

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার মাধ্যমিক ও উচ্চ শিক্ষা অধিদপ্তর বাংলাদেশ, ঢাকা

www.dshe.gov.bd

স্মারক নং- ৩৭.০২.০০০০.১০৬.২৭.০০১.২০- ১০৩৭

তারিখ: ১৪/০৯/২০২১ খ্রি.

বিষয়: ৬ষ্ঠ থেকে ৯ম শ্রেণি পর্যন্ত অ্যাসাইনমেন্ট (১৬তম সপ্তাহ) বিতরণ।

উপর্যুক্ত বিষয়ের প্রেক্ষিত জানানো যাচ্ছে যে, কোভিড-১৯ পরিস্থিতিতে শিক্ষা মন্ত্রণালয়ের নির্দেশনায় জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড (এনসিটিবি) কর্তৃক প্রণয়নকৃত ৬ৡ থেকে ৯ম শ্রেণির শিক্ষার্থীদের জন্য ২০২১ শিক্ষাবর্ষের পাঠ্যসূচির আলোকে নির্ধারিত গ্রিড অনুযায়ী **১৬৩ম সম্ভাহের অ্যাসাইনমেন্ট** বিতরণ করা হলো। বিতরণকৃত অ্যাসাইনমেন্ট সকল শিক্ষার্থীদের প্রদান ও গ্রহণের ক্ষেত্রে স্বাস্থ্যবিধি সংক্রান্ত বিধি-নিষেধ যথাযথভাবে অনুসরণপূর্বক প্রয়োজনীয় ব্যবস্থা গ্রহণের জন্য সংশ্লিষ্ট সকলকে নির্দেশক্রমে অনুরোধ করা হলো।

সংযুক্ত: অ্যাসাইনমেন্ট (১৬তম সপ্তাহ)

(প্রফেসর মোহাম্মদ বেলাল হোসাইন

পরিচালক (মাধ্যমিক) ফোন: ০২-৪১০৫০২৮৫

বিতরণ:

- ১। উপপরিচালক (সকল), মাধ্যমিক ও উচ্চ শিক্ষা, সকল অঞ্চল
- ২। জেলা শিক্ষা অফিসার, সকল জেলা
- ৩। উপজেলা/থানা মাধ্যমিক শিক্ষা অফিসার, সকল উপজেলা/থানা
- ৪। অধ্যক্ষ/প্রধান শিক্ষক....

অনুলিপি ও সদয় জাতার্থে (জ্যেষ্ঠতার ক্রমানুসারে নয়):

- ১. সচিব, শিক্ষা মন্ত্রণালয়, মাধ্যমিক ও উচ্চ শিক্ষা বিভাগ, বাংলাদেশ সচিবালয়, ঢাকা
- ২. চেয়ারম্যান, জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড, ঢাকা
- ৩. চেয়ারম্যান, মাধ্যমিক ও উচ্চ মাধ্যমিক শিক্ষা বোর্ড, সকল
- 8. জেলা প্রশাসক, সকল জেলা
- ৫. সিনিয়র সিস্টেম এনালিষ্ট, ইএমআইএস সেল, মাধ্যমিক ও উচ্চ শিক্ষা অধিদপ্তর, বাংলাদেশ, ঢাকা [অ্যাসাইনমেন্টটি মাউশি অধিদপ্তরের ওয়েবসাইটে প্রকাশের অনুরোধসহ]
- ৬. উপজেলা নির্বাহী অফিসার, সকল উপজেলা
- ৭. পিএ টু মহাপরিচালক, মাধ্যমিক ও উচ্চ শিক্ষা অধিদপ্তর, বাংলাদেশ, ঢাকা
- ৮. সংরক্ষণ নথি

Assigned Task and Assessment Criteria on the basis of Syllabus due to COVID-19, 2021

Class: Six Subject: English

Assignment	Lesson and name	Assignments	Instructions	Assessment Rubrics
Serial	of the lesson			
Assignment-5	Lesson 9: Health is wealth	Covid-19 has been the most difficult headache for the whole world. Vaccine against Covid-19 has just come out and not available for all. During this, health and hygiene are very crucial issues. Now, write an assignment including the following points: a) What is Covid-19 and what are common symptoms of it? b) What is the Covid situation in Bangladesh (number of infections, death, recovery) so far? c) What should we do to prevent Covid-19? d) What traditional medication could be considered as precautions? Write 150 words.	This assignment relates to our traditional medication. This medication is not for Covid-19 treatment. This is to raise awareness of traditional medications or/and traditional beliefs for better immunity.	Student answers all four questions.Student's use of vocabulary is appropriate and varied.

Assigned Task and Assessment Criteria on the basis of Syllabus due to COVID-19, 2021

Class: Seven Subject: English

Serial and T	pter Lesson no and itle of Title	Assignment	Instruction	Assessment Rubrics	
Assignment-5 Unit-0	Lesson-07 The homemaker (2) Other lessons	Think of your family and pandemic situation .Now write a project work answering the following questions. 1) How many members are there in your family and get each member's name, age and what does he / she do?(In a box.) 2) Do the family members share each other's work and how in COVID-19 situation? What kind of activities does each member do to be safe from COVID-19 before going outside, after coming from outside and at the time staying at home? Write 150 words.		family information as directed Answering questions with clear concept Grammatically correct Correct spelling Family information as directed A few grammatical mistakes A few spelling mistakes Eamily information as directed Answering questions with frequent mistakes Frequent grammatical mistakes Frequent spelling mistakes Incomplete information incomplete concept A lot of grammatical mistakes A lot of spelling mistakes family information as directed	Excellent Very good good Needs improvement

Assigned Task and Assessment Criteria on the basis of Syllabus due to COVID-19, 2021

Class: Eight Subject: English

Assignment	Unit and Unit	Lesson no and	Assignment	Instruction	Assessment Rubrics
Serial	Tittle	Title			
Assignment-5	Unit-5 Bangabandhu and Bangladesh	Lesson-1 Bangabandhu and the Language Movement Lesson-2 The Historic 7 March Speech Lesson-3 Declaration of Indepedence Lesson-4 The Unfinished Memoirs	Lesson-1: Bangabandhu and the Language Movement Your school observes the International Mother Language Day every year. Early in the morning wearing black badges students and teachers go to the Shaheed Minar in barefoot procession. They sing mourning songs and place flowers at the shaheed minar as a sign of respect. Think how you celebrated the International Mother Language Day last year in your school and write a short paragraph in 200 words. In your writing use the following cues- 1. When did you reach school? 2. Who did you go with? 3. When did the program begin? 4. What activities were taken place? 5. Did you take part in any of the activities? 6. Which activity did you enjoy most? 7. When was the program ended?	Students are asked to discuss with friends if any information is needed. Also, Students can talk to the teachers.	Indicator: Excellent: Students will be awarded 'Éxcellent' for relevant information, appropriate content & grammar, spelling, punctuation, complete communication and creativity. Very Good: Students will be awarded 'Vèry Good' for relevant information, appropriate content and grammar, spelling, punctuation, partial communication and creativity. Good: Students will be awarded 'Good' for inadequate content, errors in grammar, spelling & punctuation mistakes, less communication and creativity. Needs Improvement: Students will be awarded 'Needs Improvement' for irrelevant information, inappropriate content, frequent grammar, spelling and punctuation mistakes along with incomplete communication and creativity.

শ্রেণি: ৬ষ্ঠ বিষয়: বাংলাদেশ ও বিশ্বপরিচয়

অ্যাসাইনমেন্ট বা	অধ্যায় ও	পাঠ্যসূচিতে অন্তর্ভুক্ত পাঠ	অ্যাসাইনমেন্ট বা নির্ধারিত কাজ	নিৰ্দেশনা	মূল্যায়ন রুব্রিক্স
নির্ধারিত কাজের	অধ্যায়ের	নম্বর ও বিষয়বম্ভ			
ক্রম	শিরোনাম				
অ্যাসাইনমেন্ট বা	তৃতীয় অধ্যায় :	পাঠ -১	ইউনেস্কো ঘোষিত বিশ্ব ঐতিহ্যের	51	অতি উত্তম:
নির্ধারিত কাজ-৩	বিশ্ব-	ভারত উপমহাদেশের	অংশ হিসেবে সুন্দরবনের গুরুত তুলে	বিভিন্ন তথ্য ও ছবি ব্যবহার	১। সংশ্লিষ্ট ছবি যথার্থভাবে উপস্থাপন
	ভৌগোলিক	নগর সভ্যতা।	ধরে একটি পোস্টার উপস্থাপন/তৈরি	করা বাঞ্ছনীয়।	২। তথ্য ও ধারণা বিষয়বস্তুর সাথে সঞ্চাতিপূর্ণ
	পরিমণ্ডলে বাংলাদেশ	পাঠ -২	করো।	২। ছবি হাতে আঁকা বা	৩। লেখায় লক্ষণীয়মাত্রায় নিজস্বতা ও সৃজনশীলতা
	વારબાહ્ય-1	উয়ারী-বটেশ্বর।		অন্য কোনো উৎস থেকে	
		পাঠ- ৩		সংগ্রহ করা যেতে পারে।	উত্তম:
		মহাস্থানগড় (পুজ্র নগর)		৩। পোশ্টারে সুন্দরবনের	১। সংশ্লিষ্ট ছবি অধিকাংশক্ষেত্রে যথার্থভাবে উপস্থাপন
		পাঠ - ৪ ও ৫		গুরুত্ব বুলেট পয়েন্টে	২। তথ্য, ধারণা ইত্যাদি বিষয়বস্তুর সাথে
		প্রাচীন বিশ্বসভ্যতা।		উপস্থাপন করা যাবে।	অধিকাংশক্ষেত্রেই সঞ্চাতিপূর্ণ
					৩। লেখায় আংশিক নিজস্বতা ও সৃজনশীলতা
					ভালো:
					১। সংশ্লিষ্ট ছবি আংশিক উপস্থাপন
					২। তথ্য ও ধারণা বিষয়বস্তুর সাথে আংশিকভাবে
					সঞ্চাতিপূৰ্ণ
					৩। সামান্যমাত্রায় নিজস্বতা ও সৃজনশীলতা
					অগ্রগতি প্রয়োজন:
					১। সংশ্লিষ্ট ছবি যথার্থভাবে উপস্থাপনের অভাব
					২। তথ্য ও ধারণা বিষয়বস্তুর সাথে সঞ্চতির অভাব
					৩। নিজস্বতা ও সৃজনশীলতা অনুপস্থিত

শ্রেণি: ৭ম বিষয়: বাংলাদেশ ও বিশ্বপরিচয়

অ্যাসাইনমেন্ট বা নির্ধারিত কাজের ক্রম	অধ্যায় ও অধ্যায়ের শিরোনাম	পাঠ্যসূচিতে অন্তর্ভুক্ত পাঠ নম্বর ও বিষয়বস্তু	অ্যাসাইনমেন্ট বা নির্ধারিত কাজ	নিৰ্দেশনা	মূল্যায়ন রুব্রিক্স
অ্যাসাইনমেন্ট বা নির্ধারিত কাজ-৩	ভূতীয় অধ্যায়: পরিবারে শিশুর বেড়ে ওঠা	পাঠ-১: পরিবারের ধারণা ও ধরন পাঠ-২: বাংলাদেশের গ্রাম ও শহরের পরিবার পাঠ-৩: পরিবর্তনশীল পরিবার ও শিশুর সামাজিকীকরণ পাঠ-৪: শিশুর সামাজিকীকরণ	ত. কোভিড-১৯ পরিস্থিতিতে তোমার মতো শিশুদের সুষ্ঠু সামাজিকীকরণে কী ধরনের বাধা সৃষ্টি হয়েছে তা চিহ্নিত কর এবং এই বাধাগুলো দূরীকরণে পরিবার, সমাজ ও বিদ্যালয়ের কাছ থেকে কী ধরনের সহযোগিতা প্রত্যাশা কর তা ব্যাখ্যা কর। ◆ এই নির্ধারিত কাজটি করার		ক. অতি উত্তমঃ ১. শিক্ষার্থী অন্তত ৫টি সমস্যা চিহ্নিত করতে পেরেছে। ২. প্রতিটি সমস্যা সমাধানের ক্ষেত্রে পরিবার, সমাজ ও বিদ্যালয়ের অন্তত দুটি করে সহযোগিতা কেন প্রয়োজন তা ব্যাখ্যা করবে। ৩. নির্ধারিত কাজটি সুগঠিত, নির্ভুল বানান ও বাক্যে লেখা হবে। * উত্তমঃ ১. শিক্ষার্থী অন্তত ৪টি সমস্যা চিহ্নিত করতে পেরেছে। ২. প্রতিটি সমস্যা সমাধানের ক্ষেত্রে পরিবার, সমাজ ও
		পরিবারের সদস্য ও তাদের পারষ্পারিক সম্পর্কের ভূমিকা	সময় নিম্নলিখিত বিষয়গুলো বিবেচনায় নিতে হবে- ক. সামাজিকীকরণের সুস্পষ্ট ধারণা প্রদান করবে খ. শিক্ষার্থীদের নিজ নিজ অভিজ্ঞতা প্রদান করবে গ. এই পরিস্থিতিতে যে ধরনের বাধার সম্মুখীন হয়েছে তা নির্দিষ্ট করবে ঘ. প্রত্যাশাগুলো বাস্তব প্রেক্ষাপটে তুলে ধরবে।		বিদ্যালয়ের অন্তত একটি করে সহযোগিতা কেন প্রয়োজন তা ব্যাখ্যা করবে। ৩. নির্ধারিত কাজটি সুগঠিত, নির্ভুল বানান ও বাক্যে লেখা হবে। গ. ভালোঃ ১. শিক্ষার্থী অন্তত ৩টি সমস্যা চিহ্নিত করতে পেরেছে। ২. প্রতিটি সমস্যা সমাধানের ক্ষেত্রে পরিবার, সমাজ ও বিদ্যালয় থেকে অন্তত যেকোন দুটি প্রতিষ্ঠানের সহযোগিতা কেন প্রয়োজন তা ব্যাখ্যা করবে। ৩. নির্ধারিত কাজটি আংশিক সুগঠিত, কিছু বানান ও বাক্যে ভুল লেখা হলে।
					च. অগ্রগতি প্রয়োজনঃ ১. শিক্ষার্থী অন্তত ২টি সমস্যা চিহ্নিত করতে পেরেছে। ২. প্রতিটি সমস্যা সমাধানের ক্ষেত্রে পরিবার, সমাজ ও বিদ্যালয় থেকে অন্তত যেকোন একটি প্রতিষ্ঠানের সহযোগিতা কেন প্রয়োজন তা ব্যাখ্যা করবে। ৩. নির্ধারিত কাজটি কিছু বানান ও বাক্যে ভুল লেখা হলে।

শ্রেণি: ৮ম বিষয়: বাংলাদেশ ও বিশ্বপরিচয়

অ্যাসাইনমেন্ট বা নির্ধারিত কাজের	অধ্যায় ও অধ্যায়ের	পাঠ্যসূচিতে অন্তর্ভুক্ত পাঠ নম্বর ও বিষয়বস্তু	অ্যাসাইনমেন্ট বা নির্ধারিত কাজ	নির্দেশনা	মূল্যায়ন কবিক্স
ক্রম		,			
নির্ধারিত কাজের			ক্যাসাইনমেন্ট বা নির্ধারিত কাজ কাতিড- ১৯ পরিস্থিতিতে জীবন- যাপন প্রণালীর পরিবর্তন ও নতুন পরিস্থিতিতে খাপ-খাওয়ানোর প্রক্রিয়া শীর্ষক একটি প্রবন্ধ লিখ। (সর্বোচ্চ ত০০ শব্দ) সংকেত ১। সংস্কৃতির ব্যাখ্যা ২। সাংস্কৃতিক পরিবর্তনের উদাহরণ ৩। সাংস্কৃতিক পরিবর্তনের বিভিন্ন দিক ৪। কোভিড' ১৯ পরিস্থিতিতে নিজ পরিবারের অর্থনৈতিক পরিবর্তনের উল্লেখযোগ্য দিক (আয় কমে যাওয়া/ মিতব্যয়ী হওয়া) ৫। কোভিড' ১৯ পরিস্থিতিতে নিজ পরিবারের সামাজিক পরিবর্তনের দিক (বিয়ে, জন্মদিন ও উৎসব ইত্যাদি অনুষ্ঠানের আয়োজন ও আচরণের ক্ষেত্রে নতুন নিয়ম- কানুন/পরিবর্তনসমূহ) ৬। কোভিডের কারণে পরিবর্তিত অবস্থার সাথে নিজেদের খাপ খাওয়ানো (যেসব বিষয় থাকতে পারে- প্রযুক্তির ব্যবহার, খাদ্যাভাসে সংযোজন, পরিচ্ছন্নতা ইত্যাদি।)	১। পাঠ্যপুন্তক থেকে সংস্কৃতি ও সাংস্কৃতিক পরিবর্তন, সাংস্কৃতিক পরিবর্তনের বিভিন্ন দিক ও কীভাবে সাংস্কৃতিক পরিবর্তনের সাথে খাপ খাইয়ে নেওয়ার যোগ্যতা অর্জন করতে হয় এই পাঠপুলো ভালোভাবে পড়তে হবে। ২। পরিবারের সদস্যদের সাথে কথা বলে পরিবর্তনের দিকপুলো সম্পর্কে জেনে নিতে পারে। ৩। শিক্ষক, আত্মীয়-স্বজন, বন্ধু-বান্ধবদের সাথে সেশরীরে/ মোবাইলে / টেলিফোনে/ অনলাইনে) কথা বলে অভিজ্ঞতা বিনিময় ও আলোচনার মাধ্যমে কোভিড -১৯ কালীন পরিবর্তন (যেমন- লক ডাউন, সামাজিক দূরুত্ব, পরিছয় জীবন-যাপন, মিতব্যায়ী আচরন, মানবিক দায়িত ইত্যাদি) সম্পর্কে ধারণা নিতে পারে। ৪। নিজের পর্যবেক্ষন ক্ষমতা	স্ল্যায়ন কবিক্স ত্তি উত্তম: ১) পরিপূর্ণমাত্রায় বিষয়বস্তুর যথার্থতা ও ধারাবাহিকতা রক্ষা ২) সংস্কৃতির ইতিবাচক পরিবর্তনের সাথে খাপ খাইয়ে নেয়ার প্রবণতার পরিপূর্ণ বহিঃপ্রকাশ ৩) উপস্থাপনায় লক্ষণীয় মাত্রায় নিজস্বতা ও সৃজনশীলতা উত্তম: ১) অধিকাংশ ক্ষেত্রে বিষয়বস্তুর যথার্থতা ও ধারাবাহিকতা রক্ষা ২) সংস্কৃতির অধিকাংশ ইতিবাচক পরিবর্তনের সাথে খাপ খাইয়ে নেয়ার প্রবণতার বহিঃপ্রকাশ ৩) উপস্থাপনায় অধিকাংশ ক্ষেত্রে নিজস্বতা ও সৃজনশীলতা ভালো: ১) বিষয়বস্তুর যথার্থতা থাকলেও ধারাবাহিকতার অভাব ২) সংস্কৃতির ইতিবাচক পরিবর্তনের সাথে খাপ খাইয়ে নেয়ার প্রবণতার আংশিক বহিঃপ্রকাশ ৩) উপস্থাপনায় আংশিক নিজস্বতা ও সৃজনশীলতা ত্যাণিতি প্রয়োজন: ১) বিষয়বস্তুর যথার্থতা ও ধারাবাহিকতার অভাব ২) সংস্কৃতির ইতিবাচক পরিবর্তনের সাথে খাপ খাইয়ে নেয়ার প্রবণতার বহিঃপ্রকাশের অনুপস্থিতি ৩) উপস্থাপনায় নিজস্বতা ও সৃজনশীলতার অনুপস্থিতি ৩) উপস্থাপনায় নিজস্বতা ও সৃজনশীলতার অনুপস্থিতি
				৪। নিজের প্রথবেক্ষন ক্ষমতা দিয়ে এবং ইন্টারনেট, পত্র- পত্রিকা, টিভি ও অন্যান্য মাধ্যম থেকে পরিবর্তিত অবস্থার সাথে নিজেদের খাপ খাওয়ানো সংক্রান্ত তথ্য সংগ্রহ করতে পারে	

শ্রেণি: ৯ম

অ্যাসাইনমেন্ট বা নির্ধারিত কাজের ক্রম	অধ্যায় ও অধ্যায়ের শিরোনাম	পাঠ্যসূচিতে অন্তর্ভুক্ত পাঠ নম্বর ও বিষয়বম্ভ	অ্যাসাইনমেন্ট বা নির্ধারিত কাজ	নিৰ্দেশনা	মূল্যায়ন রুব্রিক্স
অ্যাসাইনমেন্ট বা নির্ধারিত কাজ- ৫	পরিচ্ছেদ- ১০	উপসর্গ দিয়ে শব্দগঠন	ছকে প্রদত্ত শব্দগুলো বিশ্লেষণ কর এবং কী উপায়ে তা গঠিত হয়েছে তা উল্লেখ কর । প্রদত্ত শব্দ শব্দ বিশ্লেষণ কী সাধিত শব্দ উপভোগ হাতে খড়ি পিত্রালয় সর্বজনীন মাননীয় নিদারুণ নীলিমা আশীর্বাদ চন্দ্রমুখ কবিত্ব	শিক্ষার্থীরা 'বাংলা ভাষার ব্যাকরণ ও নির্মিতি' পাঠ্যবই থেকে উপসর্গ, প্রত্যয়, সমাস ও সন্ধির নিয়মগুলো পড়ে ছকটি পূরণ করবে।	ক. অতি উত্তম: ১. সঠিকভাবে শব্দ বিশ্লেষণ করতে পারা ২. সাধিত শব্দের নাম উল্লেখ করতে পারা ৩.শুদ্ধ বানান লিখতে পারা খ. উত্তম: ১. সঠিকভাবে অধিকাংশ শব্দ বিশ্লেষণ করতে পারা ২. সাধিত শব্দের নাম অধিকাংশ উল্লেখ করতে পারা ৩. শুদ্ধ বানান অধিকাংশ লিখতে পারা গ. ভালো: ১. সঠিকভাবে আংশিক শব্দ বিশ্লেষণ করতে পারা ২. সাধিত শব্দের নাম আংশিক উল্লেখ করতে পারা ৩.শুদ্ধ বানান আংশিক লিখতে পারা ঘ. অগ্রগতি প্রয়োজন: ১. সঠিকভাবে শব্দ বিশ্লেষণ করতে না পারা ২. সাধিত শব্দের নাম উল্লেখ করতে না পারা ২. সাধিত শব্দের নাম উল্লেখ করতে না পারা ৩.শুদ্ধ বানান লিখতে না পারা ৩.শুদ্ধ বানান লিখতে না পারা

শ্রেণি: ৯ম

বিষয়: তথ্য ও যোগাযোগ প্রযুক্তি

অ্যাসাইনমেন্ট বা	অধ্যায় ও	পাঠ্যসূচিতে অন্তর্ভুক্ত পাঠ	অ্যাসাইনমেন্ট বা নির্ধারিত	নির্দেশনা	মূল্যায়ন রুব্রিক্স
নির্ধারিত কাজের	অধ্যায়ের	নম্বর ও বিষয়বস্তু	কাজ		
ক্রম	শিরোনাম				
অ্যাসাইনমেন্ট বা	প্রথম অধ্যায়:	একুশ শতক এবং তথ্য ও	'ডিজিটাল বাংলাদেশে ই-সার্ভিস,	প্রতিবেদনটি তৈরির ক্ষেত্রে লক্ষ রাখতে	ক. অতি উত্তম:
নির্ধারিত কাজ-২	তথ্য ও	যোগাযোগ প্রযুক্তি, তথ্য ও	ই-গভর্ন্যান্স ও ই-কমার্স আমাদের	হবে -	১) বিষয়বস্তুর সঠিকতা ও ধারাবাহিকতা।
	যোগাযোগ	যোগাযোগ প্রযুক্তির বিকাশে	জীবনকে করেছে সহজতর'-এর	১। প্রারম্ভিক অংশ: মূল শিরোনাম,	২) লেখায় তথ্য, তত্ত্ব, ও সূত্র পাঠ্যপুস্তকের সাথে সঞ্চাতিপূর্ণ।
	প্রযুক্তি এবং	উল্লেখযোগ্য ব্যক্তিত্ব, ই-	উপর ৩০০ শব্দের মধ্যে একটি	প্রাপকের নাম, ঠিকানা।	(৩) লেখায় লক্ষণীয় নিজস্বতা বা সৃজনশীলতা।
	আমাদের	লার্নিং ও বাংলাদেশ, ই-	প্রতিবেদন তৈরি কর।	২। প্রধান অংশ: বিষয় সম্পর্কে ভূমিকা,	
	বাংলাদেশ	গভার্ন্যান্স ও বাংলাদেশ, ই-		মূল প্রতিবেদন	খ. উত্তম:
		সার্ভিস ও বাংলাদেশ, ই-		ক. ই-সার্ভিস, ই-গভর্ন্যান্স ও ই-কমার্স	(১) বিষয়বস্তুর সঠিকতা ও ধারাবাহিকতা।
		কমার্স ও বাংলাদেশ,		কী তা উপস্থাপন।	(২) লেখায় তথ্য, তত্ত্ব, ও সূত্র পাঠ্যপুস্তকের সাথে সঞ্চাতিপূর্ণ।
		বাংলাদেশের কর্মক্ষেত্রে		খ. আমাদের প্রাত্যহিক জীবনে এ সকল	(৩) লেখায় নিজস্বতা বা সৃজনশীলতা আছে তবে তা লক্ষণীয়
		আইসিটি, সামাজিক		সেবা কী ধরনের সুবিধা দিচেছ তার	নয়।
		যোগাযোগ ও আইসিটি,		বর্ণনা।	
		বিনোদন ও আইসিটি,		গ. এ সকল সেবা আমাদের বর্তমান	গ. ভালো:
		ডিজিটাল বাংলাদেশ।		জীবনকে কীভাবে সহজতর করেছে	(১) বিষয়বস্তুর সঠিকতা থাকলেও ধারাবাহিকতার অভাব।
				তার বর্ণনা।	(২) লেখায় তথ্য, তত্ত্ব, সূত্র ও ব্যাখ্যা আংশিকভাবে সঠিক।
				ঘ. উপসংহার ও সুপারিশ।	(৩) লেখায় সামান্য নিজস্বতা ও সৃজনশীলতা।
				৩।পরিশিষ্ট: তথ্য নির্দেশ, গ্রন্থ বিবরণী,	_
				কমিটির তালিকা ও আনুসঞ্চাক	ঘ. অগ্রগতি প্রয়োজন:
				বিষয়াদি।	(১) বিষয়বস্তুর সঠিকতা ও ধারাবাহিকতার অভাব।
					(২) লেখায় তথ্য, তত্ত্ব, সূত্র ও ব্যাখ্যা পাঠ্যপুস্তকের সাথে
					সঞ্চাতিপূর্ণ নয়।
					(৩) লেখায় নিজস্বতা বা সৃজনশীলতার অভাব।