cvV cwiKíbv-2017
‡kªwY- 10g

welqt evsjv 1gcÎ

cÖvK-wbe©vPwb cix¶v t
M`¨ t Avg-AvuwUi †fucy, ggZvw`, cv‡njv ˆekvL, GKvË‡ii w`b¸wj, evOjv kã, mvwnZ¨i iƒcixwZ|
c`¨ t Avwg †Kv‡bv AvMš‘K bB, †Zvgv‡K cvIqvi Rb¨ †n ¯^vaxbZv, Avgvi cwiPq, ¯^vaxbZv GB kãwU Kxfv‡e Avgv‡`i n‡jv, mvnmx Rbbx evsjv|

Dcb¨vm t m¤ú~Y©|

bvUK t m¤ú~Y©| 
wbe©vPwb cix¶v t

M`¨vsk t m¤ú~Y©|

c`¨vsk t m¤ú~Y©|

Dcb¨vm t m¤ú~Y©|

bvUK t m¤ú~Y©| 
cÖkœKvVv‡gv I gvbe›Ubt 


        10
[image: image1.wmf]´

7= 10
K wefvM (M`¨) †_‡K 4wU, L wefvM (c`¨) †_‡K 3wU, Dcb¨vm †_‡K 2wU Ges bvUK †_‡K 2wU K‡i †gvU 11wU cÖkœ _vK‡e| cÖ‡Z¨K wefvM †_‡K M`¨ †_‡K 2wU, c`¨ †_‡K 2wU, Dcb¨vm †_‡K 1wU Ges bvUK †_‡K 1wU cÖkœmn †gvU 7wU cÖ‡kœi DËi w`‡Z n‡e|
eû wbe©vPwb Ask t


         30
[image: image2.wmf]´

1=10
†gvU 30wU eû wbe©vPwb cÖkœ _vK‡e| 30wUiB DËi w`‡Z n‡e|
cvV cwiKíbv-2017
‡kªwY- 10g

welqt evsjv 2q cÎ
cÖvK-wbe©vPwb cix¶v t
K. e¨vKiY t

wØi“w³ kã, avZz, evP¨, Dw³, hwZ ev weivgwPý, cÖwZk¦`, wµqv wefw³ I Zvi e¨envi, mgvwcKv I AmgvwcKv, wµqv, mgvm, evK¨ ms‡KvPb, evMaviv, KviK|
L. fve-m¤cÖmviY t   

1) cvcx‡K bq cvc‡K N„Yv Ki|

[image: image56.emf] 

c„ôv bs -  01                                      10g  †kªw Y cvVcwiKíbv - 2017  

2) Avjm¨ GK fqvbZ e¨vwa|

3) GKZvB ej|

4) cy®ú Avcbvi Rb¨ †dv‡U bv|

5) hvnv PvB, fyj K‡i PvB

    cvB, Zvnv PvB bv|

6) MÖš’MZ we`¨v, Avi ci n‡¯— ab

    we`¨v b‡n ab, n‡j cÖ‡qvRb|

7) Amg‡qi eÜzB, cÖK…Z eÜz|

M. wPwV/`iLv¯— t

1) wbi¶iZv `~ixKi‡Yi Zvrch© eY©bv K‡i eÜzi wbKU cÎ wjL|

2) GKwU MYcvVvMvi ¯’vc‡bi Rb¨ †Rjv cÖkvm‡Ki wbKU `iLv¯— wjL|

3) cÖksmvcÎ cÖ`v‡bi Rb¨ cÖavb wk¶‡Ki wbKU `iLv¯— wjL|

4) evsjv‡`‡ki RbmsL¨v we‡ùviY m¤ú‡K© aviYv w`‡q cÖevwm eÜzi wbKU cÎ wjL|

5) we`¨vj‡qi GKRb cÖavb wk¶‡Ki we`vq Dcj‡¶ gvbcÎ iPbv Ki|

6) †Zvgvi GjvKvq GKwU KvwiMwi gnvwe`¨vjq ¯’vc‡bi Rb¨ KZ…©c‡¶i `„wó AvKl©b K‡i  msev`c‡Î wjL|

N) Aby‡”Q`t †kªwY Dc‡hvMx|

O) mvivsk I mvigg© t †kªwY Dc‡hvMx|

P) cÖwZ‡e`b t †kªwY Dc‡hvMx|

Q) cÖeÜ iPbv t

1) wmWi

2| wWwRUvj evsjv‡`k
3| k„•Ljv
4| Aa¨emvq


5| PwiÎ

6| K…wl‡¶‡Î weÁvb
7| cÖZ¨vwnK Rxe‡b weÁv‡bi Ae`vb

wbe©vPbx cix¶v t

‡ev‡W©i m¤ú~Y© wm‡jevm, c~e© cv‡Vi cybiv‡jvPbvmn|

cÖkœKvVv‡gv I gvbe›Ubt 

1| Aby‡”Q` wjLb: 2wUi g‡a¨ 1wU w`‡Z n‡e

         10
[image: image3.wmf]´

1=10

2| wPwV ev `iLv¯— : 2wUi g‡a¨ 1wU w`‡Z n‡e

         10
[image: image4.wmf]´

1=10

3| mvivsk I mvigg© : 2wUi g‡a¨ 1wU w`‡Z n‡e

         10
[image: image5.wmf]´

1=10

4| fve-m¤cÖmviY : 2wUi g‡a¨ 1wU w`‡Z n‡e

         10
[image: image6.wmf]´

1=10

5| cÖwZ‡e`b : 2wUi g‡a¨ 1wU w`‡Z n‡e

      

10
[image: image7.wmf]´

1=10

[image: image57.emf] 

c„ôv bs- 07                            10g †kªwY cvVcwiKíbv-2017 

6| cÖeÜ/iPbv : 3wUi g‡a¨ 1wU w`‡Z n‡e


20
[image: image8.wmf]´

1=10

[ms‡KZ _vK‡e] 


†gvU-70
eû wbe©vPwb : e¨vKiY Ask †_‡K 30wU ˆbe©¨w³K _vK‡e

30
[image: image9.wmf]´

1=30
       me©‡gvU= 100

Lesson Plan-2017
Class: Ten
Sub: English 1st Paper-100
Pretest Examination : 100
Part- A 

Seen Comprehension : Unit-10 to Unit- 14

Unseen Comprehension : Class Standard

Part- B 

*Paragraph (Answering Question)


a) School magazine.

b) Tree plantation.

c) Your School library.

d) Woman contribution to the development of Bangladesh.

e) The life of a day labourer/Farmer

f) National Flag

g) Uses and abuses of mobile Phone.

*Completing a story: 
a) A brave boy.

b) Look before you leap.

c) Dress does not make a man great.

d) Who’s to bell the cat.

e) A fire accident.

f) Hare and Tortoise/Slow and Steady Wins the Race.

g) Lion and mouse.

h) A liar cowboy.

*Informal letters:
a) Write a letter to your friend congratulation her on her brilliant success.

b) Write a letter to your friend thanking him for their hospitality.

c) Write a letter to your younger brother describing the bad effect of    smoking.

d) Write a letter to your friend thanking him for birthday present.

e) Write a letter to your friend telling him what you want to do after the SSC exam./in summer vacation.

f) Write a letter to your friend describing the annual sports/the annual prize giving ceremony of your school.

g) Describing your School/ native village/ Your homeland.

*Describing graphs*class standard.
*Dialogue Writing: 

a) A Dialogue between you and your friend about the usefulness of computer.
b)Between two friends about how they should spend/spare the time after the examination/ leizure.

c) A Dialogue between you and your friend about the importance of learning English.

d) Between you and your father about the profession you choose/your hobby/Future plan of life.

e) About the benefit of early rising/good effect of morning walk/physical exercise.

f) About tree plantation/about bad effect of deforestation.

g) About the uses and abuses of mobile phone.

h) On proper use of time/ value of time
Instructions: Test items must have contexts. Sentences Which are isolated and out contexts can not be given as questions. No questions will be set from the textbook or and any help book.

Test Examination-2017
Sub: English 1st Paper-100
Class: Ten
Text Book: Whole text book
* Paragraph (Answering Question)

a) Traffic jam.
b) Environment pollution.
c) A rickshaw puller.

d) A Book fair.

e) A winter morning.
f) Multimedia class room.

g) A road accident.

h) Deforestation.

* Completing a story: 
a) Unity is strength.

b) Honesty is the best policy.

c) Devotion to mother.

d) Grasp all lose all.
f) A friend in need is a friend indeed/Two friends and bear.

g) A thirsty crow.

h) Failure is the pillar of success.
*Informal letters:
a) Write a letter to your father about your preparation for SSC exam.

b) Write a letter to your younger brother describing the importance of reading daily newspaper/ the importance of games and sports.

c) To your friend describing the co-curricular activities of your school.

d) Write a letter to your friend describing the fare well programme in your school.

f) Write a letter to your friend advising him on how to adjust the new place and the new food.

g) About how to do well in the examination/how to write in your answer scripts.

*Describing graphs*class standard.
*Dialogue Writing: 

a) A dialogue between you and your father about your preparation for ensuing/coming exam/SSC exam.
b) A dialogue between you and the Manager of the bank to open a bank account.

c) A dialogue between you and your friend about eradication the illiteracy problem from our country.

d) About the importance of learning English /on how to improve English. 

e) A dialogue between two friends- one supporting the village life and the other town life.

f) About the necessity of reading newspaper.

g) About an exciting football/ cricket match.

Marks distribution for 1st term & 2nd term examination

	Skills
	Total Marks
	Test Items
	Marks

	Part-A

Reading Test
	
	Seen Passage (1-3)
	

	
	
	1. MCQ
	07

	
	
	2. Answering question
	10

	
	
	3. Gap filling without clues
	05

	
	
	Unseen Passage (4-5)
	

	
	
	4. Information transfer
	05

	
	
	5. Summarizing
	10

	
	
	6. Matching (out of text)
	05

	
	
	7. Rearranging (out of text)
	08

	Part-B

Writing Test
	
	8. Paragraph
	10

	
	
	9. Story
	10

	
	
	10. Informal letters/e-mails
	10

	
	
	11. Graphs/ charts
	10

	
	
	12. Dialogue
	10

	
	
	Full marks
	100


N.B : Terminal examination marks should be 100 and it should be converted to 80, learners should also be assessed through 20 marks continuous assessment and these 20 marks should be added to determine learners Final grade in the summative assessment.
For Continuous Assessment -

                        (i) Home Task/Investigative work-    05

                        (ii) Class Test-                                    10

                        (iii) Class work-                                  05
                                                   20
Lesson Plan-2017

Class: Ten
Sub: English 2nd  Paper-100
Pretest Examination : 100
Grammar: 11 items


60
CV writing: 
To be practiced in the classroom.

Paragraph:

a) A school library.

b) Tree plantation.
c) Your neighbor.

d) Importance of learning English.

e) The life of a farmer.

f) A tea stall.

g) National flag.

Formal Letters:

a) For increasing common room facilities.

b) For holding a cultural function in the school auditorium.

c) For opening an English language club.

d) For sieving permission to go on an excursion. 

e) An application to the Headmaster for a short leave.
f) For the change of an elective subject.
g) For repairing a damaged road. 
Composition: 

a) The season you like most.

b) Village market.

c) Your hobby.


d) The journey your have recently enjoyed.

e) Computer.


f) Tree plantation.
g) Your visit to a place of historical interest.

Test Examination-2017

Sub: English 2nd Paper-100
Class: Ten
Grammar: 11 items


60
CV writing: 
To be practiced in the classroom.

Paragraph:

a) A rainy day.


b) Deforestation.
c) A book fair.


d) Load shedding.

e) A street hawker.

f) A school magazine.
Formal Letters:

a) Fro relief goods.

b) Fro repairing a damaged road.

c) For enhancing library facilities.

d) For a testimonial.

e) For opening a debating club.

f) For a rest in the school hostel.

Composition: 

a) Your native village.

b) Childhood memories.

c) Duties of a student.

d) Your future plane.

e) The season you like most.
f) Importance of reading newspaper.
Marks Distribution:

	Grammar Marks

  


	01.
	Gap filling activities with clues
	.5
[image: image10.wmf]´

10=5

	02.
	Gap filling activities without clues
	.5
[image: image11.wmf]´

10=5

	03.
	Substitution table
	1 
[image: image12.wmf]´

05=5

	04.
	Right form of verbs
	.5
[image: image13.wmf]´

10=5

	05.
	Narrative style
	1 
[image: image14.wmf]´

05=5

	06.
	Changing sentence
	1
[image: image15.wmf]´

10=10

	07.
	Completing sentence
	1 
[image: image16.wmf]´

05=5

	08.
	Tag Question
	1 
[image: image17.wmf]´

05=5

	09.
	Use of suffix and prefix
	.5
[image: image18.wmf]´

10=5

	10.
	Capitalization and punctuation
	1 
[image: image19.wmf]´

05=5

	11
	Sentence connector
	1 
[image: image20.wmf]´

05=5

	
	
	Total- 60

	Composition marks


	

	12.
	CV with cover letter
	8

	13.
	Formal letter
	10

	14.
	Paragraph
	10

	15.
	Composition
	12


  Total- 40
cvV cwiKíbv-2017
‡kªwY- 10g

welqt MwYZ
cÖvK-wbe©vPwb cix¶v t
Z…Zxq Aa¨vq
: 3.4, 3.5

PZz_© Aa¨vq
: 4.3

cÂg Aa¨vq
: 5.1, 5.2

Aóg Aa¨vq
: Dccv`¨: 1,2,3,4,5,6,7,8,9,10,11


  m¤úv`¨: 1,2,3,4,5,6


  Abykxjbx: 8.1, 8.2, 8.3, 8.4, 8.5

`kg Aa¨vq
: Abykxjbx: 10

Î‡qv`k Aa¨vq
: 13., 13.2

mß`k Aa¨vq
: cwimsL¨vb Ges 9g †kªwY‡Z cwVZ Aa¨vq I Abykxjbx mg~n|

wbe©vPwb cix¶v t 
2018 mv‡ji Gm.Gm.wm cix¶vi wm‡jevm Abyhvqx m¤ú~Y© eB †_‡K †ev‡W©i wbqgvbyhvqx cÖkœcÎ cÖYqb Kiv n‡e|

cÖvK-wbe©vPwb I wbe©vPwb cix¶vi cÖ‡kœi aviv I m„Rbkxj gvbe›Ub

	01.
	exRMwYZ
	3wU cÖkœ _vK‡e 2wUi DËi w`‡Z n‡e
	2
[image: image21.wmf]´

10=20

	02.
	R¨vwgwZ
	3wU cÖkœ _vK‡e 2wUi DËi w`‡Z n‡e
	2
[image: image22.wmf]´

10=20

	03.
	wÎ‡KvYwgwZ I cwiwgwZ
	3wU cÖkœ _vK‡e 2wUi DËi w`‡Z n‡e
	2
[image: image23.wmf]´

10=20

	04.
	cwimsL¨vb
	2wU cÖkœ _vK‡e 1wUi DËi w`‡Z n‡e
	1
[image: image24.wmf]´

10=10

	05.
	eû wbe©vPwb
	30wU cÖkœ _vK‡e 30wUi DËi w`‡Z n‡e
	30
[image: image25.wmf]´

1=30


       †gvU= 100
cvV cwiKíbv-2017
‡kªwY- 10g

welqt D”PZi MwYZ

cÖvK-wbe©vPbx cix¶v t
Z…Zxq Aa¨vq
: 3.10, 3.11, 3.12 Ges Abykxjbx- 3.2

PZz_© Aa¨vq
: m¤úv`¨ 1 n‡Z 8 ch©š— Ges Abykxjbx-4

lô Aa¨vq
: Abykxjbx- 6.1, 6.2, 6.3

mßg Aa¨vq
: Abykxjbx-7

Aóg Aa¨vq
: Abykxjbx- 8.3
beg Aa¨vq
: Abykxjbx- 9.1, 9.2

GKv`k Aa¨vq
: Abykxjbx- 11.3, 11.4

Î‡qv`k Aa¨vq
: Abykxjbx- 13

PZz`©k Aa¨vq
: Abykxjbx-14

beg †kªwY‡Z cwVZ Aa¨vq I Abykxjbx mg~n

wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi wm‡jevm Abyhvqx m¤ú~Y© eB †_‡K †ev‡W©i wbqgvbyhvqx cÖkœcÎ cÖYqb Kiv n‡e|

cÖ‡kœi aviv I gvbe›Ubt

m„Rbkxj:
K-wefvM-exRMwYZ

L-wefvM-R¨vwgwZ, cwiwgwZ I †f±i

M-wefvM- wÎ‡KvYwgwZ I m¤¢vebv

	01.
	K-wefvM n‡Z 3wU, L-wefvM n‡Z 3wU, Ges M-wefvM n‡Z 2wU cÖkœ _vK‡e cÖ‡Z¨K wefvM n‡Z Kgc‡¶ 1wU K‡i †gvU 5wU cÖ‡kœi DËi w`‡Z n‡e|
	5
[image: image26.wmf]´

10=50

	02.
	eû wbe©vPwb 25wU cÖkœ _vK‡e 25wU cÖ‡kœi DËi w`‡Z n‡e
	25
[image: image27.wmf]´

1=25

	03.
	e¨envwiK cix¶v
	25


†gvU= 100
cvV cwiKíbv-2017
‡kªwY-10g

welqt Bmjvg I ˆbwKZ wk¶v
cÖvK-wbe©vPwb cix¶v t

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 
wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 
cÖ‡kœi aviv I gvbe›Ub
K-Ask (1g I 2q Aa¨vq) n‡Z 5wU cÖkœ _vK‡e| cÖ‡Z¨K Ask ‡_‡K b~b¨Zg 3wU K‡i †gvU 7wU cÖ‡kœi DËi w`‡Z n‡e| cÖ‡Z¨K cÖ‡kœi c~Y©gvb- 10|

5wU Aa¨v‡qi cÖwZdjb NwU‡q 30wU eûwbe©vPwb cÖkœ _vK‡e|  cÖ‡Z¨K cÖ‡kœi c~Y©gvb- 01|

	01.
	m„Rbkxj cÖ‡kœi c~Y©gvb
	7
[image: image28.wmf]´

10=70

	02.
	eû wbe©vPwb cÖ‡kœi c~Y©gvb
	30
[image: image29.wmf]´

1=30


†gvU= 100
cvV cwiKíbv-2017
‡kªwY-10g
welqt wn›`y ag© I ˆbwZK wk¶v
cÖvK-wbe©vPwb cix¶v t

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 
wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 
cÖ‡kœi aviv I gvbe›Ub
	01.
	m„Rbkxj 10wU cÖkœ _vK‡e 7wU cÖ‡kœi DËi w`‡Z n‡e
	7
[image: image30.wmf]´

10=70

	02.
	eû wbe©vPwb 30wU cÖkœ _vK‡e 30wU cÖ‡kœi DËi w`‡Z n‡e
	30
[image: image31.wmf]´

1=30


†gvU= 100
cvV cwiKíbv-2017
‡kªwY- 10g

welqt K…wl wk¶v

cÖvK-wbe©vPwb cix¶v t
cÂg Aa¨vq
: ebvqb

lô Aa¨vq
: K…wl mgevq

mßg Aa¨vq
: cvwievwiK Lvgvi

wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 
cÖ‡kœi aviv I gvbe›Ub
	01.
	m„Rbkxj 8wU cÖkœ _vK‡e 5wU cÖ‡kœi DËi w`‡Z n‡e
	5
[image: image32.wmf]´

10=50

	02.
	eû wbe©vPwb 25wU cÖkœ _vK‡e 25wU cÖ‡kœi DËi w`‡Z n‡e
	25
[image: image33.wmf]´

1=25

	03.
	e¨envwiK:

1| wm‡jevmfy³ cix¶‡bi ga¨ †_‡K 1wU cÖ‡kœi DËi w`‡Z n‡e

2| e¨envwiK †bvU eyK

3| †gŠwLK cix¶v
	15
[image: image34.wmf]´

1=15

05

05


†gvU= 100

cvV cwiKíbv-2017
‡kªwY- 10g

welqt kvixwiK wk¶v, ¯^v¯’¨ weÁvb I †Ljvayjv
cÖvK-wbe©vPwb cix¶v t
mßg Aa¨vq
: eqtmwÜKvj I cÖRbb

Aóg Aa¨vq
: `jMZ †Ljv

beg Aa¨vq
: G¨v_‡jwUKm I muvZvi

GKv`k Aa¨vq
: ‡Ljvayjv, `yN©Ubv Ges 2018 mv‡ji Gm.Gm.wm cix¶vi †evW© 
  KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 
wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 
cÖ‡kœi aviv I gvbe›Ub
	01.
	K-Ask: kvixwiK wk¶v n‡Z 3wU cÖkœ _vK‡e, L-Ask: ¯^v¯’¨ weÁvb n‡Z 4wU cÖkœ _vK‡e, M-Ask: †Ljvayjv Ask n‡Z 1wU cÖkœ _vK‡e cÖ‡Z¨K Ask n‡Z b~b¨Zg 1wU K‡i †gvU 5wU cÖ‡kœi DËi w`‡Z n‡e|
	5
[image: image35.wmf]´

10=50

	02.
	eû wbe©vPwb 25wU cÖkœ _vK‡e 25wU cÖ‡kœi DËi w`‡Z n‡e
	25
[image: image36.wmf]´

1=25

	03.
	e¨envwiK 
	25


†gvU= 100
cvV cwiKíbv-2017
‡kªwY- 10g
welqt mvaviY weÁvb

cÖvK-wbe©vPwb cix¶v t
beg Aa¨vq
: `~‡h©v‡Mi mv‡_ emevm
`kg Aa¨vq
: G‡mv ej‡K Rvwb

GKv`k Aa¨vq
: Rxe cÖhyw³

Øv`k Aa¨vq
: cÖZ¨vwnK Rxe‡b Zwor

Î‡qv`k Aa¨vq
: mevB KvQvKvwQ

PZz`©k Aa¨vq
: Rxeb evPv‡Z weÁvb

wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm|
cÖ‡kœi aviv I gvbe›Ub
	01.
	m„Rbkxj Ask †_‡K 11wU cÖkœ _vK‡e| 7wU cÖ‡kœi DËi w`‡Z n‡e
	7
[image: image37.wmf]´

10=70

	02.
	eû wbe©vPwb 30wU cÖkœ _vK‡e 30wU cÖ‡kœi DËi w`‡Z n‡e
	30
[image: image38.wmf]´

1=30


†gvU= 100
cvV cwiKíbv-2017
‡kªwY- 10g

welqt Rxe weÁvb

cÖvK-wbe©vPwb cix¶v t

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 
wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 
cÖ‡kœi aviv I gvbe›Ub
	01.
	m„Rbkxj 9wU cÖkœ _vK‡e 5wU cÖ‡kœi DËi w`‡Z n‡e
	5
[image: image39.wmf]´

10=50

	02.
	eû wbe©vPwb 25wU cÖkœ _vK‡e 25wU cÖ‡kœi DËi w`‡Z n‡e
	25
[image: image40.wmf]´

1=25

	03.
	e¨envwiK: Gm.Gm.wm cix¶v 2018 Gi wm‡jevm Abyhvqx
	25


†gvU= 100

cvV cwiKíbv-2017
‡kªwY- 10g

welqt evsjv‡`k I wek¦cwiPq
cÖvK-wbe©vPwb cix¶v t

GKv`k Aa¨vq †_‡K cÂv`k Aa¨vq ch©š—|
wbe©vPwb cix¶v t 

m¤ú~Y© eB|

cÖ‡kœi aviv I gvbe›Ub
	01.
	m„Rbkxj 11wU cÖkœ _vK‡e 7wU cÖ‡kœi DËi w`‡Z n‡e
	7
[image: image41.wmf]´

10=70

	02.
	eû wbe©vPwb 30wU cÖkœ _vK‡e 30wU cÖ‡kœi DËi w`‡Z n‡e
	30
[image: image42.wmf]´

1=30


†gvU= 100
cvV cwiKíbv-2017
‡kªwY- 10g

welqt imvqb weÁvb
cÖvK-wbe©vPwb cix¶v t


`kg Aa¨vq
: LwbR m¤ú`- avZz- AavZz

GKv`k Aa¨vq
: LwbR m¤ú`- Rxek¥v

Øv`k Aa¨vq
: Avgv‡`i Rxe‡b imvqb

PZz_© Aa¨vq
: ch©vq mivYx

cÂg Aa¨vq
: ivmvqwbK eÜb

wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm|

cÖ‡kœi aviv I gvbe›Ub

	01.
	m„Rbkxj Ask †_‡K 8wU cÖkœ _vK‡e 5wU cÖ‡kœi DËi w`‡Z n‡e
	5
[image: image43.wmf]´

10=50

	02.
	eû wbe©vPwb 25wU cÖkœ _vK‡e 25wU cÖ‡kœi DËi w`‡Z n‡e
	25
[image: image44.wmf]´

1=25

	03.
	e¨envwiK
	25


†gvU= 100
cvV cwiKíbv-2017
‡kªwY- 10g

welqt c`v_© weÁvb
cÖvK-wbe©vPwb cix¶v t

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 
wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 
cÖ‡kœi aviv I gvbe›Ub
	01.
	m„Rbkxj 9wU cÖkœ _vK‡e 5wU cÖ‡kœi DËi w`‡Z n‡e
	5
[image: image45.wmf]´

10=50

	02.
	eû wbe©vPwb 25wU cÖkœ _vK‡e 25wU cÖ‡kœi DËi w`‡Z n‡e
	25
[image: image46.wmf]´

1=25

	03.
	e¨envwiK
	25


†gvU= 100
cvV cwiKíbv-2017

‡kªwY- 10g

welqt Z_¨ I †hvMv‡hvM cÖhyw³
cÖvK-wbe©vPwb cix¶v t


cÂg Aa¨vq
: gvwëwgwWqv I MÖvwd·

lô Aa¨vq
: †WUv‡eR Gi e¨envi

wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 

cÖ‡kœi aviv I gvbe›Ub
	01.
	ZË¡xq Ask †_‡K 25wU eû wbe©vPwb cÖkœ _vK‡e cÖ‡Z¨KwUi DËi w`‡Z n‡e|
	25
[image: image47.wmf]´

1=25

	02.
	e¨envwiK
	25


  †gvU= 50
cvV cwiKíbv-2017

‡kªwY- 10g

welqt K¨vwiqvi wk¶v
cÖvK-wbe©vPwb cix¶v t


cÖ_g Aa¨vq
: Avwg I Avgvi K¨vwiqvi

Z…Zxq Aa¨vq
: K¨vwiqvi MV‡b †hvMv‡hvM m¤úK© ¯’vcb I AvPib

PZz_© Aa¨vq
: Avwg I Avgvi Kg©‡¶Î

wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 

cÖ‡kœi aviv I gvbe›Ub
	01.
	ZË¡xq Ask †_‡K 25wU eû wbe©vPwb cÖkœ _vK‡e cÖ‡Z¨KwUi DËi w`‡Z n‡e|
	25
[image: image48.wmf]´

1=25

	02.
	e¨envwiK
	25


  †gvU= 50
cvV cwiKíbv-2017

‡kªwY- 10g

welqt wnmve weÁvb
cÖvK-wbe©vPwb cix¶v t


cÖ_g Aa¨vq
: wnmve weÁvb cwiwPwZ
PZz_© Aa¨vq
: g~jab I gybvdv RvZxq †jb‡`b

cÂg Aa¨vq
: wnmve

lô Aa¨vq
: Rv‡e`v

mßg Aa¨vq
: LwZqvb

Aóg Aa¨vq
: bM`vb eB

beg Aa¨vq
: †iIqvwgj

`kg Aa¨vq
: Avw_©K weweiYx

GKv`k Aa¨vq
: c‡Y¨i µqg~j¨, Drcv`b e¨q I weµqg~j¨

Øv`k Aa¨vq
: cvwievwiK I AvZ¥-Kg©ms¯’vbg~jK D‡`¨v‡Mi wnmve

wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 

cÖ‡kœi aviv I gvbe›Ub

	m„Rbkxj: K-wefvM †_‡K 2wU eva¨Zvg~jK Ask _vK‡e|


  L-wefvM †_‡K 07wUi g‡a¨ 4wUi DËi w`‡Z n‡e|
	10
[image: image49.wmf]´

2=20

10
[image: image50.wmf]´

4=40

	eû wbe©vPwb 40wU cÖkœ _vK‡e 40wU cÖ‡kœi DËi w`‡Z n‡e
	40
[image: image51.wmf]´

1=40


†gvU= 100

cvV cwiKíbv-2017

‡kªwY- 10g

welqt e¨emvq D‡`¨vM
cÖvK-wbe©vPwb cix¶v t


cÖ_g Aa¨vq
: e¨emvq cwiwPwZ
wØZxq Aa¨vq
: e¨emvq D‡`¨vM I D‡`¨v³v
PZz_© Aa¨vq
: gvwjKvbvi wfwË‡Z e¨emvq
GKv`k Aa¨vq
: e¨vKiY ˆbwZKZv I mvgvwRK `vqe×Zv mdj D‡`¨v³vi Rxebx

                      †_‡K wk¶Yxq|
wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 

cÖ‡kœi aviv I gvbe›Ub

	m„Rbkxj: 9wU cÖkœ _vK‡e 6wUi DËi w`‡Z n‡e|
	10
[image: image52.wmf]´

6=60

	eû wbe©vPwb 40wU cÖkœ _vK‡e 40wU cÖ‡kœi DËi w`‡Z n‡e|
	40
[image: image53.wmf]´

1=40


†gvU= 100
cvV cwiKíbv-2017

‡kªwY- 10g

welqt wdb¨vÝ I e¨vswKs
cÖvK-wbe©vPwb cix¶v t


cÂg Aa¨vq
: g~jabx Avq I e¨q-cÖv°jb
lô Aa¨vq
: g~jab e¨q
mßg Aa¨vq
: ‡kqvi eÛ I wW‡eÂvi
`kg Aa¨vq
: evwYwR¨K e¨vsK I Zvi cwiwPwZ
GKv`k Aa¨vq
: e¨vs‡Ki AvgvbZ

Øv`k Aa¨vq
: e¨vsK I MÖvnK

Î‡qv`k Aa¨vq
: †K›`ªxq e¨vsK

wbe©vPwb cix¶v t 

2018 mv‡ji Gm.Gm.wm cix¶vi †evW© KZ…©K wba©vwiZ m¤ú~Y© wm‡jevm| 

cÖ‡kœi aviv I gvbe›Ub

	m„Rbkxj wdb¨vÝ Ask †_‡K b~¨bZg 3wU Ges e¨vswKs Ask †_‡K b~¨bZg 2wU mn †gvU 7wU cÖ‡kœi DËi w`‡Z n‡e|
	10
[image: image54.wmf]´

7=70

	eû wbe©vPwb 30wU cÖkœ _vK‡e 30wU cÖ‡kœi DËi w`‡Z n‡e|
	30
[image: image55.wmf]´

1=30


†gvU= 100

�


c„ôv bs- 02                                  10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 08                               10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 17                                10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 05                               10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 03                                     10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 12                                  10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 11                                10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 06                               10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 15                                 10g †kªwY cvVcwiKíbv-2017


�


c„ôv bs- 10                                10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 14                                  10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 09                               10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 15                                 10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 16                                 10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 13                                  10g †kªwY cvVcwiKíbv-2017


c„ôv bs- 04                                      10g †kªwY cvVcwiKíbv-2017


_1546682049.unknown

