
গণ�জাত�ী বাংলােদশ সরকার
মা�িমক ও উ�িশ�া অিধদ�র

বাংলােদশ, ঢাকা
www.dshe.gov.bd

)ারক ন+র: ৩৭.০২.০০০০.১০৭.৩৭.০০৩.২১.৪৪০ তািরখ:
০৪ আগ5 ২০২১

২০ 6াবণ ১৪২৮

িবষয:় ২০২১ স ােলর এস.এস.িস পরী�ায় অংশ>হেণ@ িশ�াথ Bেদর জC অDাস াইনেমF (ইংেরজ ী
ভাস Iন) K�রণ ।

উপM IN িবষেয়র K�ি�েত জানােনা যােO Kয, Kকািভড-১৯ অিতমািরর কারেণ িশ�া ম�ণালেয়র িনেদ Iশনায় জাতীয় িশ�াSম ও
পাTUVক Kবাড I (এনিসWিব) কXIক �ণয়নYত ২০২১ সােলর এস.এস.িস পরী�ায় অংশ>হণকারীেদর জC Uনিব ICাসYত পাTZিচর
আেলােক অDাসাইনেমF ও ি>ড (ইংেরজী ভাস Iন) �থম ধােপ ০৩ (িতন) স�ােহর জC িবতরণ করা হেলা। ইংেরজী ভাস Iন
অDাসাইনেমেFর K�ে\ও মাউিশঅ কXIক)ারক নং- ৩৭.০২.০০০০.১০৬.২৭(অংশ-২).০০১.২০-২৯৪; তািরখ: ১৮/০৭/২০২১ ি`.
জারীYত িনেদ Iশনা ও কাভার abা (নcনা কিপ) যথাযথভােব অdসরণ করেত হেব।

এমতাবeায়, ২০২১ সােলর এস.এস.িস পরী�ায় অংশ>হেণ@ িশ�াথBেদর জC Uনিব ICাসYত পাTfিচর আেলােক িবতরণYত
অDাসাইনেমF ও ি>ড (ইংেরজী ভাস Iন) সকল িশ�াথBেদর �দান ও >হেণর K�ে\ সরকার কXIক Kঘািষত hাeDিবিধ সংSাi িবিধ-িনেষধ
যথাযথভােব অdসরণjব Iক �েয়াজনীয় kবeা >হেণর জC সংিlm সকলেক িনেদ IশSেম অdেরাধ করা হেলা।

সংMN : অDাসাইনেমF ও ি>ড (ইংেরজী ভাস Iন)।

৪-৮-২০২১

িবতরণ :
১) উপপিরচালক, মা�িমক ও উ� িশ�া, সকল অnল
২) Kজলা িশ�া অিফসার, সকল Kজলা
৩) উপেজলা/থানা মা�িমক িশ�া অিফসার, সকল
উপেজলা/থানা
৪) অ��/�ধান িশ�ক,

Kমাহাpদ Kবলাল Kহাসাইন
পিরচালক

)ারক ন+র: ৩৭.০২.০০০০.১০৭.৩৭.০০৩.২১.৪৪০/১ তািরখ: ২০ 6াবণ ১৪২৮
০৪ আগ5 ২০২১

সদয ়অবগিত ও কায Iােথ I K�রণ করা হল (KজDbতার Sমাdসাের নয়):
১) সিচব, িশ�া ম�ণালয়, মা�িমক ও উ� িশ�া িবভাগ, বাংলােদশ সিচবালয়, ঢাকা
২) Kচয়ারqান, জাতীয় িশ�াSম ও পাTUVক Kবাড I, ঢাকা
৩) Kচয়ারqান, মা�িমক ও উ� মা�িমক িশ�া Kবাড I, সকল
৪) Kজলা �শাসক, সকল Kজলা
৫) িসিনয়র িসে5ম এনািলm, ইএমআইএস Kসল, মা�িমক ও উ� িশ�া অিধদ�র, বাংলােদশ, ঢাকা

১

[অDাসাইনেমF ও ি>ড (ইংেরজী ভাস Iন) মাউিশ অিধদ�েরর ওেয়বসাইেট �কােশর অdেরাধসহ]
৬) উপেজলা িনব Iাহী অিফসার, সকল উপেজলা
৭) িপএ v মহাপিরচালক, মা�িমক ও উ� িশ�া অিধদ�র, বাংলােদশ, ঢাকা
৮) সংর�ণ নিথ

৪-৮-২০২১
Kমাহাpদ Kবলাল Kহাসাইন

পিরচালক

২

Assignments for the Examinees of SSC 2021

 Grid

N.B.: Every Learner has to develop 8 assignments per subject. Thus she/he has to complete 24 assignments in 3

elective subjects. Students do not need to do any assignment on any optional (4
th

) subject.

Subjects 1
st

week

2
nd

week

3rd

week

4th

week

5th

week

6
th

week

7th

week

8th

week

9th

week

10th

week

11th

week

12th

week

Number of

Assignments

1

History of Bangladesh and

World Civilization

/Physics/Business

Entrepreneurship

1 2 3 4 5 6 7 8 8

2

Geography and

Environment/Chemistry/

Accounting

 1 2 3 4 5 6 7 8 8

3

Economics/Biology/

Finance and Banking

1 2 3 4 5 6 7 8 8

4

Civics and citizenship/

Higher mathematics

 1 2 3 4 5 6 7 8 8

Total 2 3 2 3 3 3 2 3 3 2 3 3 32

Assignments for SSC Examinees, 2021

Subject: History of Bangladesh and World Civilization

Subject Code: 153

Assignment for SSC Examinees, 2021

Subject: History of Bangladesh and World Civilization Subject Code: 153 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps/

extent)

Assessment Criterion /Rubric

Com’ts

1

Chapter One:

Introduction to

History

An essay on “History

in human life”

(Within 300 words)

Learners will

- be able to

explain

concepts,

nature, and

scopes of

history and

heritage;

-be able to

describe

elements and

classification of

history

-be interested in

history and

heritage

Explanation

of history

and heritage

Explanation

of the

sources of

writing

history

(written or

unwritten)

and its

classification

Explanation

of the

importance

of history

Analysis of

the necessity

of studying

history in

human life

Indicator

Rating Scale

Score

4 3 2 1

a)
Explanation

of history and
heritage

The
explanation of

history and
heritage is
accurate.

The explanation
of history and

heritage is
mostly

accurate.

The explanation
of history and

heritage is
partially
accurate.

Unclear/vague
explanation of

history and
heritage.

b)
Explanation
of sources

and
classification

of writing
history

The sources
and

classification
of writing
history has

been written
accurately.

Most of the
sources and

classification of
writing history

has been
presented.

The sources and
classification of
writing history

has been
presented
partially.

The sources
and

classification of
writing history
has not been

presented
properly.

c)
Explanation

of the
importance
of history

The
importance of

history has
been explained

accurately

The importance
of history has

been explained
mostly.

The importance
of history has

been explained
partially.

The explanation
of the

importance of
history has not
been proper.

d)
The necessity
of studying
history in

human life

The necessity
of studying
history in

human life has
been analyzed

accurately.

The necessity
of studying
history in

human life has
been analyzed

mostly.

The necessity of
studying history

in human life
has been
partially
analyzed.

Ambiguous
analysis of the

necessity of
studying history
in human life.

Total
Total marks for this assignment: 16

*Accurate- 80-100%, mostly accurate- 60-79%, partially accurate- 40-59%,ambiguous: below 39%

Marks Obtained Comments

13-16 Excellent

11-12 Very good

08-10 Good

00-07 Needs improvement

Assignment for SSC Examinees, 2021

Subject: History of Bangladesh and World Civilization Subject Code: 153 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps/

extent)

Assessment Criterion /Rubric

Com’ts

2

Chapter Two:

World

Civilization

(Egyptian,

Indus,

Greek and

Roman)

A written

comparative

discussion

between the

urban planning of

Indus civilization

and the urban

planning of your

own locality

Learners will

- know the

story of

discovery

and the

geographical

location of

the Indus

civilization;

- be able to

analyze the

political,

socio-

economic

and the

religious

conditions of

the Indus

Civilization;

-be able to

describe the

roles of

urbanization,

arts and

sculpture of

the Indus

Civilization

in the

Description

of the

background,

identifying

the

geographical

location and

determining

the period of

Indus

Civilization;

Analysis of

the socio-

economic

condition of

Indus

Civilization;

Analysis of

the

similarities

between the

urban

planning of

the city of

Indus

Civilization

(Harappa

and

Mohenjo-

Indicator

Rating Scale

Score

4 3 2 1

a) Back-

ground,

geogra-

phical

location

and

period

If the

description of

background,

identification

of

geographical

location and

the period of

Indus

Civilization is

accurate.

If the

description of

background,

identification

of

geographical

location and

the period of

Indus

Civilization

is mostly

accurate.

If the

description of

background,

identification

of

geographical

location and

the period of

Indus

Civilization is

partially

accurate.

If there is lack of

accuracy and

continuity of

information in the

description of

background,

identification of

geographical

location and the

period of Indus

Civilization.

b)

Analysis

of the

socio-

economic

condition

If the analysis

of the socio-

economic

condition is

accurate

If the

analysis of

the socio-

economic

condition is

mostly

accurate

If the analysis

of the socio-

economic

condition is

partially

accurate.

If the analysis of

the socio-

economic

conditions is not

logical.

c) The

similarity

of urban

planning

The analysis

of the

similarities

between the

urban

planning of

Indus

civilization

The analysis

of the

similarity

between the

urban

planning of

Indus

civilization

The analysis of

the similarity

between the

urban planning

of Indus

civilization and

the urban

planning of

If the student

cannot analyze

the similarity of

the urban

planning of the

Indus Valley

Civilization with

the urban

development

of human

civilization;

Daro) and

the urban

planning of

your own

locality

(Ward/

municipality

/Upazilla)

with the

creativity

and the urban

planning of

learner‟s own

locality is

accurate and

reflects

creativity.

and the urban

planning of

learner‟s own

locality is

accurate but

does not

reflect

creativity

learner‟s own

locality is

partial and

doesn‟t reflect

creativity

planning of

his/her own area.

d) The

dissimila

rity of

urban

planning

Learner

identifies the

dissimilarities

between the

urban

planning of

the Indus

Valley

Civilization

and that of the

student's own

locality to

present in a

table.

Learner

identifies the

dissimilaritie

s between the

urban

planning of

the Indus

Valley

Civilization

and that of

the student's

own locality

to present

without a

table.

Learner

identifies the

dissimilarities

between the

urban planning

of the Indus

Valley

Civilization

and that of the

student's own

locality to

present in a

table.

Learner couldn‟t

identify the

dissimilarities

between the

urban planning of

Indus Civilization

and that of the

student's own

locality.

Total

Total marks for this assignment: 16

Accurate- 80-100%, mostly accurate- 60-79%, Partially accurate- 40-59%,

Ambiguous - below 39%

Marks Obtained Comments

13-16 Excellent

11-12 Very good

08-10 Good

00-07 Needs improvement

Assignments for SSC Examinees, 2021

Subject: Physics

Subject Code: 136

Assignment for SSC Examinees, 2021

Subject: Physics Subject Code: 136 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps

or stages)

Assessment Criterion /Rubric

Com’ts

Assignment

number: 01

Chapter 01:

Physical

Quantities and

Their

Measurement

Simple instrument and its usage

You need a thick art paper to prepare a model

project. On the other hand, the stationary

store you know is not even opening due to

Covid- 19 pandemic. The only stationary

store that is open now has a bad reputation in

the locality for being dishonest. But you are

somewhat compelled now to buy paper from

him. The shopkeeper is claiming that the

value of the paper which he supplied you is

160 gm/m
2
.

The size of per sheet of modeling paper is

65cm X 75cm. You decided that you will

verify the shopkeeper. The measuring tape

you have at home cannot measure anything

that is less than 2 cm. And also, the digital

balance which you have in your house for

measuring the mass of the cooking

ingredients does not record any mass bellow

20gm. This means that if you want to

measure the mass of an 8 grams object

accurately, you have to take 5 objects. So

that their combined mass is 40 grams which

is a multiple of 20 grams. You have no scope

to use any other instrument.

a) What is the dimension of the unit by which

the value of the paper is being measured? (1)

b) What will be its unit if it is measured in

Kilogram? (2)

c) What is the least number of papers you

need to buy to be sure about this matter?

Students

will be able

to

determine

the area

and volume

of the

uniform

body by

using

simple

instruments

Follow the

text on

pages 18-

27 of the

textbook.

Indicator

Rating Scale

Score

4 3 2 1

a) Dimension If Students

can write the

dimension

b) S I Units If

Student

s can

change

in Kg

If Students

can write S I

unit

c)

Measurement

 If

Students

can show

logic in

favour of

the

calculatio

n

If

Student

s can

write

the

correct

number

If Students

can write

any number

d) Final

Measurement

If Students

can write

accurate

calculation

with units

If

Students

can write

accurate

calculatio

n

If

Student

s can

calculat

e

If Students

can write the

equation of

accurate

measuremen

t

Total

Total marks for this assignment:10

Give logic in favour of your calculation. (3)

d) If the value of each paper written on the

packet as (120±0.5) gm/m
2
, it means that the

value is actually in between 119.5 to120.5

units. Here the final error is 0.5 units.

Determine the accuracy of your measured

value? (4)

Marks Obtained Comments

09-10 Excellent

07-08 Very good

05-06 Good

0-04 Needs improvement

Assignment for SSC Examinees, 2021
Subject: Physics Subject Code: 136 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps

or stages)

Assessment Criterion /Rubric

Com’ts

2

Chapter 02:

Motion

Speed and its quantities

Two engineering university

admission test examinees, Rabbi

and Sajol, live in two different

houses located on a straight

street along the examination

hall. They have been asked to

report to the examination hall

gate by 9 am - after which the

gate will be closed. The house

of Rabbi is 200 m more away

than that of Sajol‟s house from

the exam hall. Sajol woke up

late in the morning due to

overnight Facebooking.

Somehow, after having a hurried

breakfast and a few harsh words

from his parents, Sajol came to

the gate of his house and saw

that Rabbi was walking at a

constant velocity and if he

walked at this velocity, he

would reach the gate just in

time. But it is impossible for

Sajol, in a full stomach, to

advance more than 10 seconds

at the maximum uniform

acceleration 1 m/sec
2
. And for

the rest of the time he will be

able to run at half of this

maximum velocity. It is now

8:58 in the morning. If Sajol

continues in this way, he will be

able to enter the exam hall at the

last moment.

Students will

be able to

analyze the

inter

relationship

between the

quantities

related to

motion.

Follow the

text on pages

45-52 of the

textbook.

Indicator

Rating Scale

Score

4 3 2 1

a)Distance If Students

can find

out the

value of

distance

with

correct unit

If Students

can write the

equation to

determine

the distance

b) Velocity If Students

can write

the value of

velocity

with

explanation

If Students

can write the

value of

velocity

c) Distance,

Velocity

If students can

properly

explain whether

they, Rabbi &

Sajol, can enter

the exam hall or

not

If Students

can find out

the value of

distance

with

correct/exact

unit

If Students

can relate

velocity

with

distance

If Students

can write the

equation of

distance

d) Graph If Students

can show

the

positions of

total 8

points on

the graph

correctly

If Students

can draw the

graph

Total

Total marks for this assignment:10

a) How far is Sajol's house from

the examination hall? (2)

b) Rabbi decided night before

the exam that he would leave the

house at 8:44amand will arrive

at the exam hall by 8:55

a.m.Then at what velocityhe has

to move forward? (2)

c)At this velocity, after

advancing 50 meters crossing

the gate of Sajol‟s house,

suddenly Rabbi's ankle sprained.

And, after that Rabbi started

moving at a velocity of one

fourth of his previous velocity.

In such circumstances, will

Sajol pass him over before

entering the exam hall? (4)

d)Draw a graph showing the

road location of Rabbi and Sajol

between 8:58 am to 9 am. For

each of them you have to show

at least four points (in total 8

points). (2)

Marks Obtained Comments

09-10 Excellent

07-08 Very good

05-06 Good

0-04 Needs improvement

Assignments for SSC Examinees, 2021

Subject: Business Entrepreneurship

Subject Code: 143

Assignments for SSC Examinees, 2021

Subject: Business Entrepreneurship Subject Code: 143 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines (cues/steps or

stages)

Assessment Criterion /Rubric

Com’ts

1

Chapter 1:
Introduction

to Business

The affects of

business

environment

in expansion

of business in

Bangladesh

Students will be

able to:

 Explain the

concept of

business

 Describe types

of business

 Identify the

aspects of

business

environment

that have

affects on

business

Students will write answers

in following manner:

 Explain concept of

business

 Show and describe types

of business

 Explain the concept of

business

 Explain the business

environment in

Bangladesh

(If necessary and

possible, collect

information/experience

from

teacher/classmate/relative

s/known businessmen

using phone/ internet)

Indicator

Rating Scale

Score

4 3 2 1

a. Concept of

Business

Explained

concept of

business

correctly with

example

Explained

concept of

business mostly

with example

Explained

concept of

business

partially with

example

Wrote only

definition

of the

concept of

business

b. Types of

Business

Explained

industry, trade

and service with

charts and

examples

showing the

types of

business

Explained

industry, trade

and service with

charts showing

the types of

business but no

example

Explained any

two of

industry, trade

and service

with charts

and examples

showing types

of business

Only wrote

about the

types of

business

c. Concept of

Business

Environment

Correctly

Explained the

concept of

business

environment

with example

Mostly Correct

in explaining

the concept of

business

environment

with example

Partially

Explained the

concept of

business

environment

with example

Wrote only

the

definition

of business

environmen

t

d. Elements

of Business

Environment

Correctly

presented the

elements of

business

environment in

chart

Elements of

business

environment are

not presented

consistently in

chart properly.

Partially

presented the

elements of

business

environment in

chart

Wrote the

names of

elements of

business

environmen

t only

e. Affects of

Business

Environment

in

Bangladesh

Explained four

elements of

environment

that affect the

business and

trade in

Bangladesh

along with

examples

Explained three

elements of

environment

that affect the

business and

trade in

Bangladesh

along with

examples

Explained two

elements of

environment

that affect the

business and

trade in

Bangladesh

Explained

one

element of

environmen

t that affect

the

business

and trade in

Bangladesh

Total

Total marks for this assignment: 20

Perfect: 80-100%, Mostly Perfect: 60-79%, Partially Correct: 50-69%

Marks Obtained Comments
16-20 Excellent

14-15 Very Good

10-13 Good

9 or less than 9 Needs Improvement

Assignments for SSC Examinees, 2021

 Subject: Business Entrepreneurship Subject Code: 143 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps or

stages)

Assessment Criterion (Rubric)

Com’ts

2

Chapter 2:

Business

Entrepreneurship &

Entrepreneur

Identifying the

role of

Entrepreneurship

in the socio

economic

development of

Bangladesh

Students will be

able to:
 Explain

entrepreneurship

and business

entrepreneurship

 Explain the

favorable

environment for

business

entrepreneurship

 Describe the

characteristics

and necessary

actions of

business

entrepreneurship

 Describe the

importance of

business

entrepreneurship

in the socio-

economic context

of Bangladesh

Students will

write answers in

following

manner:

 Explain

entrepreneurship

and business

entrepreneurship

 Explain the

favorable

environment for

business

entrepreneurship

 Describe the

characteristics of

business

entrepreneurship

 Describe the

importance of

business

entrepreneurship

in the socio-

economic

context

Indicator
Rating Scale

 Score
4 3 2 1

a. Concept of

Entrepreneurship

and Business

Entrepreneurship

Correctly

explained the

concept of

entrepreneurship

and business

entrepreneurship

with examples

Moderately

explained the

concept of

entrepreneurship

and business

entrepreneurship

with examples

Partially

explained the

concept of

entrepreneurship

and business

entrepreneurship

with examples

Wrote the

definition of

entrepreneurship

and business

entrepreneurship

only

b. Favorable

Environment for

Business

Entrepreneurship

Correctly

explained the six

favorable

environment for

business

entrepreneurship

Correctly

explained five

favorable

environment for

business

entrepreneurship

Correctly

explained four

favorable

environment for

business

entrepreneurship

Correctly

explained one to

three favorable

environment for

business

entrepreneurship

c. Characteristics

of Business

Entrepreneurship

Correctly

explained the

eight

characteristics of

business

entrepreneurship

Correctly

explained six to

seven

characteristics of

business

entrepreneurship

Correctly

explained three

to five

characteristics of

business

entrepreneurship

Correctly

explained one to

two

characteristics

of business

entrepreneurship

d. Importance of

Business

Entrepreneurship

in the Socio-

economic

Context

Correctly

explained the four

importances of

business

entrepreneurship

Correctly

explained three

importances of

business

entrepreneurship

Correctly

explained two

importances of

business

entrepreneurship

Correctly

explained one

importances of

business

entrepreneurship

Total

Total marks for this assignment: 16

Perfect: 80-100%, Mostly Perfect: 60-79%, Partially Correct: 50-69%

Marks Obtained Comments

13-16 Excellent

11-12 Very Good

08-10 Good

7 or less than 7 Needs Improvement

Assignment for SSC Examinees, 2021

Subject: Geography & Environment

Subject Code: 110

Assignment for SSC Examinees, 2021

Subject: Geography & Environment Subject Code: 110 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps or

stages)

Assessment Criterion /Rubric Com’ts

01

Chapter: 01

Geography and

Environment

Write an essay

showing the

interrelations

between

geography and

the

environment.

Students will

be able to

-explain the

concepts of

geography and

the

environment;

-describe the

scopes of

geography;

-to analyze the

interrelations

between

geography and

elements of the

environment.

Students would

-take help from

textbooks/teachers

(through mobile

phones/online);

-take assistance

from the Internet

if it is required;

-describe concepts

of geography and

the environment;

-describe scopes

of geography;

-describe

branches of

geography and the

elements and

types of the

environment;

-analyze the

interrelations

between

geography and the

elements of the

environment.

Indicators
Rating Scale Score

4 3 2 1

a) Concepts of

geography

Concepts of

geography are

written

appropriately.

Concepts of

geography are

mostly written.

Concepts of

geography are

partially

written.

-

b) Concepts of

the

environment

Concepts of the

environment are

written

appropriately.

Concepts of the

environment

are mostly

written.

Concepts of

the

environment

are partially

written.

-

c) Scopes and

branches of

geography

Scopes and

branches of

geography are

written

appropriately.

Scopes of

geography are

written

completely and

branches of

geography are

mostly written.

Scopes and

branches of

geography are

partially

written.

Only scopes of

geography are

partially

written.

d)

Interrelations

between

geography and

the elements of

the

environment

Elements and

types of the

environment are

written

completely and

interrelations

between

Elements and

types of the

environment

are written

completely and

interrelations

between

Elements and

types of the

environment

are partially

written.

Only elements

of the

environment

are partially

written.

Marks Obtained Comments

13-16 Excellent

11-12 Very Good

08-10 Good

0-07 Needs improvement

geography and

the elements of

the environment

are analyzed

appropriately.

geography and

the elements of

the

environment

are analyzed

mostly.

Total

Total marks for this assignment: 16

Appropriate- 80-100%, Mostly- 60-79%, Partial- 40-59%,

Assignment for SSC Examinees, 2021

Subject: Geography & Environment Subject Code: 110 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(Cues/steps or

stages)

Assessment Criterion /Rubric

Com’ts

Assignment

number: 02

Chapter: 02

The Universe

and Our Earth

Write an

essay on the

season-

change in

Bangladesh

during the

four states of

the earth

while rotating

around the

sun.

Students

will be

able to

analyze

the causes

and effects

of season-

change.

Students would

-take help from

textbooks/teachers

(mobile phone/

online);

-take assistance from

the Internet if it is

required;

-explain the reasons

for the changes of

seasons;

-explain the process

of changing seasons

with a figures of the

four states of the earth

due to annual motion;

-explain the seasons

of Bangladesh during

the four states of the

earth while rotating

around the sun

(annual motion)

Indicators
Rating Scale

Score
4 3 2 1

a) Reasons

for the

changes of

seasons

Appropriately

explained five

causes of

seasonal change.

Appropriately

explained three

causes of

seasonal change.

Partially

explained two

causes of

seasonal change.

Appropriately

explained one

cause of seasonal

change.

b) Four

states of the

world

Appropriately

explained the

four states of the

earth in the

process of

changing

seasons.

Appropriately

explained the

three states of

the earth in the

process of

changing

seasons.

Partially

explained the

two states of the

earth in the

process of

changing

seasons.

Appropriately

explained one

state of the earth

in the process of

changing

seasons.

c) Figure

Could accurately

draw the figures

of the four

states of the earth

in the process of

changing

seasons.

Could accurately

draw the figures

of the three

states of the

earth in the

process of

changing

seasons.

Could accurately

draw the figures

of the two states

of the earth in

the process of

changing

seasons.

Could accurately

draw the figure

of one state of

the earth in the

process of

changing

seasons.

d)

Prevailing

seasons in

Bangladesh

Appropriately

explained

seasons of

Bangladesh

during the four

states of the earth

while rotating

around the sun.

Appropriately

explained

seasons of

Bangladesh

during the three

states of the

earth while

rotating around

the sun.

Appropriately

explained

seasons of

Bangladesh

during the two

states of the earth

while rotating

around the sun.

Appropriately

explained

seasons of

Bangladesh

during the one

states of the earth

while rotating

around the sun.

 Total

Total marks for this assignment: 16

 Appropriate- 80-100%, Mostly- 60-79%, Partial- 40-59%,

Marks Obtained Comments

13-16 Excellent

11-12 Very Good

08-10 Good

0-07 Needs improvement

Assignments for SSC Examinees, 2021

Subject: Chemistry

Subject Code: 137

Assignment for SSC Examinees, 2021
Subject: Chemistry Subject Code: 137 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps or

stages)

Assessment Criterion /Rubric

Com’ts

01

Chapter

Three:

Structure of

Matter

Number of neutrons in

four different elements,

Figure of structure of

atom according to the

Bhor’s model,

Electronic

configuration of energy

level and sub-energy

level(orbitals)

Prepare a report on the

number of neutrons in

the mass numbers of the

elements mentioned next

to the symbols, the

diagram of the structure

of atoms according to

Bohr model, their

electronic configuration

at energy levels and sub-

energy (orbitals) levels.

Na(11), Mass number-23

P(15), Mass number-31

K(19), Mass number-40

Cu(29), Mass number-63

Students‟ will

be….

● Able to

determine the

number of

electrons,

protons and

neutrons in an

atom

● Able to

describe the

structure of

atom in

relation to the

theories of

Rutherford

and Bohr

atomic model

● Able to

write the

electronic

configurations

of different

orbits and

different sub

levels of

orbits of an

atom

●Has to find

out the number

of neutrons in

four elements

● Has to draw

the figure of

structure of

atom according

to the Bhor‟s

model

● Has to write

the electronic

configurations

of energy level

of four

elements

● Has to write

the electronic

configurations

of sub-energy

level (orbitals)

of four

elements

Indicator

Rating Scale

Score

4 3 2 1

a) Calculation
of neutron
number

Has found out
the correct
number of
neutrons of

four isotopes

Has found out
the correct
number of

neutrons of 3
isotopes

Has found out
the correct
number of

neutrons of 2
isotopes

Has found out
the correct
number of

neutrons of 1
isotope

b)Drawing of
structure of
atom
according to
Bhor’s model

Has drawn the
exact figure of
four structure

of atoms
according to

Bhor‟s model

Has drawn the
exact figure

of three
structure of

atoms
according to

Bhor‟s model

Has drawn the
exact figure of
two structure

of atoms
according to

Bhor‟s model

Has drawn the
exact figure of
one structure

of atom
according to

Bhor‟s model

c) Electronic
configuration
of an energy
level

Has written
the electronic
configurations
of energy level

of four
elements
correctly

Has written
the electronic
configurations

of energy
level of three

elements
correctly

Has written
the electronic
configurations
of energy level

of two
elements
correctly

Has written
the electronic
configuration

of energy level
of one element

correctly

d)Sub- energy
level(orbitals)
electronic
configuration

Has written
the electronic
configurations
of sub-energy
level of four

elements
correctly

Has written
the electronic
configurations
of sub- energy
level of three

elements
correctly

Has written
the electronic
configurations
of sub-energy
level of two

elements
correctly

Has written
the electronic
configuration
of sub- energy

level of one
element
correctly

Total
Total marks for this assignment: 16

Marks Obtained Comments

13-16 Excellent
11-12 Very good
08-10 Good

0-07 Needs improvement

Assignment for SSC Examinees, 2021
Subject: Chemistry Subject Code: 137 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps or

stages)

Assessment Criterion /Rubric

Com’ts

02

Chapter Four:

Periodic Table

Position of the

elements in the

periodic table

according to the

electronic

configuration,

Comparative

ionization energy and

Characteristics of

group or class of

relevant elements

Li Be

Na Mg

In accordance to the

electronic configuration

of the 4 elements,

prepare a report on their

position in the periodic

table, comparative

ionization energy and

the characteristics of the

groups they are in.

Students‟ will

be …..

● Able to

determine the

relation of

major groups

of periodic

table with the

outer most

energy level

electronic

configurations

of

elements(first

30 elements)

●Able to find

out the period

of an element

● Able to get

the

knowledge

about

physical and

chemical

properties of

an element

by knowing

the position in

the periodic

table

● Able to say

● Has to find

out the periods

of the four

elements in the

periodic table

according to

the electronic

configurations

● Has to find

out the groups

or classes of

the four

elements in the

periodic table

according to

their electronic

configurations

● Has to

compare the

ionization

energy of same

period and

same group or

class of

adjoining

elements in the

periodic table

● Has to write

the

characteristics

of the group or

Indicator

Rating Scale

Score

4 3 2 1

a)

Determination

of period

Has

determined

the exact

periods of

four elements

with

electronic

configurations

Has

determined

the exact

periods of

three elements

with

electronic

configurations

Has

determined

the exact

periods of

two elements

with

electronic

configurations

Has

determined

the exact

periods of

one element

with

electronic

configuration

b)

Determination

of group

Has

determined

the exact

groups or

classes of

four elements

with

electronic

configurations

Has

determined

the exact

groups or

classes of

three elements

with

electronic

configurations

Has

determined

the exact

groups or

classes of

two elements

with

electronic

configurations

Has

determined

the exact

group or class

of one

element with

electronic

configuration

c) Comparative

ionization

energy

Has compared

appropriately

the ionization

energies of

four pairs of

elements

interms of

group and

period

differences

Has compared

appropriately

the ionization

energies of

three pairs of

elements in

terms of

group and

period

differences

Has compared

appropriately

the ionization

energies of

two pairs of

elements in

terms of

group and

period

differences

Has

compared

appropriately

the ionization

energies of

one pair of

elements in

terms of

group and

period

differences

d) Has written Has written Has written Has written

about the

special

naming of

elements

● Able to

show the

eagerness to

guess the

properties of

elements by

following the

periodic table

class of a

relevant

elements

Characteristics

of a group or

class of

relevant

elements

the

characteristics

of two groups

or classes

with special

names

properly

the

characteristics

of two groups

or classes

properly

the

characteristics

of one group

or class with

special names

properly

the

characteristics

of one group

or class

properly

Total
Total marks for this assignment: 16

Marks Obtained Comments

13-16 Excellent

11-12 Very good

08-10 Good

0-07 Needs improvement

Assignments for SSC Examinees, 2021

Subject: Accounting

Subject Code: 146

Assignment for SSC Examinees, 2021
Subject: Accounting Sub. Code-146 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps or

stages)

Assessment Criterion /Rubric

Com’ts

01

Chapter Two:

Transaction

Introduction to Business

Transaction

Helping Information

Following events took place

in the business of Sadaf

Enterprise as of June, 2020:

June 1- Invested in business

by owner: Cash tk.20,000 &

Furniture valued at tk.35,000.

June 9- Rent paid tk.8,000.

June 13- A laptop purchased

for own use by selling

owner‟s personal asset

tk.30,000.

June 20- Goods purchased on

credit from Radif & sons

tk.7,000.

June 23- Paid to a creditor

tk.7,000.

June 26- A contract signed

for selling of goods tk.4,000.

June 30- A manager

appointed at a salary per

month tk.18,000.

Students

●will be able

to explain the

concept of

transactions.

●will be able

to identify the

nature of

transactions.

●will be able

to explain the

impact of

transactions

over

accounting

equation.

●will be able

to prepare

correctly

essential

documents

related to

transactions.

Students

should

● read the

necessary

information

properly.

● discuss the

nature or

features of

transaction.

● identify the

transactions

from events.

● describe the

effect of

transactions on

accounting

equation.

● prepare an

invoice as a

documentary

source of

transaction.

Indicator Rating Scale Score

4 3 2 1

a) Nature or

Features of

transaction

If 6 features

written with

explanation

If 4 features

written with

explanation

If 2 features

written with

explanation

If 1 feature

or min.

concept of

transaction

written

b) Explain

with reasons

all the events

occur on the

basis of

transactions

If 4

transactions

explained

with reasons

If 3

transactions

explained

with reasons

If 2

transactions

explained

with reasons

If 1

transaction

explained

with reason

c) The effect

of transaction

on accounting

equation

If 4 effects on

transactions

shown

If 3 effects on

transactions

shown

If 2 effects on

transactions

shown

If 1 effect on

transaction

shown

d) Preparing

an invoice for

the

transactions

on June 20

If invoice

prepared

taking all

information

If 1 error

available in

invoice

If 2 errors

available in

invoice

If Max. 4

errors

available in

invoice

 Total

Total marks for assignment: 16

Marks Obtained Remarks

13-16 Excellent

11-12 Very Good

08-10 Good

0-07 Needs Improvement

2Assignment for SSC Examinees, 2021

Subject: Accounting Sub. Code-146 Level: S.S.C

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps or

stages)

Assessment Criterion (Rubric) Com’ts

02

Chapter Six:

Journal

Concept and Importance of

General Journal

Helping Information:

Following are the transactions

of Shams Brothers as on

January , 2020:

Jan 1- Started business with

Cash tk.20,000, Bank deposit

tk.40,000 and Goods values

of tk.15,000.

Jan 5- Sold Goods values of

tk.20,000 of which 40% in

cash.

Jan 7-Withdrew from bank

tk.12,000.

Jan 10- Incurred Expenses for

publicity tk.8,000.

Students will

be able to

●explain the

concept and

importance

of Journal

●classify the

Journal

●provide the

general

Journal entry

Students should

● read the

helping

information

properly.

● explain the

concept and

importance of

Journal.

● describe the

classifications of

Special and

Proper Journal.

● record the

transactions in

the General

Journal

following

helping

information.

 Indicator

Rating Scale

Score

4 3 2 1

a) Concept

and

importance of

Journal

Concept &

Importance

discussed

properly

Max.

Concept &

Importance

discussed

 Min.

Concept &

Importance

discussed

Min.

Concept or

Min.

Importance

(any one)

discussed

b)
Classification

of Special

Journal

Classification

of Special

Journal

discussed

properly

Any 4 types

of Special

Journal

discussed

Any 3 types

of Special

Journal

discussed

Any 2 types

of Special

Journal

discussed

c)
Classification

of Proper

Journal

Classification

of Proper

Journal

discussed

properly

Any 3 types

of Proper

Journal

discussed

Any 2 types

of Proper

Journal

discussed

Any 1 type

of Proper

Journal

discussed

d)

Journalizing

the

transactions

4

transactions

recorded

properly

3 transactions

recorded

properly

2

transactions

recorded

properly

 1

transaction

recorded

properly

 Total

Total marks for assignment: 16

Marks Obtained Remarks

13-16 Excellent

11-12 Very Good

08-10 Good

0-07 Needs Improvement

Assignments for SSC Examinees, 2021

Subject: Economics

Subject Code: 141

Assignment for SSC Examinees, 2021

Subject: Economics Subject Code: 141 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines (cues/steps

or stages)

Assessment Criterion /Rubric

Com’ts

1

Chapter One:
Introduction to

Economics

„Private and

public

enterprise

work together

in the

economic

system of

Bangladesh‟-

Mention the

characteristic

s of the

economic

system

indicated in

the statement

and evaluate

the

comparative

advantages

and

disadvantages

of different

economic

systems

 will be able

to describe

the identity

of different

economic

systems

 will be able

to evaluate

the

comparative

advantages

and

disadvantag

es of

different

economic

systems

 Concept of different

economic systems

 Characteristics of the

mixed economic

system

 Evaluation of

comparative

advantages and

disadvantages of

different economic

systems

 Arguments in favor

of the good

economic system

Indicator

Rating Scale

Scor

e

 4 3 2 1

a)

Economic

system

Proper

explanation of 4

economic

systems

Proper

explanation of 3

economic

systems

Proper

explanation of 2

economic

systems

Proper

explanation of 1

economic system

b)

Characteri

stics of

mixed

economic

system

Proper

explanation of

7/8 features of

the mixed

economic

system

Proper

explanation of

5/6 features of

the mixed

economic

system

Proper

explanation of

3/4 features of

the mixed

economic system

Proper

explanation of

1/2 features of

the mixed

economic system

c)

Comparati

ve

evaluation

Proper

comparative

evaluation

mentioning

advantages and

disadvantages

Adequate

comparative

evaluation

mentioning

advantages and

disadvantages

Partial

comparative

evaluation

mentioning

advantages and

disadvantages

Ambiguity in

comparative

analysis

d)

Arguments

in favor of

the answer

Mentioned the

logics in favor

of the answer

properly

Mentioned most

of the logics in

favor of the

answer

Mentioned the

logics in favor of

the answer

partially

Ambiguity in

logics

Total
Total marks for this assignment: 16

Marks Obtained Comments

13-16 Excellent

11-12 Very good

08-10 Good

00-07 Needs improvement

Assignment for SSC Examinees, 2021

Subject: Economics Subject Code: 141 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps or

stages)

Assessment Criterion /Rubric

Com’ts

2

Chapter Two:
The Important

Ideas of

Economics

Whether

sunlight, land,

river water are

resources or not,

explain with

their features

from the

economic point

of view and

classify those

resources on the

basis of their

origin

 will be

able to

illustrate

the concept

of

economic

resources

 will be

able to

compare

among

natural

resources,

human

resources

and

produced

resources

 Concept of

economic

resources

 Explanation

of the 4

characteristic

s of resources

 Explanation

of whether

land, river

water and

sunlight are

resources or

not in the

light of the 4

characteristic

s of resources

 Classifying

resources on

the basis of

their origin

Indicator

Rating Scale

Score

4 3 2 1

a) Economic

resources

Proper

illustration of

the concept of

resources with

examples

Proper

illustration of

the concept of

resources

without

examples

Partial

illustration of

the concept of

resources

without

examples

Ambiguity in

illustrating the

concept of

resources

b) 4

characteristics

of resources

Proper

explanation of

the 4

characteristics

of resources

Proper

explanation of

the 3

characteristics

of resources

Proper

explanation of

the 2

characteristics of

resources

Proper

explanation of

1 characteristic

of resources

c) Identifying

the given

three objects

Correct

identification

of 3 objects

based on the

characteristics

of resources

Correct

identification

of 2 objects

based on the

characteristics

of resources

Correct

identification of

1 object based

on the

characteristics of

resources

Ambiguous

identification

of resources

d)

Classification

of resources

Proper

explanation

having

examples of 3

classifications

of resources

Proper

explanation

having

examples of 2

classifications

of resources

Proper

explanation

having examples

of 1

classification of

resources

Ambiguous

classification of

resources

Total
Total marks for this assignment: 16

Marks Obtained Comments

13-16 Excellent

11-12 Very good

08-10 Good

00-07 Needs improvement

Assignments for SSC Examinees, 2021

Subject: Biology

Subject Code: 138

Assignment for SSC Examinees, 2021

Subject: Biology Subject Code: 138 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter

Title

Assignment

Learning

Outcomes
Guidelines (cues/steps or stages)

Assessment Criterion /Rubric

Com’ts

1

Chaper-2

Cell and

tissues of

organism

Determining

the

characterist-

cs of cell

and labour

division of

tissues

observable

through

bare eyes

Learners

will be

able to

- explain

the

functions

of main

organelles

in plant

cell’s

- evaluate

the

usefulness

of cell in

organism

-explain

the plant

tissue

-evaluate

the

function

of tissue

on the

basis of

similer

type of

cell and

functions.

 Step-1 See the pages 20-21, 23-24 and 28-33 of the

text book

 Step-2 Draw the two tables mentioned below

 Observation Table

S
a

m
p

le
 n

o
.

Colour

mesurment of rigidity

S
o

ft

L
es

s
ri

g
id

C
o

m
p

er
a

ti

v
el

y
 r

ig
id

1. Ripe mango-

Stalk

Epicarp

Endos-
perm

Seed

2.Green Papaya

Stalk

Epicarp

Endos-
perm

Table or determination of cause

S
a

m
p

le
 n

o
.

Colour

mesurment of rigidity

S
o

ft

L
es

s
ri

g
id

C
o

m
p

er
a

ti
v

el
y

 r
ig

id

1. Ripe mango-

Stalk

Epicarp

Indicator Rating Scale

Score

4 3 2 1

a)

Observat-

ion table

of

samples

at step-2

25-28

boxes of

the table

filled up in

an

acceptable

way

15-24

boxes of

the table

filled up in

an

acceptable

way

5-14 boxes

of the

table filled

up in an

acceptable

way

1-4 boxes

of the

table filled

up in an

acceptable

way

b)

Causes of

different

colors in

the grid

at step 2

Causes

cited in

each 6-7

boxes of

the table

in an

acceptable

way

Causes

cited in 4-

5 boxes of

the table in

an

acceptable

way

Causes

cited in 2-

3 boxes of

table in an

acceptable

way

Causes

cited in

one box

of the

table in an

acceptable

way

c)

Causes of

different

rigidity
in the

grid at

step-2

Causes

Cited in

each 6-7

boxes of

table in an

acceptable

way

Cause cited

in 4-5

boxes of

the table in

an
acceptable

way

Causes

cited in 2-

3 boxes of

the table

in an

acceptable

way

Causes

cited in

one box of

the table

in an

acceptable

way

Total

Total marks for this assignment:12

Marks Obtained Comments

10-12 Excellent

08-09 Very good

06-07 Good

0-05 Needs improvement

Endos-
perm

Seed

2. Green Papaya

Stalk

Epicarp

Endos-
perm

 Step -3 Observation table is to be filled up first. Fruits

and vegetables that are mentioned are to be peeled off

or sliced by using hands, knife or chopper. Put tick

marks in the required boxes of the table by observing

the rigidity of each part. If the given features do not

match, then put cross mark in those boxes. But the

colour names are to be mentioned in the colour boxes.

 Step-4 : The causes of whatever mentioned in

observation table should be stated in the similar boxes

of the table of determining the causes. In each box

there will be one reason for color variation which will

be seven in total. In case of rigidity variation, causes

should be mentioned only in the boxes that indicate

tick marks. No need to cite the causes in the boxes

that refer to cross marks. So causes of rigidity

variation also will be total seven in number. Other

boxes of the table of determining causes will remain

blank.

 Precaution: Take caution to aviod any accidental cut

while using sharp tools.The job must be carried out

under the supervision of any elderly family member.

Assignment for SSC Examinees, 2021

Subject: Biology Subject Code: 138 Level: SSC

Assignme

nt

Number,

Chapter

Number,

Chapter

Title

Assignme

nt

Learnin

g

Outcom

es

Guidelines (cues/steps or stages)

Assessment Criterion /Rubric

Com’ts

2

Chaper-2
Cell and

tissues of

organism

Analysing

the

structure

and

function of

animal cell

and animal

tissue

Learners

will be

able to

-explain

animal

cell

-evaluate

the

function

of tissue

on the

basis of

similar

types and

functions

of cells

-explain

the

cellular

structure

in tissue,

organ

and

system

-explain

the

function

of tissue

system

 Firstly, read page no 33-42 of Biology text book.

 Now, observe the list of features.

(No need to include the list in the assignment)

No. of

char-

acter-

istics

Characterist

-ics

No.

of

char-

acter

-istics

Characterist-

ics

1. Secration 2. Absorption

3. Single layered 4. With tubules

5. Modified 6. With single

nucleus

7. Sensation 8. Multilayered

9. Columner 10. Constriction

11. More than

one nucleus

12. Mesoderm

13. Ciliated 14. Branched

15. Movement 16. Giving rigidity

17. Without

nucleus

18. Cuboidal

 Table should be drawn in assignment page

Rou

nd

Chara

cter -1

Chara

cter -2

Charac

ter -3

Tell who I

am

1.

2.

3.

4.

5.

6.

Indicator Rating Scale

Scor

e

4 3 2 1

a) Filling up the
boxes of the

table of
characteristics
from the given

list

At least 25
boxes out
of 30 of
the table
filled up
from the
given list

At least
15-24

boxes out
of 30 of
the table
filled up
from the
given list

At least 5-
14 boxes
out of 30

of the table
filled up
from the
given list

Less than 5
boxes out of

30 of the
table filled
up from the
given list

b) Repetition of
characteristic in
the same round

(If one or more

boxes of the
table remain

blank in four or
more rounds,
no marks will
be allocate in
this indicator)

No
repitation

of
characteris
tic in any
one round

that
completes
three of

them

Characteris
tics are

repeated in
less than

half of the
total

rounds that
show all

three
complete

characterist
ics

Characteris
tics are

repeated in
half or

more than
half of the

total
rounds that

show all
three

complete
characterist

ics

Characteristi
cs are

repeated in
al the rounds
that show all

three
complete

characteristic
s

c) Filling up the
boxes „Tell

who I am‟ from
the text book.

At least 8
boxes out
of 10 of
the table
filled up
from the
selected

part of text
book

At least
5-7 boxes
out of 10

of the table
filled up
from the
selected

part of text
book

At least
2-4 boxes
out of 10

of the table
filled up
from the
selected

part of text
book

Only one
box out of
10 of the

table filled
up from the
selected part
of text book

7.

8.

9.

10.

 Collect a dice with 1 to 6 number marked as a

probability to get an integer in each throwing. If

dice is not found then total 6 cards could be

prepared with 1-6 marked on them each and could

be used as a dice for lottery.

 Dice should roll thrice and that three numbers

found will be considered as a round. As for

example 3, 6 and 4 are rolled. Then no: 3 character

(single layered) from the character list is to be

slected as Character 1 in that round. For Character

2, 3+6=9 no. character (columner) is to be

selected, and for character 3, 9+4=13 no. character

(ciliated) is to be selected. These are to be written

in the particular boxes of the table. Animal tissue

or animal cell containing three characteristics is to

be writen in the box titled ‘Tell who I am’. To fill

up this column, bold letter names should be

selected from particular pages no 33-42 of the text

book.

 If animal tissue or cell containing three

characteristics is not available then the dice is to

roll once again and the character is to be noted

roughly in a sheet until the three characters of real

animal tissue or cell are found. For example, if

even after number 9 character there is no

matching, then again the dice has to be rolled, digit

1 is found, and then it is to be observed whether

no:10 character matches with any two of the

previous three characters to form an acceptable

animal tissue or animal cell. In that case, it will be

considered as a round.

d) Similarities
between

characteristics
and „Tell who I

am‟

(Similarities or
dissimilarities

to the
terminology
given in the

particular parts
of text book not
be considered

here)

Compatibil
ity in at

least 8 out
of ten

Compatibil
ity

 in at least
7 out of ten

Compatibil
ity in

 at least 2-
4 out of ten

Compatibilit
y in

 only one out
of ten

Total

Total marks for this assignment:16

 If no: 18 crosses in this way, then again counting

will start from character no: 1. e.g., after no: 16 if

the dice rolls 5 then it is 16+5=21. But the

character limit is upto18, so for 21, it will be

considered as no: 3 character after 18.

 Such 10 rounds should be played where any

animal tissue or animal cell characteristics must

match and that should be written in the given table.

 If more than one is found, it is sufficient to write

only one animal tissue or cell containing three

characters in the box under the column „Tell who I

am’.

 Exact similar three characters round should not be

written more than once. Similar character should

not be recognised more than once in a single

round.In that case dice should roll again and

different character needs to be chosen. But in

different rounds, similar character may exist.

 Lastly, filled in table is to be submitted as an

assignment.

Marks Obtained Comments

13-16 Excellent

11-12 Very good

08-10 Good

0-07 Needs improvement

Assignments for SSC Examinees, 2021

Subject: Finance & Banking

Subject Code: 152

Assignment for SSC Examinees, 2021
Subject: Finance & Banking Subject Code: 152 Level:SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps or

stages)

Assessment Criterion /Rubric

Com’ts

1

First Chapter :

Finance and

Business

Finance

A financial

manager‟s

knowledge of

financial

management is

helpful while

making a

decision - justify

the statement.

Students will

be able to -

 define

finance

 explain

the

importan

ce of

finance

 describe

the

functions

of a

financial

manager

The assignment

should serially cover

the topics mentioned

below in a 250 word

description

 Concept of

Finance

 Importance of

Business

Finance

 Functions of a

financial

manager:

1) Income or

financing

decision

2) Expenditure or

investment

decision

3) Other decisions

Indicator
Rating Scale

Score

4 3 2 1

Concept of
Finance

Appropriately
explained
concept of

finance with
example

 Explained
concept of

finance with
example

Explained
concept of

finance
without
example

Partially
explained
concept of

finance

Importance
of Business

Finance

Appropriately
explained 4
functions of

finance

Appropriately
explained 3
functions of

finance

Appropriately
explained 2
functions of

finance

Appropriately
explained 1
function of

finance

Income or
Financing
Decision

Appropriately
explained

income decision
of finance with

example

Explained
income

decision of
finance with

example

Explained
income decision

of finance
without
example

Partially
explained
income

decision of
finance

Expenditure
or

Investment
Decision

Appropriately
explained

expenditure
decision with

example

Explained
expenditure

decision with
example

Explained
expenditure

decision
without
example

Partially
explained

expenditure
decision

Other
Decisions

Appropriately
explained other
decisions with

example

Explained
other decisions
with example

Explained other
decisions
without
example

Partially
explained

other
decisions

Total

Total marks for this assignment: 20

Appropriate - 80-100%, maximum - 70-79%, partial - 50-69%, not appropriate - below 49%

Marks Obtained Comment

16-20 Excellent

14-15 Very good

10-13 Good

0-9 Needs improvement

Assignment for SSC Examinees, 2021

Subject: Finance & Banking Subject Code: 152 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps or

stages)

Assessment Criterion /Rubric

Com’ts

2

Third Chapter :

Time Value of

Money

Determining

the role of

future value

of money

while taking

investment

decisions

Students will be

able to

 explain the

concept of

Time Value

of Money

 identify the

relationship

between

present value

and future

value

 make

investment

decision by

calculating

future value

of money

The assignment

should cover the

appropriate

explanation and

proper solutions to

the problems in

topics mentioned

below:

 explain the

concept of time

value of money

with example

 explain future

value of money

and annual

compounding

method with

example

 explain with

example the

method of

calculating

future value

through

compounding

more than once

in a year

Problem:

An employee got Tk.

10 lac taka by selling

a piece of land. He

Indicator

Rating Scale

Score

4 3 2 1

Concept of

Time Value

of Money

Appropriately

explained the

concept of

Time Value of

Money with

example

 Explained

the concept of

Time Value

of Money

with example

Explained the

concept of

Time Value

of Money

without

example

Partially

explained the

concept of

Time Value of

Money

Future Value

of Money and

Compounding

method

Appropriately

explained

Future Value

of Money and

Compounding

method with

example

Explained

Future Value

of Money and

Compounding

method with

example

Explained

Future Value

of Money and

Compounding

method

without

example

Partially

explained

Future Value of

Money and

Compounding

method

Annual

Compounding

and

Compounding

more than

once in a year

Appropriately

explained

Annual

Compounding

and

Compounding

more than once

in a year with

example

Explained

Annual

Compounding

and

Compounding

more than

once in a year

with example

Explained

Annual

Compounding

and

Compounding

more than

once in a year

without

example

Partially

explained

Annual

Compounding

and

Compounding

more than once

in a year

Calculate

Future Value

of Money by

Annual

Compounding

and

Compounding

more than

once in a year

On the basis of

problem

properly

followed the

process and

applied formula

to calculate the

correct future

value of money

On the basis

of problem

properly

applied

formula to

calculate the

correct future

value of

money

On the basis

of problem

applied

formula to

calculate the

future value

of money

On the basis of

problem

applied formula

to calculate the

future value of

money

partially

wants to deposit the

money for 5 years in

2 banks. He will

deposit in one bank

Tk.6 lacs and in

another bank Tk. 4

lacs. When

approached to X

Bank and Y Bank for

this, X Bank offered

9% annual

compounding profit

and Y Bank offered

8.5% weekly

compounding profit.

In this situation he is

confused about

which amount of

deposit in which

bank will give him

more benefit. Give

logical advice to him

for making an

investment decision

Make

Investment

Decision

Made the right

decision based

on the result of

mathematical

calculation and

proper

explanation

Made the

right decision

on the result

of

mathematical

calculations

Made the

right decision

without

mathematical

calculation

and any

explanation

Made the

wrong decision

without

mathematical

calculation and

any explanation

Total

Total marks for this assignment: 20

Appropriate - 80-100%, maximum - 70-79%, partial - 50-69%, not appropriate - below 49%

Marks Obtained Comment

16-20 Excellent

14-15 Very good

10-13 Good

0-9 Needs Improvement

Assignments for SSC Examinees, 2021

Subject: Civics and Citizenship

Subject Code: 140

 Assignments for SSC Examinees, 2021

Subject: Civics and Citizenship Subject Code : 140 Level : SSC

Assignment,

Number,

Chapter

Number,

Chapter Title

Assignment
Learning

Outcomes

Guidelines

(cues/steps or

stages)

Assessment Criterion /Rubric

Com’ts

01

Chapter One:

Civics and

Citizenship

 Analyse the

existing

family

system and

the functions

of an ideal

family in

Bangladesh

Students will

be able to

-explain the

concepts of

family,

society, state

and

government

- explain the

relation of

the family,

,society, state

and

government

Students would

-take help from

textbooks/teachers

(through mobile

phone/ online);

-take assistance of

internet if it is

required.

-describe the

formation of a

family;
- describe the

classification of

family;

-analyse causes for

decreasing joint

families and

increasing nuclear

families;

-analayse functions

of an ideal family.

Indicator

Rating Scale

 Score

4 3 2 1

a) Family

and types of

the family

Family and the

types of the

family are

explained

appropriately.

Family and the

types of the

family are

mostly

explained.

Family and the

types of the

family are

partially

explained.

Family and the types

of the family are not

explained

appropriately.

b) Causes

for

decreasing

joint

families and

increasing

unitary

Families

Causes for

decreasing

joint families

and increasing

unitary

families are

explained

appropriately.

Causes for

decreasing

joint families

and increasing

unitary

families are

mostly

explained.

Causes for

decreasing joint

families and

increasing

unitary families

are partially

explained.

Causes for decreasing

joint families and

increasing unitary

families are not

explained

appropriately.

c) Functions

of an ideal

family

 Functions of

an ideal family

are explained

/analyzed

appropriately.

Functions of

an ideal family

are mostly

explained/

analyzed.

Functions of an

ideal family are

partially

explained/

analyzed.

Functions of an ideal

family are not
analyzed

appropriately.

 Total

 Total marks for this assignment: 12

Appropriately- 80-100%

Mostly- 60-79%

Partially- 40-59%

Marks Obtained Comments

10-12 Excellent

08-09 Very good

06-07 Good

0-05 Needs improvement

Assignments for SSC Examinees, 2021

Subject: Higher Mathematics

Subject Code: 126

Assignment for SSC Examinees, 2021

Subject: Higher Mathematics Subject Code: 126 Level: SSC

Assignment

Number,

Chapter

Number,

Chapter Title

Assignment

Learning

Outcomes

Guidelines

(cues/steps or

stages)

Assessment Criterion /Rubric

Com’ts

01

Chapter 11:

Coordinate

Geometry

The solution of the polygon

related problem by using

coordinate Geometry.

In the figure, A(-12,10), B(-4,-2),

C(6,-8), D(t,3), E(6,8) are the

vertices of a pentagon and

vertices are arranged in

anticlockwise order.

Students will be

able to:

 Explain the

rectangular

Cartesian

coordinate

system.

 Find the distance

between two

points.

 Explain the

concept of slope

(gradient)

of a straight line.

 Find the equation

of a straight line.

 Determine the

area of a triangle

using coordinate

system.

 Find areas of

triangular and

quadrangular

regions by

measuring the

lengths of the

sides.

Students will
answer the
question in the
following manner:

a. Determine the
angle that line
connecting the
points B and E
form with the
positive side of the
x-axis.

b. If the area of
pentagon ABCDE
is 236 square units
then determine the
coordinate of D.

c. If the coordinate
of the point F is (-
2,4) then draw the
quadrilateral ABCF
considering any
unit and determine
the characteristic of
quadrilateral.

d. If the two points
P(h,k) and Q(k,h)
lies on the lines AB
and AE then
determine the
equation of straight
line PQ.

Indicat

or

Rating Scale

Score

4 3 2 1

a

Found the

value of

angle

Determined

the slope

b

Determine

d the

coordinate

of the

point D

Determine

d the area

and found

the

equation.

Determined

the area in

terms of t.

Wrote the

formula of

area by the

vertices of

the

pentagon.

c

Name of

ABCF

quadrilate

ral

Found the

length of

the sides

and

diagonals.

Found the

length of

one side or

one diagonal.

Drew the

quadrilateral

ABCF

properly.

d

Determine

d the

equation

of the line

PQ.

Determine

d the

coordinate

of the

points P

and Q.

Determined

the equation

of the lines

AB and AE.

Determined

the equation

of the lines

AB or AE.

Total

Total marks for this assignment: 14

Marks Obtained Comments

11-14 Excellent

09-10 Very good

07-08 Good

00-06 Needs improvement

