন্ত।
২। কথায় লেখো (বাংলা/ইংরেজি) : ৫১-৭০ পর্যন্ত।
৩। সংখ্যায়/অংকে লেখো (বাংলা/ইংরেজি) : ৫১-৭০ পর্যন্ত।
৪। যোগ/বিয়োগ: উপরে-নিচে এবং পাশাপাশি সংখ্যা বসিয়ে। পৃষ্ঠা ৫১-৭৪ পর্যন্ত।

- মূল্যায়ন অভীক্ষা-৫ : ১) ছোট থেকে বড় ও বড় থেকে ছোট ক্রম অনুসারে
সাজিয়ে লেখো: ৫১-৭০
২) যোগ ও বিয়োগ (প্রাথমিক গণিত বই: পৃষ্ঠা ৫১-৭৪)
৩) নামতা : ৬-১০

- মূল্যায়ন অভীক্ষা-৬ : ১) ক্রমবাচক সংখ্যা: ১১-২০
২) যোগ/বিয়োগ সংক্রান্ত সমস্যা
৩) ছোট ছোট গুণ

বার্ষিক পরীক্ষা

- ১। প্রাথমিক গণিত বইয়ের ৫১-১০০ পৃষ্ঠা পর্যন্ত।
২। কথায় লেখো (বাংলা) : ৫১-১০০ পর্যন্ত।
৩। কথায় লেখো (ইংরেজি) : 51-100 পর্যন্ত।
৪। অংকে লেখো (বাংলা) : ৫১-১০০ পর্যন্ত।
৫। অংকে লেখো (ইংরেজি) : 51-100 পর্যন্ত।
৬। ছোট থেকে বড় ও বড় থেকে ছোট ক্রমানুসারে সাজিয়ে লেখো : ৫১-১০০ পর্যন্ত
(বাংলায়)।
৭। জোড় ও বিজোড় সংখ্যা আলাদা করা : ৫১-১০০ পর্যন্ত (বাংলায়)।
৮। ক্রমবাচক সংখ্যা : ১১-২০ পর্যন্ত।
৯। উপরে-নিচে এবং পাশাপাশি সংখ্যা বসিয়ে যোগ। (হাতে না রেখে)
১০। উপরে-নিচে এবং পাশাপাশি সংখ্যা বসিয়ে বিয়োগ। (হাতে না রেখে)
১১। বাংলাদেশের মুদ্রা/নোট পরিচিতি ও ব্যবহার।
১২। নামতা : ৬-১০
১৩। ছোট ছোট গুণ : উপরে-নিচে এবং পাশাপাশি।
১৪। প্রশ্নের সমস্যামূলক সমাধান : ৫২, ৬৬, ৭১, ৭৪, ৮৫, ৮৭ এবং ৯৪ পৃষ্ঠা।

- মূল্যায়ন অভীক্ষা-৭ : ১) কথায় লেখো (বাংলায়): ৫১-১০০
২) কথায় লেখো (ইংরেজিতে): 51-100

- ৩) সংখ্যায় লেখো/অংকে লেখো (বাংলায়): ৫১-১০০
 ৪) যোগ
 মূল্যায়ন অভীক্ষা-৮ : ১) সংখ্যায় লেখো/অংকে লেখো (ইংরেজিতে): 51-100
 ২) দশকের সাহায্যে লেখো: ৫১-১০০
 ৩) বিয়োগ
 ৪) যোগ/বিয়োগ সংক্রান্ত সমস্যা

সকল শ্রেণি অভীক্ষার প্রশ্নের ধারা ও মানবন্টন

ক্রমিক	প্রশ্নের ধারা	মান
১	কথায় লেখো (বাংলায়) - ৪ টি	১×৪=৪
২	কথায় লেখো (ইংরেজিতে) - ৪ টি	১×৪=৪
৩	সংখ্যায় লেখো (বাংলায়) - ৪ টি	১×৪=৪
৪	সংখ্যায় লেখো (ইংরেজিতে) - ৪ টি	১×৪=৪
৫	যোগ/বিয়োগ - ২টি	২×২=৪
	মোট =	২০

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার প্রশ্নের ধারা ও মানবন্টন

ক্রমিক	প্রশ্নের ধারা	মান
১	কথায় লেখো (বাংলায়) - ৫টি	১×৫=৫
২	কথায় লেখো (ইংরেজিতে) - ৫টি	১×৫=৫
৩	ছোট থেকে বড় সাজিয়ে লেখো- ৬টি	১×৬=৬
৪	বড় থেকে ছোট সাজিয়ে লেখো- ৬টি	১×৬=৬
৫	জোড় সংখ্যাগুলো পৃথক করা	১×১০=১০
৬	বিজোড় সংখ্যাগুলো পৃথক করা	১×১০=১০
৭	ক্রমবাচক সংখ্যা - ৫টি	২×৫=১০
৮	যোগ : উপরে নিচে ও পাশাপাশি - ২টি	৪×২=৮
৯	বিয়োগ : উপরে নিচে ও পাশাপাশি - ২টি	৪×২=৮
১০	ছোট ছোট গুণ - ৩টি	৪×৩=১২
১১	নামতা : ১টি	১×১০=১০
১২	প্রশ্নের সমস্যামূলক সমাধান - ২টি	৫×২=১০
	মোট =	১০০

প্রথম শ্রেণি

রাজশাহী ক্যান্টনমেন্ট পাবলিক স্কুল ও কলেজ

পাঠ্যসূচি : ২০২৩

শ্রেণি : প্রথম

বিষয় : ড্রইং

সহায়ক পুস্তক: 'এসো ছবি আঁকি ও রং করি-২' সম্পাদনায়: রোমানা বেগম

শ্রেণি অভীক্ষা-১

১। বই ২। আইসক্রিম ৩। ছাতা ৪। বেলুন

অর্ধ-বার্ষিক পরীক্ষা

১। বই ২। আইসক্রিম ৩। ছাতা ৪। বেলুন
৫। সূর্য ৬। ঘর ৭। খড়ের গাদা
৮। যেমন খুশি আঁকো (প্রাকৃতিক দৃশ্য)

শ্রেণি অভীক্ষা-২

১। পাতা ২। গাজর ৩। সূর্যমুখী ৪। শাপলা

বার্ষিক পরীক্ষা

১। পাতা ২। গাজর ৩। সূর্যমুখী ৪। শাপলা
৫। টমেটো ৬। কাঁঠাল ৭। জাতীয় মাছ ইলিশ
৮। যেমন খুশি আঁকো (প্রাকৃতিক দৃশ্য)

সকল শ্রেণি অভীক্ষার মান বণ্টন

ক্রমিক	বিষয়বস্তু	নম্বর
১.	ছবি আঁকে রং কর (০২টি)	১০×২=২০
	মোট=	২০

অর্ধ-বার্ষিক ও বার্ষিক পরীক্ষার মান বণ্টন:

ক্রমিক	বিষয়বস্তু	নম্বর
১.	ছবি আঁকে রং কর (০২টি)	১৫×২=৩০
২.	পছন্দমতো প্রাকৃতিক দৃশ্য আঁকা	২০×১=২০
	মোট=	৫০

[বিঃদ্র: বিষয় শিক্ষক প্রয়োজনে কোনো বিষয় পরিবর্তন করতে পারবেন।]