cvV cwiKíbv-2017

†kÖYxt 8g
welqt evsjv 1g cÎ
1g mvgwqK cix¶v
M`¨vskt
1| AwZw_i ¯§„wZ 2| fve I KvR 3| c‡o cvIqv 4| ˆZj wP‡Îi f~Z

5| Gev‡ii msMÖvg ¯^vaxbZvi msMÖvg 6| Avgv‡`i †jvK wkí|

c`¨vskt

1| gvbe ag© 2| e½f~wgi cÖwZ 3| `yB weNv Rwg 4| cv‡Q †jv‡K wKQz e‡j

5| cÖv_©bv 6| evey‡ii gnZ¡ 7| bvix|

Avb›`cvVt
1| wK‡kvi KvwR 2| ivRKzgvi I wfLvwii †Q‡j 3| iwebmb µz‡kv 4| †mvnive †iv¯—g

5| gv‡P©›U Ae †fwbm|

g‡Wj †U÷ cix¶v
M`¨vskt 1| myLx gvbyl 2| wkíKjvi bvbv w`K 3| gsWzi c‡_ 4| evsjv beel© 5| evsjv fvlvi Rb¥K_v|

c`¨vskt 1| Avevi Avwme wd‡i 2| i“cvB 3| b`xi ¯^cœ 4| Rv‡Mv Z‡e AiY¨ Kb¨viv

5| cÖv_x© 6| GKz‡ki Mvb|

Avb›` cvVt
1| wicf¨vb DBsKj 2| ivgvqb Kvwnbx 3| mv‡o wZb nvZ Rwg|
GQvov 1g mvgwqK cix¶vmn cybiv‡jvPbv|

cÖ‡kœi aviv I gvb e›Ub, evsjv 1g cÎ-100
m„Rbkxj cÖkœt 60 (M`¨-20, KweZv-20, Avb›` cvV-20)

M`¨t 3wU m„Rbkxj cÖkœ _vK‡e 10(2=20

KweZvt 3wU m„Rbkxj cÖkœ _vK‡e 10(2=20

mncvVt 3wU m„Rbkxj cÖkœ _vK‡e 10(2=20

cÖ‡Z¨K wefvM †_‡K 2wU K‡i †gvU 6wU cÖ‡kœi DËi w`‡Z n‡e|

eû wbe©vPbx Afx¶v-40 (M`¨-15, KweZv-15, Avb›` cvV-10)

M`¨ †_‡K 15wU, KweZv †_‡K 15wU Ges Avb›` cvV †_‡K 10wU mn †gvU 40wU (1(40=40) DËi wPwýZ Ki‡Z n‡e|

(K) avivevwnK g~j¨vqb t 20 b¤^i (evwoi KvR 5, †kÖYxi KvR 5 I †kÖYxi Afx¶v 10)
(L) mvgwóK g~j¨vqbt 100 b¤^i|
cvV cwiKíbv-2017

‡kÖYxt 8g

welqt evsjv 2q cÎ

1g mvgwqK cix¶v

e¨vKiY Askt

fvlv, gvZ…fvlv I ivóªfvlv, mvay I PwjZ ixwZi cv_©K¨, aŸwb, I eY©, h-djv I e-djvi D”PviY, mwÜ, wemM© mwÜ, kã I c` wj½všÍ‡ii wbqg I D`vniY, eû ePb MV‡bi wbqg I D`vniY, we‡k‡l¨i †kÖYx wefvM, wb‡`©kK me©bv‡gi iƒc, avZz I wµqvc`, †gŠwjK I mvwaZ avZz, mKg©K I AKg©K wµqv, wµqvi Kvj, kã MVb, aŸbvZ¥K kã, AbyKvi kã I kã ˆØZ|

mgv_©K k‡ãi cÖ‡qv‡M evK¨ iPbv- c„ôv bs- wecixZv_©K kã cÖ‡qv‡M evK¨ iPbv - evMaviv|

mvivsk/mvigg©t

†Kv_v †_‡K G‡m‡Q --- Rb¥ n‡q‡Q evsjv fvlvi

evOvwj †hw`b --- g„ZcÖvq K‡i iv‡L|

m~‡h©i Av‡jv‡Z --- Avgiv gvbyl n‡h DwV|

bgt bgt bgt my›`ix --- †Pv‡L Av‡m Rj f‡i|

GB †h weUwc †kÖwY --- †`L Ávb P‡ÿ †P‡q|

Avgvi P‡¶ cyi“l igbx --- weRq j¶x bvix|

‡n m~h©¨! kx‡Zi m~h© --- g‡b nq `vgx|

fve-m¤úªmviYt

G RM‡Z nvq --- Kv½v‡ji ab Pzwi|

we‡k¦i hv wKQz gnvb --- A‡a©K Zvi bi|

Avgvi fvB‡qi i‡³--- fzwj‡Z cvwi|

Rwb¥‡j gwiZ n‡e --- Rxeb b‡`?

‡jv‡f cvc, cv‡c g„Zz¨|

GKZvB ej|

cÎ wjLbt e¨w³MZ cÎt

e„¶‡ivc‡bi cÖ‡qvRbxqZv D‡j­L K‡i †Zvgvi eÜzi Kv‡Q GKwU cÎ †jL|

‡Zvgvi eÜzi hv nVvr gviv †M‡Qb, Zv‡K mvšÍbv Rvwb‡q GKwU wPwV †jL|

cix¶vq Am`ycvq Aej¤^‡b e¨w³ Z_v RvwZi Rb¨ ûgwK ¯^iƒc-GB g‡g© GKwU cÎ cvVvI|

Kw¤úDUvi wk¶vi ¸i“Z¡ eY©bv K‡i †Zvgvi †QvU †evb ebvbx‡K GKwU wPwV †jL|

Av‡e`b cÎt

QvÎ Kj¨vY Znwej †_‡K mvnvh¨ †P‡q cÖavb wkÿ‡Ki wbKU GKLvwb Av‡e`b cÎ †jL|

wk¶v md‡i hvIhvi AbygwZ †P‡q GKwU Av‡e`b cÎ †jL|

wbgš¿Y cÎt

‡Zvgvi ¯‹z‡j bRi“j ÔRb¥ Rqš—xÕ D`hvcb Dcj‡ÿ GKwU Avgš¿YcÎ iPbv Ki|

K¬v‡ei cÿ †_‡K evsjv beel© D`hvcb Dcj‡¶ GKwU wbgš¿YcÎ iPbv Ki|

Abyavebt †kÖwY‡Z hv Kiv‡bv n‡e|

Aby‡”Q`t

1| evsjv beel© 2| kx‡Zi mKvj 3| †dwiIqvjv 4| ˆkke ¯§„wZ 5| eb‡fvRb 6| KzwUi wkí 7| †jvKwkí 8| weRq w`em|

cÖeÜ / iPbvt

1| evsjv‡`‡ki SoFZz 2| gyw³hy× Rv`yNi 3| evsjv‡`‡ki K…lK 4| ˆ`bw›`b Rxeb I weÁvb 5| QvÎ Rxe‡bi `vwqZ¡ I KZ©e¨ 6| kÖ‡gi gh©v`v|

g‡Wj †Uó cix¶v

e¨vKiY Askt

kã MVb, evK¨, evK¨ MV‡bi kZ©, LÛ evK¨, mij, RwUj I †hŠwMK ev‡K¨i MVb, weivg wPý, Kgv, †mwg‡Kvjb, †Kvjb I nvB‡d‡bi e¨envi, evbvb, evbv‡bi K‡qKwU mvaviY wbqg, Awfavb, eY©bvbyµg, f~w³ I kxl© kã, kãv_©, GKB kã wewfbœ A‡_© cÖ‡qvM K‡i evK¨ iPbv, mgv_©K k‡ãi evKx Ask|

1g mvgwqK cixÿv cybiv‡jvPbv|

mvivsk/mvigg©t

Avb›` cÖKvk --- Avw½‡Ki wkíKjv

GKRb gvbyl --- gbyl‡Z¡¨i cwiPq|

f`ª †gviv --- mKj evavnxb|

fvem¤úªmviYt

Kwi‡Z cvwi bv KvR --- cv‡Q †jv‡K wKQz e‡j|

evsjvi BwZnvm ---- Kivi BwZnvm

m½‡`vl †jvnv fv‡m|

Ávbnxb gvbyl cïi mgvb|

cÎ wjLbt Av‡e`b cÎ

‡Zvgvi ¯‹z‡ji cÖavb wk¶‡Ki Kv‡Q QvocÎ †P‡q Av‡e`b cÎ Ki|

‡Zvgvi ¯‹z‡j GKwU weÁvb K¬ve MV‡bi AbygwZ †P‡q cÖavb wk¶‡Ki wbKU GKLvbv Av‡e`b cÎ iPbv Ki|

1g mvgwqK cix¶vi cybiv‡jvPbv|

Aby‡”Q`/Abyavebt †kÖYx‡Z hv Kiv‡bv n‡e|

cÖeÜ / iPbvt 1| evsjv beel© 2| Avgvi †Q‡j‡ejv 3| cvVvMv‡ii cÖ‡qvRbxqZv 4| Aa¨emvq 5| ¯^‡`k‡cÖg 6| Kg©g~Lx wkÿv|

1g mvgwqK cix¶vi cybiv‡jvPbv|

cÖ‡kœi aviv I gvb e›Ub

1g mvgwqK I g‡Wj †Uó cix¶v

evsjv 2q cÎ-50

wjwLZ cÖ‡kœv³i -30

eû wbe©vPbx Afx¶v-20

e¨vKiYt ïay eû wbe©vPb cÖkœ e¨vKiY Ask †_‡K n‡e|

(e¨vKiY, mgv_©K kã, wecixZ kã BZ¨vw`mn)

wbwg©Z Askt

mvivsk/mvigg©- 2wU cÖkœ _vK‡e

51 = 5

fve-m¤úªmviY - 2wU cÖkœ _vK‡e

51 = 5

Aby‡”Q`/Abyaveb cix¶v - 2wU cÖkœ _vK‡e

51 = 5

cÎ wjLb- 2wU cÖkœ _vK‡e

51 = 5

cÖeÜ iPbv- 3wU cÖkœ _vK‡e (ms‡KZmn)

 101 = 10

†gvU = 50

Class: Eight

Sub: English 1st Paper

Test Items and Distribution of Marks
	Skills/Areas
	Test Items
	Marks

	Reading Test Marks-60
	Seen Passage: (1,2,3)
	

	
	1. Multiple Choice Question
	15=5

	
	2. Short Questions
	25 = 10

	
	3. Summarizing
	10

	
	Unseen Passage: (4,5)
	

	
	4. Information Transfer
	15=5

	
	
	15=5

	
	
	15=5

	
	
	10

	
	
	0.0510=5

	
	
	15=5

	
	
	10

	
	
	10

	
	
	10

	
	
	10

	
	Total Marks
	100

C.A:
1. Home task

- 05

2. Class Test

- 10

3. Class Work
-05

Total =
20

1st Terminal Examination
Text Book: Unit: 1 to 5

Dialogue Writing:

1. About the benefit of early rising.

2. About choice of career/aim in life

3. About removing illiteracy.

4. Preparation for the JSC Examination

5. about environmental pollution

6. Plan after JSC, Short Paragraph:

1. A Rainy Day

2. Load Shedding

3. A book fair you have visited

4. A School Magazine

5. A Tea Stall

6. A winter Morning

Story Writing:
1. Grasp all, lose all

2. Unity is strength

3. Where there is a will there is a way

4. Don’t believe a flatterer/Beware of a flatter

5. Slow and steady wins the race

6. Grapes are sour.

7. Describing annual sports day

Informal Letter:

1. To friend for returning borrowed book

2. Thanking friend for his birthday gift.

3. Consoling/condoling friend at his father’s death.

4. Bad effect of smoking

Model Test Examination

Text Book Unit 6 to 9

Dialogue Writing:

1. About showing direction

2. About opening a bank account

3. Between you and a doctor

4. Between a lesser and a customer

5. About Hobbies

6. Importance of learning English

7. On the importance of trees/tree plantation.

Short Paragraph
1. Traffic Jam
2. Street Hawker

3. Your Favourite Teacher

4. Life of a Farmer

5. A street accident

6. Early Rising

7. Tree Plantation

8. A Village Fair

Story Writing:

1. Devotion to mother

2. The fox without a tail

3. Who’ll bell the cat?

4. The liar cowboy.

5. Honesty is the4 best policy.

6. The Lion and the mouse

7. Dress does not make a man great

Informal Letter:
1. To father asking for some money.

2. Advising brother to be attentive and sincere/to read newspaper daily/ about the importance of learning English.

3. To friend about an accident.

4. Telling friend about visiting the place of historical interest.
Class-8
Sub: English 2nd Paper

Test Items and Distribution of Marks

	Skills/Areas
	Test Items
	Marks

	
	Seen passage (1,2,3)

1. Use of Articles:

(Gap filling activities with and without clues: passage of dialogue style)
	

	
	2. Preposition:

(Gap filling activities with an without clues: passage of dialogue style)
	

	Grammar
Marks-30
	3. Substitution table
	14 = 4

	
	4. Changing sentences:
(Affirmative to negative, interrogative and vice versa, from positive to comparative or superlative and vice versa, active to passive voice)
	

	
	5. Narrative style:
	15 = 5

	
	(Direct to indirect and vice versa Passage narration)
	

	
	6. Capitalization and Punctuation
	0.58=4

	
	7. Use of suffixes and prefixes. (passage style)
	

	
	8. Right form of verbs. (passage style)
	0.56=3

	
	Instructions: Marks distribution for each test items (Reading and Writing can very time to time no text item can be taken directly form the EFT, Test times should be placed within appropriate context.
	

	Composition Marks-20
	9. Formal letter/E-mail
	8

	
	10. Composition Writing
	12

	
	Total Marks
	50

First Term. Examination
	Formal Letter: (Application)
	

	1. Seat in school hostel.
	

	2. Transfer certificate
	

	3. Increasing common room/library facilities
	

	4. Full free studentship/help/stipend from poor fund/students welfare fund.
	

	5. Computer/debating club.
	

	E-mail Writing:
	

	1. To return the borrowed book.
	

	2. Congratulating on brilliant success
	

	3.Inviting to join a picnic
	

	4. To return your borrowed book
	

	5. Plan after JSC
	

	Writing composition on:
	

	(Personal experience and familiar topics, recent events)
	

	2. Duties of a student
	

	3. Polution problem of Bangladesh
	

	4. Season you like most/The Rainy Season
	

	5. Importance of tree plantation
	

	6. Discipline.
	

	7. Importance of physical exercise
	

	Model Test Examination
	

	Formal Letter: (application)
	

	1. Buying more books for school library
	

	2. Sinking a tubewell
	

	3. Constructing/repairing a road or bridge
	

	4. For Testiminal
	

	E-mail Writing:
	

	1. Benefits of reading newspapers.
	

	2. Importance of physical exercise
	

	3. To attend your birthday party
	

	4. Importance of learning English
	

	5. Inviting to join you sister’s wedding
	

	Writing composition on:
	

	(Personal experience and familiar topics, recent events).
	

	1. Wonders of modern science /science in everyday life
	

	2. A train journey you have recently enjoyed/Ajourney by Boat.
	

	3. A village fair.
	

	4. Value of time
	

	5. The use of computer in Bangladesh
	

	6. The game you like most.
	

	7. Importance of Reading newspaper
	

cvV cwiKíbv-2017

†kÖYxt 8g
welqt MwYZ

1g mvgwqK cix¶v

cvwUMwYZt 1g Aa¨vq t c¨vUvb©, Abykxjbx-1

2q Aa¨vqt gybvdv, Abykxjbx-2.1, 2.2|

exRMwYZt

4_© Aa¨vqt exRMwYZxq m~Îvewj I cÖ‡qvM, Abykxjbx- 4.1, 4.2, 4.3, 4.4|

5g Aa¨vqt exRMwYZxq fMœvsk, Abykxjbx-5.1|

7g Aa¨vqt †mU, Abykxjbx-8

R¨vwgwZt

8g Aa¨vqt PZzf©~R msµvš—, Dccv`¨-1,2,3,4,5, m¤úv`¨-1,2,3,4,5|

9g Aa¨vqt wc_v‡Mviv‡mi Dccv`¨- 9.2, 9.3| Abykxjbx- 8.1, 8.2 I 9|

cwimsL¨vbt

11`k Aa¨vqt Z_¨ I DcvË Abykxjbx-11|

cÖ‡kœi aiY I gvbe›Ub

cvwUMwYZt 2wU

exRMwYZt 3wU

R¨vwgwZt 3wU

cwimsL¨vbt 1wU

cÖ‡Z¨K Ask n‡Z Kgc‡¶ 1wU K‡i †gvU 6wU cÖ‡kœi DËi w`‡Z n‡e| 10(6 = 60

eû wbe©vPbx 40wU

 1(40 = 40

 me©‡gvU = 100wU

(K) avivevwnK g~j¨vqbt 20 b¤^i

 (evwoi KvR 5, †kÖYxi KvR 5 I †kÖYxi Afx¶v 10)

(L) mvgwóK g~j¨vqbt 100 b¤^i

g‡Wj †Uó cix¶v

cvwUMwYZt Z…Zxq Aa¨vqt cwigvc Abykxjbx-3

exRMwYZt cÂg Aa¨vq exRMwYZxq fMœvsk, Abykxjbx- 5.1, 5.2|

6ô Aa¨vqt mij mnmgxKiY, Abykxjbx- 6.1, 6.2|

R¨vwgwZt 10g Aa¨vqt e„Ë m¤úwK©Z Dccv`¨- 1,2,3| Abykxjbxt 10.1, 10.2, 10.3 Ges 1g mvgwqK cix¶vi cybiv‡jvPbv|

g‡Wj †Uó cix¶vi gvb e›Ub

‡R.Gm.wm cix¶vi wm‡jevm Abyhvqx|

evwl©K cvV cwiKíbv 2017
welqt evsjv‡`k I wek¦ cwiPq

1g mvgwqK cix¶v

1g Aa¨vqt Jcwb‡ewkK hyM I evsjvi ¯^vaxbZv msMÖvg|

2q Aa¨vqt evsjv‡`‡kib gyw³hy×|

5g Aa¨vqt mvgvwRKxKiY|

6ô Aa¨vqt evsjv‡`‡ki A_©bxwZ|

7g Aa¨vqt evsjv‡`‡ki ivóª I miKvi e¨e¯’v|

10g Aa¨vqt evsjv‡`‡ki mvgvwRK mgm¨v

12`k Aa¨vqt evsjv‡`‡ki m¤ú`|
g‡Wj †Uó cix¶v

c~e© cv‡Vi cybiv‡jvPbvmn

3q Aa¨vqt evOvwji ms¯‹…wZ I wkíKjv
4_© Aa¨vqt Jcwb‡ewkK hy‡Mi cÖZ¥cwiPq

8g Aa¨vqt evsjv‡`‡ki `~‡h©vM

9g Aa¨vqt evsjv‡`‡ki RbmsL¨v I Dbœqb

11`k Aa¨vqt evsjv‡`‡ki ÿz`ª b„‡Mvôx
13`k Aa¨vqt evsjv‡`k Ges wewfbœ Avš—R©vwZK ms¯’v
we:`ª: g‡Wj †Uó †R.Gm.wm wm‡jevm Abyhvqx AbywôZ n‡e|
cÖ‡kœi aviv I gvb e›Ub
· m„Rbkxj As‡k 9 wU cÖkœ _vK‡e 6 wU cÖ‡kœi DËi w`‡Z n‡e|

· eû wbe©vPbx As‡k 40wU cÖkœ _vK‡e|

401 = 30
· me©‡gvU = 100 b¤^i
avivevwnK g~j¨vqb t 20 (evwoi KvR-5, †kÖwYi KvR-5 †kÖwY Afx¶v-10)

cvV cwiKíbv-2017

 †kÖYxt 8g

welqt mvaviY weÁvb

1g mvgwqK cix¶v

1g Aa¨vqt cÖvwYRM‡Zi †kÖYx web¨vm

2q Aa¨vqt Rx‡ei e„w× I esk e„w×

6ô Aa¨vqt cigvbyi MVb

7g c„w_ex I gnvKl©

8g Aa¨vqt ivmvqwbK wewµqv

9g Aa¨vqt eZ©bx I Pj we`y¨r

10g Aa¨vqt Ak­ ¶viK I jeY

11`k Aa¨vqt Av‡jv

12`k Aa¨vqt gnvKl© I DcMÖn

2q mvgwqK cix¶v
3q Aa¨vqt e¨vcb, Awf¯ªeY I cÖ‡¯^`b|

4_© Aa¨vqt Dw™¢‡`i esk e„w×|

5g Aa¨vqt mgš^q I wb:miY|

13`k Aa¨vqt Lv`¨ I cywó

14`k Aa¨vqt cwi‡ek I e¯‘Zš¿ Ges 1g mvgwq‡Ki cyb‡iv‡jvPbv|

cÖ‡kœi aviv I gvbe›Ub

· m„Rbkxj As‡k 9wU cÖkœ _vK‡e 6wU cÖ‡kœi DËi w`‡Z n‡e|
 10(6 = 60

· eû wbe©vPbx As‡k 40wU cÖkœ _vK‡e|

 1(40 = 40

 me©‡gvU = 100

(K) avivevwnK g~j¨vqbt 20 b¤^i

(evwoi KvR 5, †kÖYxi KvR 5 I †kÖYxi Afx¶v 10)

(L) mvgwóK g~j¨vqbt 100 b¤^i

welqt Bmjvg I ˆbwZK wk¶v
1g mvgwqK cix¶v

1g Aa¨vqt cvV 1,2,3,4,5|

2q Aa¨vqt cvV 1,2,3,4,5|

3q Aa¨vqt cvV 1,2,3,4,5, 6,7,8|

4_© Aa¨vqt cvV 1,2,3,4,5, 6,7,8,9|

5g Aa¨vqt cvV 1,2,3,4,5, 6,7,8,9|

2q mvgwqK cix¶v

1g Aa¨vqt cvV 6,7,8,9,10|

2q Aa¨vqt cvV 6,7,8,9,10|
3q Aa¨vqt cvV 9,10,11,12,13,14,15|
4_© Aa¨vqt cvV 10,11,12,13,14,15,16|
5g Aa¨vqt cvV 5,6,7|

cÖ‡kœi aviv I gvb e›Ub

K Ask 1g I 2q Aa¨vq †_‡K cÖkœ _vK‡e 4wU|

L Ask 3q, 4_© I 5g Aa¨vq †_‡K cÖkœ _vK‡e 5wU| cÖ‡Z¨K Ask †_‡K b~b¨Zg 2wU K‡i †gvU 6wU cÖ‡kœi DËi w`‡Z n‡e| cÖ‡Z¨KwUi c~Y©gvb -10|

5wU Aa¨v‡qi cÖwZdjb NwU‡q 40wU eû wbe©vPbx cÖkœ _vK‡e| cÖ‡Z¨KwUi gvb-1|

(K) avivevwnK g~j¨vqb: 20 b¤^i (evwoi KvR 5, †kÖYxi KvR 5 I †kÖYxi Afx¶v 10)

(L) mvgwóK g~j¨vqb - 100 b¤^i|
cvV cwiKíbv-2017

†kÖYxt 8g

welqt wn›`y ag© I ˆbwZK wk¶v
1g mvgwqK cix¶v
1g Aa¨vqt Ck¦‡ii ¯^iƒc|

2q Aa¨vqt ag© MÖš’|

3q Aa¨vqt wn›`y a‡g©i ¯^iƒc I wek¦vm|

6ô Aa¨vqt agx©q DcvL¨v‡b ˆbwZK wk¶v|

g‡Wj †Uót

4_© Aa¨vqt wbZ¨Kg© I †hvMvmb|

5g Aa¨vht †`e-‡`ex I c~Rv-cve©Y|

7g Aa¨vqt Av`k© Rxeb PwiZ|

8g Aa¨vht wn›`y ag© I ˆbwZK g~j¨‡eva|

cÖ‡kœi aviv I gvbe e›Ub (1g mvgwqK I g‡Wj †Uó)

1| m„Rbkxj As‡k 9wU cÖ‡kœi g‡a¨ 6wUi DËi w`‡Z n‡e|

2| eû wbe©vPbx †R.Gm.wm wm‡jevm Abyhvqx cÖkœ _vK‡e|

(K) avivevwnK g~j¨vqbt 20 b¤^i

(evwoi KvR 5, †kÖYxi KvR 5 I †kÖYxi Afx¶v 10)

(L) mvgwóK g~j¨vqbt 100 b¤^i

welqt kvixwiK wk¶v I ¯^v¯’¨

1g mvgwqK cix¶v

1g Aa¨vqt kixi PP©v I my¯’¨ Rxeb

2q Aa¨vqt ¯^v¯’¨ weÁvb cwiwPwZ I ¯^v¯’¨ †mev|

3q Aa¨vqt Rxe‡bi Rb¨ †Ljva~jv (cvV:1-5 ch©šÍ)

2q mvgwqK cix¶v

2q Aa¨vqt ¯‹vDwUs mvj MvBwWs I evsjv‡`k †iW wµ‡m›U †mvmvBwU|

4_© Aa¨vqt Avgv‡`i Rxe‡b cÖRbb ¯^v¯’¨

5g Aa¨vqt Rxe‡bi Rb¨ †Ljva~jv|

Ges 1g mvgwqK cix¶vi cybiv‡jvPbv)

cÖ‡kœi aviv I gvbe e›Ub

1| K-wefvM (kvixwiK wk¶v)

5wU cÖkœ _vK‡e 3wUi DËi w`‡Z n‡e|

53 = 15

2| L-wefvM (¯^v¯’¨ Ask)

5wU cÖkœ _vK‡e 3wUi DËi w`‡Z n‡e|

53 = 15

eû wbe©vPbx cÖkœt 20wU cÖkœ _vK‡e mKj cÖ‡kœi DËi w`‡Z n‡e|
 120 = 20

 ‡gvU = 50

cvV cwiKíbv-2017

†kÖYxt 8g

welqt K…wl wk¶v
1g mvgwqK cix¶v
1g Aa¨vqt evsjv‡`‡ki K…wl I Avš—R©vwZK †cÖ¶vcU

wØZxq Aa¨vqt K…wl cÖhyw³

3q Aa¨vqt K…wl DcKiY

4_© Aa¨vqt K…wl I Rjevqy

g‡Wj †Uót (cybiv‡jvPbvmn †R.Gm.wm. Gi Abyiƒc)

5g Aa¨vqt K…wlR Drcv`b

6ô Aa¨vqt ebvqb

cÖ‡kœi avivt I gvb e›Ub

1| m„Rbkxj As‡k 9wUi g‡a¨ 6wU cÖ‡kœi DËi w`‡Z n‡e|

 10(6 = 60

2| eû wbe©vPbx 40wU cÖ‡kœi g‡a¨ me¸‡jvi DËi w`‡Z n‡e|

 1(40 = 40

 me©‡gvU = 100

(K) avivevwnK g~j¨vqbt 20 b¤^i

 (evwoi KvR-5, †kÖYxi KvR-5, †kÖYxi Afx¶v-5)

(L) mvgwóK g~j¨vqbt 100 b¤^i

welqt Z_¨ I †hvMv‡hvM cÖhyw³

†kÖYxt 8g

1g Aa¨vqt Z_¨ I †hvMv‡hvM cÖhyw³i ¸i“Z¡

2q Aa¨vqt Kw¤úDUvi †bUIqvK©

3q Aa¨vqt Z_¨ I †hvMv‡hvM cÖhyw³i wbivc` I ‰bwZK e¨envi

g‡Wj †Uót

c~e© cv‡Vi cybiv‡jvPbv mn

4_© Aa¨vqt ‡¯úªWwk‡Ui e¨envi

5g Aa¨vqt wk¶v I ˆ`bw›`b Rxe‡b B›Uvi‡b‡Ui e¨envi

cÖ‡kœi aviv I gvbe›Ub

m„Rbkxj= 25 b¤^i

eû wbe©vPbx = 25b¤^i

1| m„Rbkxj 5wU cÖ‡kœi g‡a¨ 3wU cÖ‡kœi DËi w`‡Z n‡e|

 310 = 30

2| eû wbe©vPbx 20wU cÖkœ _vK‡e| cÖwZwUi DËi w`‡Z n‡e|

 120 = 20

welqt Pvi“ I Kvi“Kjv

ZË¡xq As‡ki Rb¨ eivÏ

= 25 b¤^i

A¼b wfwËK As‡ki Rb¨ eivÏ
= 25 ÕÕ

‡gvU = 50 b¤^i

ZË¡xq Ask

msw¶ß cÖkœ DË‡ii Rb¨ 10 b¤^i Ges eû wbe©vPbx cÖ‡kœi Rb¨ 15 b¤^i eivÏ Av‡Q| 5wU msw¶ß _vK‡e, 2wUi DËi w`‡Z n‡e| (cÖwZwU cÖ‡kœi Rb¨ b¤^i -5)

A¼b wfwËK Askt

Pvi“Kjv As‡ki b¤^i - 25| 3wU A¼b wfwËK cÖkœ †_‡K 1wU AsKb Ki‡Z n‡e| (A¼‡bi WªBs b¤^i-8) Ges is †jcb As‡ki b¤^i-7)

Kvi“Kjv As‡ki b¤^i-10| 3wU AsKb wfwËK cÖkœ †_‡K 1wU AsKb Ki‡Z n‡e| bKkv AsK‡bi (mv`v Kv‡jv) b¤^i- 5 Ges is †jc‡bi AsK‡bi (mv`v-Kv‡jv b¤^i-5)|

wet`ªt Qwe AvuKv n‡e eY©bvg~jK ev weqqvwfwËK bKkv ˆZwi (cÖvK…wZK AvK…wZ dzj, jZv, cvZv, gvQ, cvwL) A_ev R¨vwgwZ (e„Ë, wÎf~R, PZzf©~R, mn‡hv‡M bKkv AsKb)

1g mvgwqK cix¶v

1g Aa¨vqt evsjv‡`‡ki cÖvPxb wkíKjv I HwZ‡n¨i cwiPq|

2q Aa¨vqt evsjv‡`‡ki Af~¨`q Pvi“wkí I wkíxiv|

4_© Aa¨vqt evsjv‡`‡ki wkíKjv

5g Aa¨vq evsjv‡`‡ki Qwe AvKvi wewfbœ gva¨g

6ô Aa¨vqt welq wfwËK Qwe|

g‡Wj †Uó cix¶v

3q Aa¨vqt c„w_exi weL¨vZ wkíx I wkíKg©

7g Aa¨vqt wewfbœ gva¨‡gi wkíKg© I †R.Gm.wm cixÿvi wm‡jevm Abyhvqx|

welqt Kg© I Rxebg~Lx wk¶v

1g mvgwqK cix¶v

1g Aa¨vqt †gav, KvwqK kÖg I AvZ¥ AbymÜvb

2q Aa¨vqt Avgv‡`i KvR, †m¸‡jv A‡b¨iv K‡i|

g‡Wj †Uó cix¶v

3q Aa¨vqt Avgv‡`i wk¶v I Kg© Ges 1g mvgwqK cix¶vi cybiv‡jvPbv|

cÖ‡kœi aviv I gvb e›Ub

c~Y©gvYt 50

eû wbe©vPbx- 25

e¨envwiK-25

