

Shortcut Methods of English Writing for JSC, SSC & HSC Exam

অটোমেটিক স্ক্রলের মাধ্যমে ই-বুক পড়ার জন্যঃ

আপনার আপনার ই-বুক বা pdf রিডারের Menu Bar এর View অপশনটি তে ক্লিক করে Auto/Automatically Scroll অপশনটি সিলেক্ট করুন (🖱️ সরাসরি যেতে Ctrl + Shift + H) এবার ↑ up Arrow বা ↓ down Arrow তে ক্লিক করে আপনার পড়ার সুবিধা অনুসারে স্ক্রল স্পীড ঠিক করে নিন।

📖 সূচিপত্রের জন্য ই-বুক রিডারের 📖 বামপাশের স্লাইড বারের বুকমার্ক মেনু ওপেন করুন
📱 মোবাইল ই-বুক রিডারের নিচের অপশন বারের Bookmarks /Content of Book মেনু ওপেন করুন
📌 কোন অধ্যায়ে সরাসরি যাওয়ার জন্য অধ্যায়ের নামের 📌 উপর ক্লিক করুন

Paragraph

Application

Writing informal letters & e-mails

Composition or Essay

Dialogue writing

যে কোনো ইংরেজি পরীক্ষায় Part B : Written Part (40 marks) ও Composition Part (60 marks) ভালো করার জন্য সবচেয়ে সহজ পদ্ধতি ... আপনাকে এখন আর শত শত Paragraph, Application, Letter, Email, Composition, CV ইত্যাদি মুখস্ত করার প্রয়োজন নেই। জাস্ট এখানে দেওয়া ফর্মুলা গুলো আয়ত্ত করলেই আপনি ইংলিশ Written Part এর যে কোন টপিক্স নিজেই লেখার দক্ষতা অর্জন করতে পারবেন ...। আপনাকে আর পরীক্ষায় কমন পরা নিয়ে চিন্তা করা লাগবে না অর্থাৎ ইমারজেন্সি পরিস্থিতিতে বসে না থেকে খাতায় কিছু লিখে আসতে পারবেন। প্রায় স্টুডেন্টরা সাধারণত ইংলিশ Written Part এর টপিক্স গুলো মুখস্ত করে ...নিজ থেকে লেখার সাহস করে না , মুখস্তবিদ্যার উপর তাদের ভরসা থাকে ফলে ইংলিশ নিজ থেকে লেখার সৃজনশীলতা কমে আসছে। তাই এই ইংলিশে যে কোন অগুচ্ছেদ লেখার শর্টকাট পদ্ধতি বা ফর্মুলা গুলো আয়ত্ত করে... নিজ থেকে বানায় লেখার প্রবণতা বৃদ্ধি করুন ... এবং যে কোন পরিস্থিতিতে ইংলিশ লেখার আত্মবিশ্বাস অর্জন করুন ... [মুখস্থবিদ্যা চিন্তাশক্তিকে অকেজো করে দেয়,তাই মুখস্থকে 'না' বলুন এবং সৃজনশীল পদ্ধতি গ্রহণ করুন।

Paragraph

কিভাবে Paragraph লিখবেন, Paragraph Writing

Paragraph হলো ছোট আকারের গদ্য রচনা।

তবে ছোট বলে একে অবহেলা করা যাবেনা, কারন Paragraph-লিখতে পারলেই আপনি যে কোন ইংলিশ অণুচ্ছেদ বা রচনা লিখতে পারবেন...

যেকোন বিষয় নিয়েই একটি Paragraph লেখা যায়। তবে তার কয়েকটি শর্ত আছে। আর এই শর্তগুলোই Paragraph এর বৈশিষ্ট্য নির্ধারিত করে দেয়।

Paragraph এমন এক ক্ষুদ্র রচনা যার মধ্যে একটি মাত্র idea বর্ণিত হয় এবং যা নিজের মধ্যে স্বয়ংসম্পূর্ণ। যেহেতু Paragraph আকারে বেশ ছোট, সেহেতু অনেক শিক্ষার্থী এই অল্প পরিসরে একটি idea বা ভাবকে পরিপূর্ণ ও সুসংবদ্ধভাবে উপস্থাপন করতে পারে না। কিভাবে Paragraph স্বয়ংসম্পূর্ণ এবং সুন্দর করে তোলা যায় সেই কৌশলগুলো জানার আগে Paragraph এর "গঠন বিন্যাস" সম্বন্ধে ভালো ধারণা থাকা চাই।

Paragraph-এর আকার ঠিক কতটুকু হবে বা এতে মোট কতটি বাক্য বা word থাকবে তা নিয়ে কোন ধরা-বাঁধা নিয়ম নেই। তবে এটুকু বলা যায় যে, একটি idea (ভাব) কে পরিপূর্ণ রূপে প্রকাশ করতে যতগুলো বাক্যের প্রয়োজন, একটি আদর্শ Paragraph এ তার চেয়ে কম বাক্য থাকা উচিত নয়। আকার যাই হোক, একটি ভাল Paragraph এর গোটা 'শরীর'-টাকে তিন ভাগে ভাগ করা যায় :Beginning, Bodz এবং End.

Paragraph এর প্রথম sentenceটিই মূলতঃ তার সূচনা নির্দেশ করে। এই অংশটির কিছু গুণ থাকা চাই, যেমন-

- (ক) তা হবে অত্যন্ত interesting, প্রথম বাক্যটি পড়েই যেন পাঠক আকৃষ্ট হয়।
- (খ) প্রথম sentenceটি বামপাশের margin থেকে একটু সরে এসে শুরু করতে হবে। একে বলে indent করণ।

Topic Sentence

একটি Paragraph এর প্রধান ideaটি যে বাক্যের দ্বারা প্রকাশিত হয় তা topic sentence। এটি সাধারণত কোন Paragraph এর প্রথমে লেখা হয়। আবার topic sentenceটিকে Paragraph এর শেষেও লেখা যায়। এমন কি কোন Paragraph এ আদৌ কোন topic sentence না-ও থাকতে পারে, সমগ্র Paragraph টিতে তার ভাবটুকু প্রচ্ছন্ন রয়ে যেতে পারে।

কোন একটি title বা শিরোনাম দেয়া হলে সেই titleটি সম্বন্ধে কিভাবে ভাবতে হবে, কোন কোন বিষয়গুলো লিখতে হবে -তা আলোচনা করা যাক। কি লিখব তা চূড়ান্ত না করে কিভাবে লিখব তা জেনে কোন ফল হবে না।

Idea Development

মনে কর তোমাকে একটি বিষয় দেয়া হলো : How to Arrange a Picnic। এ নিয়ে তুমি 'কি' লিখবে প্রথমেই তা তোমাকে ভাবতে হবে, সমস্যাটা এখানেই শুরু হয়। 'কি লিখব'- এই ভাবনাই শিক্ষার্থীদেরকে ভাবিয়ে তোলে। কত কী-ই তো লেখা যায়- এখানে কোন জিনিসগুলো লিখলে ভাল হবে- এই প্রশ্নের উত্তর নিজের কাছে দিতে গিয়ে হিমশিম খেয়ে যায়। এ কারণে জানা দরকার কোন একটি idea-কে কোন কৌশল অবলম্বন করে develop বা বিকশিত করে তোলা যায়।

যে কোন 'বিষয়' হাতে পেয়ে প্রথমে তোমাকে বিষয়টিকে একটি খসড়া কাগজে লিখতে হবে। এবার নিচের প্রশ্নগুলো ঐ কাগজে আলাদা আলাদা ভাবে লেখ :

Who? What? When? Where? How? Why? (কে? কি? কখন? কোথায়? কিভাবে? কেন?)
এই প্রশ্নগুলো হল তোমার idea development এর প্রাথমিক চাবি। যে কোন বিষয় সম্বন্ধে পর্যাপ্ত তথ্য বের করতে হলে এই প্রশ্নগুলোর উত্তর জানাই যথেষ্ট। প্রশ্নগুলোকে মুখস্থ করে নাও।
পাঁচটি প্রশ্নের প্রথম অক্ষর হল W এবং একটির প্রথম অক্ষর হল H.

এবার তোমার title বা শিরোনামটির সাথে সঙ্গতি রেখে একটি করে প্রশ্ন তাতে আরোপ কর এবং যে সব উত্তর তুমি দিতে পার তা সংক্ষেপে খসড়া কাগজটিতে title এর মাধ্যমে লিখে ফেল। এই উদাহরণে আমাদের title ছিল How to Arrange a Picnic। এর উপর উক্ত ছয়টি প্রশ্ন আরোপ করে যে সব উত্তর পাওয়া যায় তা এভাবে লেখা যায়:

Who?- a committee, its members, who will do what?-

What?- a managerial function, a systematic (পদ্ধতিগত) series of action.

When?- to decide the time, when to start, how long to enjoy?

Where?- deciding the spot (স্থান), from where to start?

How?- how to reach (পৌছান) the spot, how to gather necessary things.

Why?-? Think

উপরের তথ্যগুলোকে যথাযথ ভাষায় প্রকাশ করতে পারলেই তা একটি Paragraph এ পরিণত হবে। এবার দেখা যাক কোন কৌশলে এই তথ্যগুলোকে যথাযথভাবে সাজিয়ে একটি চমৎকার Paragraph লেখা যায়।

Techniques of Effective Writing

সংগৃহীত তথ্যকে কিভাবে লেখার কৌশলের মাধ্যমে একটি চমৎকার Paragraph এ পরিণত করা যায় তা অবশ্যই জানা দরকার। নিচে কৌশলগুলো দেখানো হলো।

(A) A good beginning

Paragraph এর প্রথম sentenceকে অবশ্যই হতে হবে প্রাসঙ্গিক ও আকর্ষণীয়। নিচের উপায়গুলোর যে কোন একটি অবলম্বন করে এই beginning sentence-কে আকর্ষণীয় করে তোলা যায়।

Topic sentence ব্যবহার করে গোটা paragraph এর মূল কথাটাই প্রথম বাক্যে বলা যেতে পারে। বিষয়বস্তু যদি হয় কতকগুলো ঘটনার তালিকা, তাহলে প্রথম বাক্যটি এভাবে শুরু করা যায়

:- There are five steps (ধাপ) in arranging a picnic.

- In order to arrange a picnic one has to do five things

এরপর ধাপগুলোর বর্ণনা দিতে হবে।

বিষয়বস্তু যদি এমন হয় যে তা কয়েকটি ঘটনার সমষ্টি কিন্তু কয়টি ঘটনা তা স্পষ্ট করে বলা যাচ্ছেনা তাহলে, নিচের কায়দায় প্রথম বাক্যটি এবং পরবর্তী বাক্যের কিছু অংশ লেখা যায় :

- There are a number of (কয়েকটি) causes of the population problem. Of them the following five causes.

- Beginning sentence এর পরে আসে developers. এই অংশের বাক্যগুলোই paragraph টির মূল idea কে বিকশিত করে তোলে।

(B) Developers

Paragraph এর topic sentence বা মূল idea দ্বারাই developer হিসেবে বাক্য গঠন করার জন্য কোন্ কথাগুলো অন্তর্ভুক্ত করতে হবে তা নির্ধারিত হবে।

একটি developer এর সাথে অপর developer এর চমৎকার যুক্তিসঙ্গত এবং বোধগম্য সামঞ্জস্য থাকতে হবে।

(C) The Terminator

Paragraph এর শেষ sentenceটি হলো terminator। বিভিন্নভাবে এটি গঠন করা যায় :

Topic sentence এর ছায়া অবলম্বনে-

A rainy day- ‘...’ Therefore, from a personal point of view, it can be said that a rainy day is more interesting than boring.

Population of Bangladesh- ‘...’ So, both the public and the government should be up and doing to solve this fatal problem.

Shortcut Methods of Paragraph Writing

Free hand writing

ভূমিকায় যা লিখতে হবে

It goes without saying that(এটা বলার অপেক্ষা রাখে না যে,)

অথবা,

There is no room for double that(সন্দেহের কোন অবকাশ নেই যে,)

অথবা,

There is no controversy over the fact that ...(এ বিষয়ের কোন মতভেদ নেই যে ,)

অথবা,

We all know that(আমরা সবাই জানি যে ,) অথবা,

It is known to all that(একথা সবাই জানে যে)

ইত্যাদি যে কোন বিষয় দিয়ে **Paragraph** শুরু করতে হবে ।

বর্ণনায় যা লিখতে হবে

Before discussing (Topic) the thing which has to be mentioned at first is (বিষয়) সম্পর্কে আলোচনা করার পূর্বে প্রথমে যে কথাটি উল্লেখ করতে হবে তা হলো... ..) এরপর নিজ থেকে বানিয়ে লিখতে হবে ।

এরপর যা লিখতে হবে

The most important aspect of (topic) which has the discussion becomes incomplete is its / his / her / their effect upon the individual. (সবচেয়ে গুরুত্বপূর্ণ ব্যাপার যা ছাড়া এই আলোচনা অসম্পূর্ণ থেকে যায় তা হলো কোনো ব্যক্তির উপর এর / তার / তাদের প্রভাব ।

উপসংহাে যা লিখতে হবে

In the conclusion it can be said that (topic)is such a concern that can be discussed in many ways. The importance / bad effect of (topic) cannot be expressed in words. (পরিশেষে বলা যায় যে ,বিষয়... এমন এক ব্যাপার যাকে বিভিন্নভাবে আলোচনা করা যায় ।)

বিঃদ্রঃ প্রশ্ন আকারে **Paragraph / Composition** আসলে ভূমিকা, বর্ণনা ও উপসংহারে কিছু বাক্য লিখতে হবে । উপরের বাক্যগুলোর যে সব স্থানে **Topic** লেখা রয়েছে সে সব স্থানে প্রশ্নে উল্লেখিত **Paragraph / Composition** এর নাম লিখতে হবে । এছাড়া গুরুত্ব পূর্ণ সমূহ লেখার কৌশল নিচে দেওয়া

✔[প্যারাগ্রাফটির নাম] এর স্থানে আপনার কাস্টমাইজড প্যারাগ্রাফটির নাম লিখুন ...

All Kinds Of Social Problems

প্যারাগ্রাফের নামসমূহঃ

1. Copying in the examination
2. Environment Pollution
3. Air pollution
4. Terrorism in the campus
5. Terrorism
6. Black marketing
6. Unadult marriage
7. Traffic jam
8. Load-shedding
9. Hartal day
10. Road accident
11. Drug addiction
12. Dangerous of smoking
13. Arsenic Pollution
14. Conspiracy
15. Brain-drain
16. Gambling
17. Dacoity
18. Anarchy
19. Bribery
20. Black money
21. Child labour
22. Deforestation
23. Acid throwing
24. Superstition
25. Corruption
26. Political chaos
27. Women & child trafficking/torturing
28. Toll-extortion
29. Population problem
30. Conspiracy

✔[প্যারাগ্রাফটির নাম] is a great and **harmful**(ক্ষতিকর) problem. It is not only a **common matter**(সাধারণ বিষয়) for our own country but also for the other countries too. ✔[প্যারাগ্রাফটির নাম] is destroying our social peace and happiness. **Day by day**(দিনের পর দিন) it is going **out of our control** (নিয়ন্ত্রণের বাহিরে) which is very **alarming**(ভীতিকর). Keeping this problem we can not imagine our peace and happy life. Though ✔[প্যারাগ্রাফটির নাম] is very tough to remove this problem totally from the society but we have to try at any cost. Without removing this acute problem people can't **get relief**(মুক্তি পাওয়া). Everybody wants a good solution for this problem. Besides, govt. should **come forward to** (এগিয়ে আসা) overcome this problem. The **law forces agencies**(আইন নিয়ন্ত্রণকারী সংস্থা) should arrest them who are creating this kind of problem. ✔[প্যারাগ্রাফটির নাম] is possible to remove by creating public awareness(সচেতনতা). So we should be more active to get a better solution.

All Kinds Of Good Qualities

প্যারাগ্রাফের নামসমূহঃ


- | | | |
|------------------|-------------------|---------------------|
| 1. Bravity | 18. Education | 34. Co-operation |
| 2. Valu of time | 19. Patriotism | 35. Personality |
| 3. Honesty | 20. Character | 36. Intellectuality |
| 4. Discipline | 21. Good manner | 37. Humanity |
| 5. Perseverance | 22. Popularity | 38. Gratitude |
| 6. Confidence | 23. Dignity | 39. Moral courage |
| 7. Politeness | 24. Love | 40. Contenment |
| 8. Ambition | 25. Integrity | 41. Common sense |
| 9. Glorious mind | 26. Punctuality | 42. Charity |
| 10. Optimism | 27. Kindness | 43. Diligence |
| 11. Hopefulness | 28. Liberty | 44. Tolerance |
| 12. Talent | 29. Dutifulness | 45. Self-criticism |
| 13. Selp-help | 30. Self-reliance | 46. Self-reliance |
| 14. Truthfulness | 31. Obedience | 47. Civic-sence |
| 15. Courtesy | 31. Faithfulness | 48. Cleanliness |
| 16. Friendship | 32. Modesty | |
| 17. Labour | 33. Industry | |

✔[প্যারাগ্রাফটির নাম] is the most **valuable**(মূল্যবান) and powerful element of our success in life. It **enriches**(সমৃদ্ধি / বৃদ্ধি করে) **self-confidence**(আত্মবিশ্বাস) of our running life. If we want to reach to our aim we must attain(অর্জন করা) such quality. It is need to have for mental faculty. ✔[প্যারাগ্রাফটির নাম] can bring out reward for **human beings**(মানবজাতি). It is important to have ✔[প্যারাগ্রাফটির নাম] to retain the existance of human beings. Without ✔[প্যারাগ্রাফটির নাম] no one can achieve greatness and glory. A man can lose his prestigious(সম্মানজনক) life for its absence. Most of the greatest persons have gained success by it. ✔[প্যারাগ্রাফটির নাম] is a kind of knowledge , no training can teach that. ✔[প্যারাগ্রাফটির নাম] **broadens**(প্রসারিত করে) our **outlook**(দৃষ্টিভঙ্গি). Therefore we must have this quality at any cost.

All Kinds Of Scientific Things

প্যারাগ্রাফের নামসমূহঃ

1. Dish Antenna
2. Satellite
3. Mobile Phone
4. Cellular Phone
5. Internet
6. Computer
7. E-mail/Fax
8. Electricity
9. Credit Card
10. Money Gram
11. Aeroplane

We live in the age of science and technology. With the help of science and technology we have **invented**(আবিষ্কার) many wonderful things. [প্যারাগ্রাফটির নাম] is one of them. It is the **blessing**(আশীর্বাদ) of science for the world. Today we can enjoy various objectives of the world through [প্যারাগ্রাফটির নাম]. It brought the **remotest**(দূরবর্তী) places of the world on hand. It has some **exceptional**(ব্যতিক্রম) power. We should use this techonology properly. We can widen our knowledge by it in **different fields**(বিভিন্ন ক্ষেত্রে). [প্যারাগ্রাফটির নাম] gives us a lot of **opportunities**(সুযোগ সমূহ) and it mainly **influence**(প্রভাবিত করে) more on **young generation**(নতুন প্রজন্ম). As every things has its both negative and positive sides so [প্যারাগ্রাফটির নাম] has also two sides and we should use only positive sides which will provide us with useful knowledges.

All Kinds Of Hobbies

প্যারাগ্রাফের নামসমূহঃ

- | | |
|----------------------|--------------------|
| 1. Writing poem | 13. Reading habit |
| 2. Singing song | 14. Playing chess |
| 3. Keeping a diary | 15. Jocking |
| 4. Catching fish | 16. Writing letter |
| 5. Jogging | 17. Painting |
| 6. Aboat race | 18. Buying things |
| 7. Collecting stamps | 19. Flying kite |
| 8. Travelling | 20. Early rising |
| 9. Swimming | 21. Morning walk |
| 10. Gardening | 22. Amusement |
| 11. Fishing | 23. Buying books |
| 12. Boating | |

✔[প্যারাগ্রাফটির নাম] is an interesting habit for **monotonous** (একঘেয়ে) life. By this kind of habit we can get rid of boring life. Everyone must have a kind of hobby. ✔[প্যারাগ্রাফটির নাম] is the shadow of life which gives us **vast amusement**(প্রচুর বিনোদন). It can be a **part and parcel** (অবিচ্ছেদ্য অংশ) of education and entertainment. For some it is used as passing time. ✔[প্যারাগ্রাফটির নাম] causes some problems sometimes if we are not concern on working. ✔[প্যারাগ্রাফটির নাম] refreshes us not only physically but also mentally. **To sum up**(সারসংক্ষেপে) we must have any kind of hobby. It can be entertaining or educative for us.

All Kinds Of Great Personalities

প্যারাগ্রাফের নামসমূহঃ

1. *Hazrat Muhammad (sm)*
2. *Sheikh Mujib*
3. *A Virtuous Man*
4. *Rabindranath Tagore*
5. *Nazrul Islam*
6. *Mothr Teresa*
7. *Influence of a great man*
8. *Your favourite player*
9. *Moulana Bhashini*
10. *Your favourite person/Friend*
11. *Your Mother/Father/Grand mother*
12. *A great Politician*
13. *The teacher you like most*
14. *Your ideal man*
15. *My pride/friend*

✔[প্যারাগ্রাফটির নাম] is **considered**(বিবেচনা করা) as an idol in my life. I like him very much because of his wonderful activities beside his clear-cut and **embeded**(দৃঢ়ভাবে নিহিত) character. His embeded personality has impressed my heart. For this reason he is my favourite person. His views on society, love of humanity and duty to the every steps could attract one a lot. His clarity of mind, **uprightness**(ন্যায়পরায়ণতা) of thought, golorious ideals, and simplicity of life can make one fall for him. I respect his creativity, speech and his responsibility. Man like ✔[প্যারাগ্রাফটির নাম] is very necessary for the state. Everyone should try to build up character, morality and personality like him. It is impossible to be a real person without having responsibility, morality, embeded character and lofty ideals. For the peace and happiness we should follow him.

Paragraph লিখনের 6 টি নিয়ম ।

Paragraph লেখার অভিনব কৌশল ।

মাত্র 6 টি Paragraph শিখে 300 Paragraph লেখা যায় ।

S.S.C / H.S.C / Degree / University ভর্তি পরিক্ষাসহ যে কোন প্রতিযোগিতামূলক পরীক্ষায় Paragraph একটি গুরুত্বপূর্ণ বিষয় । এখানে Paragraph লেখার একটি অভিনব কৌশল দেওয়া হলো ।

A Paragraph is a -----of some sentence on a specific topic লিখনের সুবিধার জন্য Paragraph গুলোকে 6 টি ভাগে ভাগ করতে পারি ।

যেমন : (i) **Problem**, (ii) **Science**, (iii) **Person**, (iv) **Computer**, (v) **Place** , (vi) **Incident**

(i) **Problem** যেমন: Flood problem, Arsenic problem etc.

(ii) **Science** যেমন: Computer, Television, Radio etc.

(iii) **Person** যেমন: A Teacher, A Tourist Guide. A reporter etc.

(iv) **Computer** যেমন: Midesty , Tolerance, Braves etc.

(v) **Place** যেমন: Fish Market, Village Fair, Tea-stall etc.

(vi) **Incident** যেমন: Your Memorable Day, Street Accident etc

(vii) **Any kind of Fair** যেমন: Book fair, Trade fair, Car fair, etc.

(viii) **Any kind of celebration** যেমন : Celebration of Eid-ul-Fitre/Durga puja/Book fair etc.

একই শ্রেণীর বিভাগভুক্ত Paragraph গুলো একই নিয়মে লেখা সম্ভব । কেবল মাত্র ✍️(প্যারাগ্রাফটির নাম) স্থলে ঐ শ্রেণীর অন্তর্ভুক্তটির নাম লিখতে হবে।

Paragraph লিখনের 6 টি নিয়ম নিম্নে দেওয়া হলো :-

(1) Good Habits/Characteristics

1. Discipline, 2. Value of time, 3. Education, 4. Honesty, 5. Partitions, 6. Dignity of labor, 7. Self-reliance, 8. Ambition, 9. Truthfulness, 10. Charity, 11. Obedience, 12. Perseverance, 13. Duty to superiors, 14. Character, 15. Punctually, 16. Cleanliness, 17. Self-employment, 18. Culture, 19. Early rising, 20. Morning walk.

He is very important element for our lives ✍(প্যারাগ্রাফটির নাম) in a society; he should ✍(প্যারাগ্রাফটির নাম) his duty to the society. If he does not abide by the rules. There is no peace in his family or society. It is the most valuable at the every step in our lives. It is the way to success in life. The man, who abides by the great virtue, has achieved a great respect in his life. Without ✍(প্যারাগ্রাফটির নাম) none can hope to be a famous person. Of we find the noble and famous persons, who have brought glory to their lives, we shall discover that their happiness depends on (it). It is not thing but mental matter, but it has a great demand to prepare one life. It is preferable to wealth. If wealth losses, it will be found again but if (it) losses. It will impossible found again. One may have much wealth but he is hated in the absence of (it). Without this noble virtue man becomes unhappy and helpless. We should try to our best to abide by this virtue.

(2) Problem:

Bangladesh is a very small country. There are many problems in our country. Some of them are big and some of them are small. Some of them are preventable and some of them are unpreventable. But problem is problem. It may be different only, such as food problem, Flood problem, population problem, dowry problem and so on. ✍(প্যারাগ্রাফটির নাম) is one of them. ✍(প্যারাগ্রাফটির নাম) is a great problem in our country. It is our created problem. There are various causes of it. Firstly, most of the people of our country are uneducated; secondly, we are usually backward. Thirdly, our government is also responsible for this vital problem. Fourthly, we are not economically self-sufficient. Finally, it is our political unrest which is responsible for this problem. But this problem is not out of solution. It can be solved if we try. Proper steps should be taken to

solve. A government or a man can not solve ✍(প্যারাগ্রাফটির নাম) by himself. So we should all work hard to solve this problem. It is not only our national problem but also a worldwide problem. We can easily realize about the effect of it. We hope that we will be able to overcome ✍(প্যারাগ্রাফটির নাম) in the days to solve.

3. Science (বিজ্ঞান) :

We live in an age of science. Modern civilization is the reflection of it. It is a blessing to mankind. We can see the wonders of science around us. Science has made our life easy and comfortable such as telephone, computer, internet, radio, electricity, dish-antenna etc. They are very useful to our live. We cannot think of our modern life without it. It has changed our life, society, and culture. It has both good sides and bad sides. If it is used to the welfare of mankind, it will be welcomed. But if it is used to the destruction of human environment, it is not welcomed by the people. The invention of ✍(প্যারাগ্রাফটির নাম) has changed the world. It has great impact on the world. It works like the magic lamp of Aladdin; Now ✍(প্যারাগ্রাফটির নাম) has become an essential part in our every day life. We can not think single moment without it. We can not think single moment without it. We can do anything position on negative by the help of it. But we should use it for the welfare of whole mankind.

4. Person's Profession (ব্যক্তির পেশা)

We have in society. We can see various types of people in it. Though all are not important, they are part and parcel of our society. They may be of different professions. Such as doctor, teacher, fisherman, poet singer, player etc. ✍(প্যারাগ্রাফটির নাম) is one of them. He is a common important person. ✍(প্যারাগ্রাফটির নাম) is an educated/uneducated man. His activities are very useful for us. His character is very well. His truthfulness and honesty is unthinkable. ✍(প্যারাগ্রাফটির নাম) is busy person. It the way of living ✍(প্যারাগ্রাফটির নাম) is very simple. He/She is a good natured person. His/Her works are for the welfare of society. We like him very much for his simplicity and his friendly behavior. Since he is a part and parcel of our society. It is out duty to be careful to him. We must help him as much as we can. We can do anything positive in our society by the help of a (NP).

5. Place (স্থান):

This world is full of joy and beauty. Some are men made and some are natural. These are not significant for their precious source of wealth but priceless for excellence and unique characteristics. ✍️(প্যারাগ্রাফটির নাম) is a common place. ✍️(প্যারাগ্রাফটির নাম) is generally located in suitable place. The place is wide and open. ✍️(প্যারাগ্রাফটির নাম) is very important and significant, both from social and institutional point of views. ✍️(প্যারাগ্রাফটির নাম) is a source of pleasure. It is usually a quite/unquiet place. Where people gather, it becomes a place of noise and busy activities. It is the part and parcel of our life. Thus it is always crowded. ✍️(প্যারাগ্রাফটির নাম) is well decorated. Of all the necessary elements ✍️(প্যারাগ্রাফটির নাম) is one of the invariable of modern civilization. Proper steps should be taken to improve it. Since the dawn of civilization we can see ✍️(প্যারাগ্রাফটির নাম) is surviving to us. Without ✍️(প্যারাগ্রাফটির নাম) our society can not be fulfilled, in every daily life. ✍️(প্যারাগ্রাফটির নাম) is essential. But sometimes it is full of din and bustle is not suitable for the environment. ✍️(প্যারাগ্রাফটির নাম) should be free from it. Every thing should be disciplines. Without discipline ✍️(প্যারাগ্রাফটির নাম) is becoming chaos and anarchy. Proper stapes should be taken to improve its condition. ✍️(প্যারাগ্রাফটির নাম) has great importance in economic. All kinds and classics of people come here. We are thankful of its service of mankind. ✍️(প্যারাগ্রাফটির নাম) has established itself firmly in our hearts. We can not ignore the blessing of (NP). So it is very useful to us.

6. Incident (দুর্ঘটনা সমূহ)

Time and tide wait for none. It is a proverb. So time is very valuable for human life. It is a difficult question, what is time? Perhaps many of them say time is minutes, hours and day. But it is quite wrong. Minutes, hours and days are created by human mind. Lost wealth may be replaced by industry, lost knowledge by study, lost health by medicine and producing and nursing but lost time is gone forever. Human life is very short. Our life is nothing but a collection of some moments. Every man has a memorable day in his life. As a human being O have also a habit of past time. A moment can change the shape of man's attitude to life. ✍(প্যারাগ্রাফটির নাম) can be better understood by a man. ✍(প্যারাগ্রাফটির নাম) is memorably ever in my life. It has a strong place is my heart. I cannot forget it. It gives me much pleasure/pain. Now our lives have been filled with thorns of various problems. But I still cherish/remember (NP). This memorable/painful event will remain ever fresh and vivid in my heart and memory.

7. Any kind of Fair

Book fair, Trade fair,

Baishakhi fair,

Maharram fair,

New year day fair,

Car fair, Computer fair,

Mobile fair,

Village fair,

Tree fair, Etc

There are many kind of fairs. Such as book fair, trade fair, baishakhi fair, maharram fair, international trade fair, flowers fair, New Year's Day fair and car fair. (It*) is one of them. It is held on a fixed day of month every year. Traders decorate their stalls or pavilions very tastefully to attract the attention of the people. People enter the stall and ask many questions about their (Book**) commodities. Foreigners also attend the fair to know the quality. Sometimes foreign stalls are opened to advertise their products. People can buy any (books) commodities in cheap rate. Sometimes cultural functions are arranged for the people. Children-toys, sweets, and many other things are sold around the gates. It is a great meeting place of public. Generally it is opened up to 10 pm. usually people of all classes attend (It). I attend many fairs. Poets, businessmen, students, teachers and many other people come in the fair. Foreign goods (books) are available in most of the stalls of the (it).

8. Any kind of Celebration

Celebration of Eid-ul-Fitre/

Durga puja/

Buddha purnima/

Christmas Day/

Pahela Baishakh /

Ekushey Febryary/

Book Fair/

Birth Day/

Cultural trends/

Victory Day & So on.

Celebration of (*Eid-ul-fitre/Pahela Baishakh*) is really a wonderful moment. It opens the door of friendship. It is a very important day fir a (nation /community. The day is celebrated actress (the country/the world) with special honour. On the day (Eidgah/Shaheed minar/different kinds of fair) (becomes /become) the meeting place of people. It creates brotherhood. Celebration of (Eid-ul-Fitre/Durga puja/ Language Day) helps us in many ways. It broadens our outlooks. It also refreshes our minds. It is the way to break prejudice. It is the day of entertainment. It is the day of enjoyment and purification too. On this day, different kinds of programs are channels telecast various programs. Different newspapers also publish supplementary. Overall, such happy occasions remove the separation among the people of various religions, culture and casts. Above all, it is the way of removing narrowness and enhancing the broadness of mind.

9. Abstract Idea:

Honesty,

Truthfulness,

Education,

Ambition,

Character,

Behavior,

Modesty,

Patriotism etc

To make life useful and successful every man should have some extra-ordinary qualities. ✍(প্যারাগ্রাফটির নাম) is one of them. It is a quality that makes our life valuable and powerful. A person having such quality leads a happy and powerful. A person having such

quality leads a happy and an orderly life. He/she seldom faces unacceptable obstacle in life. He/she is sure to prosper in life. ✍️(প্যারাগ্রাফটির নাম) signifies moral sensibility. It flashes our human power and reflects our mind. Thus it enlightens our mental faculty by changing the mode of leading life in accordance with rules. ✍️(প্যারাগ্রাফটির নাম) is a kind of virtue. It has to be acquired through habit and diligence. But for it fame, progress or success is impossible. In short we can say that we have to follow those who have gained their success by dint of (NP).

10. Bad habits:

*Terrorism /
Smoking /
Environment pollution /
Hurtle/
Drug addiction /
Dowry system /
Illiteracy /
Child laver /
Copying in the examination, etc*

✍️(প্যারাগ্রাফটির নাম) is a very harmful element for our lives. As man lives in a society, he should maintain some social rules; otherwise there may be some bad effects in the society. ✍️(প্যারাগ্রাফটির নাম) makes not only harm a single person but also harmful to all over our country. The man, who wants to lead his life happily, should avoid (NP). Having such kind of worse character now can be possible to be a famous person. If we find the noble and famous persons who prosper in life. We shall discover that none then in (NP). It is the cause of suffering for the society. There is hardly any person who has never seen heard ✍️(প্যারাগ্রাফটির নাম) in our Bangladesh. It is too harmful matter ✍️(প্যারাগ্রাফটির নাম) holds high position, Though, Government may have very much concerned about it. We should take proper step.....

11. Digital Bangladesh:

Bangladesh has already fixed her target of achieving “Digital Bangladesh” with that particular time. It is a time of expecting of the nation to see their country in a proper position among other hi tech countries in the world. With a view to implement of Digital Bangladesh the first and foremost duty is to spread the ICT education throughout the whole country. Present ruling pasty (AL) is committed to the nation for implementing Digital Bangladesh and regarding this she has projected various steps. Because of being poor and illiterate, our people can not use ICT. Using ICT is still now beyond their imagination. It is unfortunate that some of us consider it nothing But mere a fashion though most of the people of our country have a lot of interests they remain out of access of ICT on account of high price. In the present era of globalization ICT is a cross cutting issue. The main obstacles are economic crisis, illiteracy, poverty, fundamentalism tyranny of muscular energy, corruption terrorism and so on. Our country a digital one, government’s commitment and people’s co-operation are urgently required. Government should take steps to spread ICT education throughout the country, our education should lay computer based. Students should get easy access to the computer. Then we would be able to build up “Digital Bangladesh”.

নিম্নে প্যারাগ্রাফ লেখার আরো কিছু নিয়ম দেওয়া হলঃ

দরিদ্র কিন্তু খেতে খাওয়া কোন বস্তু নিয়ে

A fisherman,

A farmer,

A village doctor,

A post man,

A street Hawker,

A rickshaw puller

A self-employed man is a great asset of a society. _____ is a self-employed man in our society _____ is a common figure in our country. _____ is a person who lives by (v+ing) all day and night. He usually lives in a slum or a small hut. He is very hard-working, strong-bodied man. He is sociable, sweet-voice, and gentle in nature. He works both in fair and rough weather. He works for the betterment of the people of our society. Sometime he has to starve with his family. Though he works hard, he leads a very sorrowful life. His sorrow knows no bounds when he falls in ill. He can not educate his children owing to acute poverty. He lives misery and dies in misery. He has no security in our society. Yet he is happy

because he earns honestly. His importance is very great. Our life is impossible without his sincere and honest service. So we should love him from heart.

যে কোন ধরনের মেলা নিয়েঃ

Book fair,
A science Fair,
Computer fair,
A village fair,
A Baishakhi Mela

A _____ is a joyful and attractive fair where (মেলাতে যা পাওয়া যায় তার নাম) are displayed and sold to the common people of Bangladesh. Today educated people are very fond of visiting _____ to enrich knowledge. So a _____ has also become very popular in our developing country. Every year it is held on some special occasions in our country. A _____ usually lasts for a week or even a month. The stalls sit in rows. They are decorated nicely. Folk song are also sung in a _____. A _____ is an important part of our culture. It is also a part of education. It helps to broaden our kingdom of knowledge and helps to promote culture attitude. A _____ has a great educative value.

যে কোন দিবস নিয়েঃ

International Mother language day,
May Day,
National independent Day,
The 16 th December,
Pahela Baishakh

Different cultures and events all over the world are celebrated every year. We the people of Bangladesh also celebrate many programmers. _____ is one of them. It is celebrated with great enthusiasm across the country. It is one of the most remarkable days in our national and international life. Every year we observe it with much honour and enthusiasm. The day is celebrated by arranging many programmes held especially in Dhaka city. It is observe in a splendid way. All educational institution, offices, political parties, and other social organizations arrange different types programmes to welcome the day successfully. Many organizations bring out colorful rallies. Daily newspaper publish special supplement. Bangladesh television and Bangladesh Betar broadcast special programmes. Every year our school also

observes the day in befitting manner. We observe the last ____ successfully. The school building was decorated nicely. Our school arrange a discussion meeting at school auditorium. I think the day will certainly remain ever-memorable in the heart of each and every person.

যে কোন জাতীয় সমস্যা নিয়ে

**Traffic Jam,
Load-shedding,
Illiteracy**

In spite of being a poor and a small country, Bangladesh has many problems. ____ is one of them. It is now acute in our country. This problem is too much to be imagined. The rate at which this problem is increasing is alarming. Most of the people of our country are unconscious. Because of unconsciousness this problem is increasing day by day. It impedes our normal life. It has become an ailment. So this problem should be cured as early as possible. Unless this problem is solved, we may fall into the abyss of destruction. In order to solve this problem we have to make our people conscious. Everybody should come forward to make possible contribution to solve this problem. So there is no room for doubt that all our efforts from all corners of the society is needed. Developing awareness in all classes people and proper implement of plan can solve this problem. It is matter of great satisfaction that government has taken some positive step in the regard.

যে কোন দূষণ নিয়েঃ

**Water pollution,
Air pollution,
Environment pollution,
Sound pollution**

----- pollution has become one of the major problems in Bangladesh. At present it is a global problem too. _____ pollution is very harmful to heath. _____ is being polluted in many ways. _____. Illiteracy and mass unawareness are the root causes of these problems in our country. Our over population deepens this pollution too. _____ pollution causes many frightful diseases. Ion order to lessen this problem, our people should be educated. Public awareness should be created. Population must be checked and illiteracy must be removed. Our decent, happy and longer life life will not be possible unless we can stop _____ pollution.

Application

Application বা দরখাস্ত লিখার জন্য গুরুত্বপূর্ণ কিছু লাইনঃ

✍ With due respect and humble submission, I / We draw your kind attention to fact that [I beg to state that] (যথাবিহিত সম্মান প্রদর্শন পূর্বক বিনীত নিবেদন এই যে , আপনার সদয় দৃষ্টি আকর্ষণ করছি যে!)

✍ Our school / college one of the renowned schools/ colleges in the district. There are about 1000 students in our school / college.

.....
✍ But all this will be quite impossible(প্রায় অসম্ভব) without your permission.

✍ I am always regular in my attending to school / college and I am obedient (বাধ্যগত) to my teacher.

✍ Hence It can be easily understood how greatly I / we have been suffering for want of(অতএব এটা সহজে অনুমেয় যে,name... অভাবে আমাদের কতটা কষ্ট স্বীকার করতে হয়)

✍ from the above circumstances I would like to state that.....
(উপরোবর্ণিত অবস্থার বিবেচনা করিয়া)

✍ I most fervently pray and hope that you would be kind enough to consider my prayer favourable and do needful enabling me to go on with my studies. For this act of you compassion (I shall ever remain to pray)(আকুলভাবে আপনার নিকট প্রার্থনা করছি যে , আপনি দয়া করে আমার বিষয়টি অনুকূল বিবেচনা করবেন এবং পড়াশুনা চালিয়ে যাবার সুব্যবস্থা করবেন ।
আপনার বদান্যতার জন্য আমি বাধিত থাকব)

✍ I therefore, pray and hope that , the splendidly benign personality and generosity you are full endowed with, would be softened to provide(আপনার নিকট প্রার্থনা এই যে , আপনার মত একজন মহৎ , বিজ্ঞ ব্যক্তিত্ব আমাদের প্রয়োজনীয়তার কথা সহৃদয়ভাবে উপলব্ধি করবেন । ব্যবস্থা করে বাধিত করবেন ।

✍ You would be kind enough to ...(grant / issue / oblige) ..me/us and (to take/make necessary) steps, toname (e.g. : seat up a canteen)....for removeing the sufferings of the students /myself.

✍ We will /I shall remain ever greatful to you.

✍ And hope that you would be kind enough to consider our wish sympathetically.

Application to the Head Teacher -1

বিদ্যালয়ে যে কোন প্রকার কিছু স্থাপন করা নিয়ে যে কোন প্রকার আবেদন পত্রঃ

- ✉ Write an application to the Headmaster of your school requesting him to set up a literary(সাহিত্য) club in the school campus.
- ✉ Write an application to the Headmaster of your school requesting him to set up an English language(ইংরেজি ভাষা) club in the school campus.
- ✉ Write an application to the Headmaster of your school requesting him to set up a debating(বিতর্ক) club in the school campus.
- ✉ Write an application to the Headmaster of your school requesting him to set up a computer(কম্পিউটার)club in the school campus.
- ✉ Write an application to the Headmaster of your school requesting him to set up a common room (কমন রুম) in the school campus.
- ✉ Write an application to the Headmaster of your school requesting him to set up a hall room(হল রুম) in the school campus.
- ✉ Write an application to the Headmaster of your school requesting him to set up a rich library(সমৃদ্ধ লাইব্রেরী) in the school campus.
- ✉ Write an application to the Headmaster of your school requesting him to set up a prayer room(নামাজের রুম) in the school campus.
- ✉ Write an application to the Headmaster of your school requesting him to set up a reading room(পড়ার রুম) in the school campus.
- ✉ Write an application to the Headmaster of your school requesting him to set up a Shaheed Minar (শহিদ মিনার) in the school campus.
- ✉ Write an application to the Headmaster of your school requesting him to set up a hostel (ছাত্রাবাস) in the school campus.

✉ Write an application to the Headmaster of your school requesting him to set up a canteen(ক্যান্টিন) in the school campus.

02 November'2016

The Headmaster

..... High school (প্রশ্নে উল্লেখিত বিদ্যালয়ের নাম)

.....(প্রশ্নে উল্লেখিত জেলার নাম)

Subject: An application for setting up a/an (প্রশ্নে উল্লেখিত বিষয়)

Sir,

With due respect and humble submission , this is to inform you that we are the students of your school. Our school is one of the oldest and famous schools in the district. The result of our school is satisfactory. We are proud of our school. It has a reputation as it is enriched with almost all the faculties. But it is a matter of sorrow that there is no (প্রশ্নে উল্লেখিত বিষয়) in our school. It is our long cherishing desire to have a (প্রশ্নে উল্লেখিত বিষয়) in the school premises. It is also a part and parcel of education. Moreover (প্রশ্নে উল্লেখিত বিষয় সম্পর্কে ১/২টি বাক্য অতিরিক্ত লিখতে হবে)

Under the circumstances mentioned above, it is our earnest request to pass the order to set up a /an (প্রশ্নে উল্লেখিত বিষয়) as quickly as possible to continue our studies.

We remain

Sir,

Your most obedient pupils

The students oftanbircox.....school.(প্রশ্নে উল্লেখিত বিদ্যালয়ের নাম)

set up a canteen সম্পর্কে ১/২টি অতিরিক্ত বাক্য

the students who come from far places have to go out for taking tiffin that is risky for discipline and road crossing.

Application to the head teacher -2

- ✉ Write an application to your headmaster of your school praying for leave of absence. (অনুপসিহত জনিত ছুটি) [*illness*]
- ✉ Write an application to the Headmaster of your school asking for early leave. (আগে আগে বাড়ীতে যাওয়ার জন্য) [*illness*]
- ✉ Write an application to the Headmaster of your school asking for leave after 3rd period. (৩ ঘন্টায় ছুটি চেয়ে) [*illness*]
- ✉ Write an application to the Headmaster of your school asking for transfer Certificate. (ছাড়পত্রের জন্য) [*admission in a new school*]
- ✉ Write an application to the Headmaster of your school asking for character Certificate. (চারিত্রিক সনদ চেয়ে) [*Admission in a new school*]
- ✉ Write an application to the Headmaster of your school asking for Testimonial. (প্রশংসাপত্র চেয়ে) [*Admission in a new school*]
- ✉ Write an application to the Headmaster of your school asking for seat in the school hostel. (ছাত্রাবাসে সিট চেয়ে) [*father's transfer*]
- ✉ Write an application to the Headmaster of your school asking for full free student ship. (বিনা বেতনে অধ্যয়ন) [*father's poor income*]
- ✉ Write an application to the Headmaster of your school asking for a financial help from poor fund. (দারিদ্য তহবিল থেকে সাহায্য চেয়ে) „
- ✉ Write an application to the Headmaster of your school asking remission of delay fine. (জরিমানা মওকুপের জন্য) [*father's poor income*]
- ✉ Write an application to the Headmaster of your school asking for leave in advance. (অগ্রিম ছুটি চেয়ে) [*elder sister's marriage ceremony*]
- ✉ Write an application to the Headmaster of your school asking for change of elective subject. (৪র্থ বিষয় পরিবর্তনের জন্য)
- ✉ Write an application to the Headmaster of your school asking for re-admission in the class. (পুনঃ ভর্তির জন্য) [*failure in the exam.*]

02 May'2016

The Headmaster

.....school (প্রশ্নে উল্লেখিত বিদ্যালয়ের নাম)

Dhaka

Subject: An application for (প্রশ্নে উল্লেখিত বিষয়)

Sir,

With due respect and humble submission , this is to inform you that I am a regular student of your school in class viii/ix/x. I have been studying here for 3/4/5 years. I have shown excellent performance in (যে কোন পরীক্ষার নাম) examination. All along, I secured the top position in the examination. But at this moment, for my (....কারণ.....) I need (প্রশ্নে উল্লেখিত বিষয়) I will be thankful to you if you grant me (প্রশ্নে উল্লেখিত বিষয়). Now it is quite impossible for me to continue my study without (প্রশ্নে উল্লেখিত বিষয়).

Under the circumstances mentioned above, it is my earnest request to grant me (প্রশ্নে উল্লেখিত বিষয়). I need your grace to continue my studies as usual.

I remain

Sir,

Your most obedient pupil

..... tanbircox

Class

Roll No

Application to the Head Teacher-3

বিদ্যালয়ে যে কোন প্রকার কিছু আয়োজন করা নিয়ে যে কোন প্রকার আবেদন পত্র

- ✉ Write an application to the Headmaster of your school requesting him for permission to go on a picnic(বনভোজন).
- ✉ Write an application to the Headmaster of your school requesting him for permission to hold debate competitions (বিতর্ক প্রতিযোগিতা) in your school.
- ✉ Write an application to the Headmaster of your school requesting him for permission to arrange a study tour/excursion (শিক্ষাসফর) in your school.
- ✉ Write an application to the Headmaster of your school requesting him for permission to arrange a Milad Mahfil(মিলাদ মাহফিল) in your school.
- ✉ Write an application to the Headmaster of your school requesting him for permission to arrange a drama(নাটক আয়োজন) in your school.
- ✉ Write an application to the Headmaster of your school requesting him for permission to arrange a farewell (বিদায় অনুষ্ঠান) party in honour of the outgoing SSC students of your school.
- ✉ Write an application to the Headmaster of your school requesting him for permission to hold the birth anniversary(জন্ম বার্ষিকী)/death anniversary(মৃত্যু বার্ষিকী)of Kazi Nazrul Islam/Rabindranath Tagore/----- in your school.
- ✉ Write an application to the Headmaster of your school requesting him for permission to hold a Baishakhi Mela(বৈশাখী মেলা) on your school premises on the occasion of Pahela Baishakh.

2 May' 2016

The Headmaster

.....school (প্রশ্নে উল্লেখিত বিদ্যালয়ের নাম)

Dhaka

Subject: An application for arranging (প্রশ্নে উল্লেখিত বিষয়)

Sir,

With due respect and humble submission , this is to inform you that we are the students of your school. Our school is one of the oldest and famous schools in the district. The result of our school is satisfactory. We are proud of our school. Our school arranges (প্রশ্নে উল্লেখিত বিষয়) every year. But this year no such programme has yet been arranged. We have decided to arrange (প্রশ্নে উল্লেখিত বিষয়) if you allow us to do it. You know that (প্রশ্নে উল্লেখিত বিষয়) is not out of education. In order to perform it, your kind consideration is badly needed with some financial support. Our Bengali and English teacher has given their consent to guide us.

Under the circumstances mentioned above, it is our earnest request to grant our demand and oblige thereby.

We remain

Sir

Your most obedient pupils

The students of...tanbircox.....School. (প্রশ্নে উল্লেখিত বিদ্যালয়ের নাম))

Application to the Authority- 4

এলাকার কোন সমস্যা সমাধান করতে কর্তৃপক্ষের কাছে আবেদন।

✉ Write an application to the Thana Nirbahi Officer/The Upazilla Nirbahi Officer /Deputy Commissioner /The Concerned Authority/The Mayor/The Union Parishad Chariman/The Upazila Chairman requesting for (সমস্যার বিষয়)-----

✉ Write an application to the TNO requesting for repairing (মেরামত) the damaged (ভাঙ্গা)& bridge of your locality. (এলাকা)

✉ Write an application to the Chairman of your Union Parishad requesting (অনুরোধ) for repairing the tub-wells (নলকূপ) damaged by the recent devastating (ধংসাত্মক) flood(বন্যা).

✉ Write an application to the D.C requesting for the construction of a road in your areas.

✉ Write an application to the Chairman of your Union Parishad requesting for construction of a bridge (ব্রীজ নির্মাণ)over the canal (খালের উপর) in your area.

✉ Write an application to the UNO of your Upazilla requesting for a deep tube) well(গভীর নলকূপ) in your area where arsenic poisoning has been found in the tube-well.

✉ Write an application to the D.C requesting him for a charitable dispensary (দাতব্য/বিনা পয়সায় চিকিৎসালয়) for free treatment in your locality.

-----তারিখ

-----যার বরাবরে লিখতে হবে

-----ঠিকানা . (প্রশ্নে উল্লেখিত ঠিকানা)

Subject: An application for (removing/repairing/setting up a /taking steps in controlling)(বিষয়)

Sir,

With due respect and humble submission , this is to inform you that we are the inhabitants of (এলাকার নাম) area. Ours is an area of a large population. About 100000 people live here. We have been living here peacefully. But now a days we the inhabitants of (এলাকার নাম) are facing problem for (বিষয়) .Normal life is greatly hampered here for (বিষয়) .For our normal life, we need to have (বিষয়) removed/constructed/repared/set up/controlled/---) immediately. If necessary steps are not taken immediately, our existence will become quiet impossible.

Under the circumstances mentioned above, it is our earnest request to take proper steps to remove/construct/repair/set up/control/---) (বিষয়) as soon as possible so that we may live in peace and safe.

Yours faithfully

যে দরখাস্ত করছে তার নাম

fb.com/tanbir.cox

On behalf of the inhabitants of (এলাকার নাম). (প্রশ্নে উল্লেখিত ঠিকানা)

আরো কিছু ভিন্ন নিয়ম এপ্লিকেশন লেখারঃ

ব্যক্তিগতঃ

_____ তারিখ

The Headmaster

_____ স্কুলের নাম

_____ ঠিকানা

Subject: Prayer for _____.

Sir,

With due respect I would like to state that I am/was a student of your school. I have shown excellent performance in all examination. All along, I secured the top position in the examination. _____ (উল্লেখিত কারন বসাতে হবে) .

So I need _____. I will be thankful to you if you grant me _____. Now it is quite impossible for me to continue my study without _____.

I, therefore, hope that you would be gracious enough to grant me _____ and oblige thereby.

Yours obediently

_____ তোমার নাম

_____ তোমার ক্লাস ও রোল নং

কোন কিছু স্থাপন

_____ তারিখ

The Headmaster

_____ স্কুলের নাম

_____ ঠিকানা

Subject: Prayer for setting up a/an _____ .

Sir,

With due respect, we would to state that we are the students of your school. Ours is one of the best oldest school in the district. It has earned a good reputation for its good results and extra curricular activities. Now more than 600 students both male and female are studying here. We enjoy almost academic facilities here. But it is a matter of sorrow that there is no _____ in this school. For lacking of _____ , the students are suffering a lot. So we need it in badly.

We, therefore, hope that you would kindly set up a/an _____ for the betterment of the students and oblige thereby.

Yours obediently

The students of _____ .

কোন কিছু আয়োজন

_____তারিখ

The Headmaster

_____স্কুলের নাম

_____ঠিকানা

Subject: Prayer for arranging/holding a/an _____ .

Sir,

With due respect, we would to state that we are the students of your school. Ours is one of the best oldest school in the district. It has earned a good reputation for its good results and extra curricular activities. Now more than 600 students both male and female are studying here. We enjoy almost academic facilities here. Every year we arrange a/an _____ in a grant style. This year we also arrange it. Now we need your permission.

We, therefore, hope that you would kindly permit and sanction us taka 10,000 to arrange the _____ and oblige thereby .

Yours obediently

The students of _____.

এলাকার কোন সমস্যা সমাধান করতে কর্তৃপক্ষের কাছে:

_____তারিখ

_____যার বরাবের লিখছে তার নাম

_____ঠিকানা

Subject: Application for (removing / Repairing / setting up a / taking steps in controlling) বিষয়।

Sir,

With due respect, we would like to state that we are the inhabitants of (জায়গার নাম).Our is an old area of a large population. About 10,000 people live here. We have been living here peacefully. But now a days we are facing a problem for (বিষয়) . Normal life hampered here for (বিষয়) . For our normal life, we need to have (বিষয়) removed/set up / controlled /repaired/construction immediately. If necessary steps are not taken immediately, our existence will become quite impossible.

We, therefore, hope that you would be kind enough to take proper steps to remove/ set up / repair/ construct (বিষয়) as soon as possible.

Your faithfully

তোমার নাম

On the behalf of the inhabitants of (জায়গার নাম).

Composition

যে কোন ইংলিশ Essay/রচনাকে ভাষায় প্রকাশ করতে গেলে দরকার হয় ☆ ভাষার জ্ঞান

☆লেখার কলাকৌশল এবং ☆ রচনার আইডিয়া টিকে ডেভেলপ করার টেকনিক।

রচনার প্রদত্ত বিষয় সম্বন্ধে লিখতে হলে প্রথমে নিজেকে নিচের প্রশ্নগুলো গুলো করতে হবে ...

তাহলেই রচনা লেখার প্রথমিক তথ্য গুলো আপনি পেয়ে যাবেন ...

প্রশ্নগুলো হলঃ

What ⇒ কী?

Where ⇒ কোথায়?

When ⇒ কখন?

Why ⇒ কেন?

Who ⇒ কে?

How ⇒ কিভাবে?

যে কোন ভালো রচনা লেখার জন্য নিচের চারটি গুণের দিকে অবশ্যই খেয়াল রাখতে হবে...

☆ Completeness ⇒ অর্থের পরিপূর্ণতা (এর জন্য সঠিক বর্ণনা, প্রয়োজনীয় উদাহরণ ও তুলনা বা পার্থক্য দিতে হবে)

☆ Unity of Thought ⇒ ভাবের ঐক্য (এর জন্য রচনার প্রয়োজনীয় সব ধরনের তথ্য অন্তর্ভুক্ত করতে হবে কিন্তু রচনার সাথে খাপ খায় না এমন কোন কথা অন্তর্ভুক্ত করা উচিত নয়)

☆ Order of Presentation ⇒ উপস্থাপনের ধারাবাহিক শৃঙ্খলা (এর জন্য Time & Space এর ক্রম এর প্রতি লক্ষ রাখতে হবে)

☆ Coherence ⇒ সামঞ্জস্য বা বাক্যের মধ্যকার সঙ্গতি (এর জন্য ভাবের ধারাবাহিকতা রক্ষা করতে হবে । এবং Related Sentence Pattern ব্যবহার করতে হবে ... অর্থাৎ Active voice এ বাক্য লিখতে লিখতে হঠাৎ করে passive voice এ বাক্য গঠন করা যাবে না ।)

রচনার দুই বা ততোধিক বাক্যের মধ্যকার সঙ্গতি রক্ষার জন্য কিছু শব্দঃ

Word / phrase

→ শব্দার্থ

Although / though

→ যদিও

Inspite of / despite

→ সত্ত্বেও

Even though

→ এমনকি যদিও

However

→ তবে / অবশ্য

In contrast to

→ বিপরীত ক্রমে

On the other hand

→ অপরপক্ষে

Instead of /In lieu of

→ পরিবর্তে , বদলে

<i>Nevertheless / still /yet</i>	→ তবুও (তথাপি)
<i>Rather than</i>	→ তার চেয়ে বরং
<i>Additionally / moreover</i>	→ অধিকন্তু
<i>Again</i>	→ আবার
<i>Besides</i>	→ তাছাড়া
<i>Furthermore</i>	→ অধিকন্তু
<i>Likewise</i>	→ একইভাবে , এরূপে
<i>In addition to</i>	→ তাছাড়া , অধিকন্তু
<i>So long as</i>	→ এই শর্তে যে / যদি না
<i>So far as</i>	→ যতদূর যাই / যতটা
<i>Also / In addition</i>	→ আরও , ও
<i>Accordingly</i>	→ তদানুসারে , সে কারণে
<i>Because / since /as /for</i>	→ যেহেতু , কারন
<i>Hence / Explanation for</i>	→ এজন্য
<i>Consequently /As a result</i>	→ ফলে
<i>Therefore</i>	→ অতএব ,সুতরাং
<i>Thus /In this way</i>	→ এভাবে
<i>When ...then</i>	→ যখন.....তখন
<i>So That</i>	→ এত.....যে
<i>In order to</i>	→ উদ্দেশ্যে
<i>For the purpose of</i>	→ উদ্দেশ্যে
<i>So that</i>	→ যেন , যাতে , এই উদ্দেশ্যে যে

বাংলাদেশের সমস্যা নিয়ে:

Introduction: Bangladesh is a small and a developing country. But she is beset with various acute problems. Nowadays is one of the most common and frightful problems in our country. It has become a great panic here. In the recent years this problems has become very severe which cannot be described in words.

Present situation: The present situation of ____ is acute than ever before. If we read newspaper, we will be able to understand how acute this problem is. It is obvious that now that problem is a burning question in Bangladesh. It has become a great threat to a decent life.

Causes of problem: There are a lot of reasons of this problem in Bangladesh. Unconsciousness is the main root cause of this

problem. Our govt. connives at this problem. It has not taken effective steps yet.(-----
-----) .

How to remove it: we should learn well about this great problem. We should realize the serious consequences of rapid growth of this problem and train ourselves to build a planned society. Our students can play an important role to remove this problem. They should make the people aware. There should be wide publicity about the serious consequences of this problem through radio, television and other mass media. Government must take necessary steps in this regard. A small country like ours cannot afford to indulge this problem. So this problem should be stooped at any cost.

Conclusion: It is obvious that has become a major problem in our developing country. It has become a great threat to a decent life. If we fail to stamp out this problem our development plans and activities will standstill.

যে কোন Journey :

Introduction: Journey is always pleasure to everybody. It charms our mind and makes us happy. It is also a part of education. To move one place to another to gain knowledge in order to new experience and new knowledge is known as journey. After a journey, we feel relaxed and fresh. Journey by _____ is especially is very interesting and enjoyable to me.

Occasion: Last week I made a joyful _____ journey. During the last winter vacation I was asked to visit my uncle's house in chittagong. So I got a change to make a happy but long journey by _____ .

Description: It was Friday. It was a nice morning. The weather was very nice that day. The sky was clear. I got up from sleep early in the morning. I prepared myself for journey. I and my elder brother reached to the sport at 7.00 am. We hired a boat / We bought two tickets. After 15 minutes the boat/train/bus/plane began to move on slowly. After a few minutes the boat/train/bus/plane running in full speed. I enjoyed many things. I saw some clouds floating in the sky. I saw trees, house and fields.

I enjoyed all the things. We could see the hills of Chittagong. I could enjoy the wonderful scenery of the hills. -----

Destination: After two hours, we reached our destination. We faced no trouble on the way to Chittagong. We got down from the bus/train/boat/plane and saw my cousin waiting for us. Then we went to my uncle’s house by taxi. We were cordially there. All the members of the family became very glad to see us.

Conclusion: The journey by _____ was the most joyful and interesting to me. I enjoyed the journey very much. The journey often peeps into my mind. I gained new knowledge and new experience. Only by reading books we cannot widen our kingdom of knowledge. I will never forget the journey.

বিজ্ঞানের আবিষ্কৃত জিনিস নিয়ে

Introduction: Modern age is an age of science. There is no aspect of life that is not influenced by science. Science has made our life easier and more comfortable. Modern science has invented a lot of wonderful and useful things. It has made impossible possible. Wherever we turn our eyes, we can see the contributions of science. The inventions of science have conquered diseases, natural disasters, space, distance, and time.

Where used: _____ does a great service to mankind in many ways. It helps us in our daily life in many ways. Nowadays it is widely used in daily life in the following fields: -----

Demerits: There is no unmixed blessing in the world. So, _____ has its own demerits. Sometimes it causes harm to the people.

Conclusion: In the conclusion it can be said that in spite of having some demerits _____ is useful undoubtedly. We should remember that the blessing of _____ should be utilized carefully only for the benefits and interest of mankind.

শিক্ষা সংক্রান্ত Composition :

Introduction: Education is the backbone of nation. No nation can develop without it. Proper education is the prime condition for development of a nation. There are three types of education launching in our country such as (i) General education (ii) Madrasa education and (iii) Technical education. There is also informal education.

Description: -----

Impediments: Bangladesh is small country but it has a huge population. Most of the people live under the poverty line. They do not go to school due to poverty. Beside, social set up and socio-economics deprive many people of having education.

Necessity: Education is compared to light. On the other hand illiteracy is compared to the dark. Education enlightens individual, refines sensibility and develops working capacity and skill. There is a saying, 'The more a nation educated the more a nation developed. It is a duty of the government to ensure education for her people for the national development. Education means the enrichment of head, hand, and the heart of human being in a harmonious way.

Conclusion: The nation development demands on it. So, the government should take the effective measures for the development of it. The role of the elite of the society, different organizations and N.G.Os are praiseworthy. They have stretched out their hands of help to the government in this respect. All-out efforts of the concerned officials with the help of a government its position can be developed. So, people of all walks can come forward with their best helps in this respect.

বাংলাদেশের প্রকৃতি নিয়ে

Introduction: Bangladesh is called a country of six seasons. It is blessed with natural beauty. _____ is a time of charming nature. The nature puts on a special look and offers a particular beauty. The scenery of this time fills our heart with thrilling joy. It draws the literary personages and they have written many articles on its charming beauty.

Description: -----

Natural beauty of this time: The nature puts on a special look in this time. The beauty of _____ is different from other times. In this time the nature puts on a charming look. There are many lovers of natural beauty in the world. They can enjoy the beauty of nature in many ways. They seek for beauty in different things in different times. They come out to enjoy the beauty of _____. I come to the contact with the nature in this time. I am charmed with the beauty of this time. The mood of the weather of this time is different from other times. It draws the literary personages. They write many things about it.

Conclusion: Nature has lavishly poured its beauty in our country. In this time the nature puts a charming shape. The offer of this time is different from other. _____ is a remarkable and enjoyable. I like it very much. The natural beauty of this time is very appealing. The offer of this time attracts me greatly.

মানবিক গুণাবলী

(Discipline, Punctuality, Value of time, Character, Early Rising, Dutiful, Patriotism, Honesty, Truthfulness, Industry)

(বিষয়) is the most valuable and powerful element of succession life . It implies obedience to set of rules for an orderly life in society. It is the mode of leading life in accordance with rules . Although (বিষয়) is a mental faculty and invisible quality yet its effect is greatly felt . Man is social being . In the society he can not do whatever he likes. He has to abide by some rules. That is, everybody should observe some rules to have peace in life. (বিষয়) is necessary in every walk of our life. It is the key to success in human life. With this chaos will prevail everywhere. If we make a list of successful persons we will find that their success depends mainly upon this great virtue. By dint of it they do not only make their fruitful but also helped in the advancement of civilization. So the value of it is equally great in every spheres of our life. (বিষয়) is one of the best virtues of mankind and absence of it makes a man unhappy and forlorn. In fact, it is valuable than money. A man have much money but if he lacks in the quality he will earn no respect. So in all branches of life it brings reward for human life. It is the most precious possession of a man. Therefore is of great importance in man's life. (বিষয়) is seldom and inborn virtue. I should be acquired by the force habit. Without (বিষয়) there can be no fame, no progress, no success. In a word those who have risen in their respective vocation have done so simply by dint of it. Therefore everybody should have it at all costs and the earlier, the better.

Dialogue writing

Dialogue ইংরেজি শব্দ। এর বাংলা পরিভাষা হিসেবে ‘কথোপকথন’ শব্দটি গৃহীত হয়েছে। এর literally meaning হলো Talk between two people (w & m) বাংলায় দাঁড়ায় দুই ব্যক্তির মধ্যে কথোপকথন। Dialogue-এর spelling British এবং American Style ভিন্ন। British spelling হলো dialogue এবং American spelling হলো dialog. আমরা এ লেখায় British spellingটিই follow করছি। কারণ, এটি বহুল পরিচিত। dialogueকে শাব্দিক বিশ্লেষণ করলে দুটো অংশ পাওয়া যায় ‘Dia’, যার অর্থ ‘দুই’ এবং ‘logue’, যার অর্থ হলো আলাপ। তাহলে w & m-এর definitionকে আর একটু ভেয়ে বললে তা দাঁড়ায়, দুই ব্যক্তির মধ্যে কোনো ‘Topic’ বা Subject-এর ওপর ভিত্তি করে কথোপকথন। dialogue-এর মাধ্যমে কোনো ভাষা অনায়াসে আয়ত্ত করা যায়।

Dialogue writing-এর বৈশিষ্ট্য

- ✍ ডায়ালগটি শ্রুতিমধুর হবে। ✍ প্রাসঙ্গিক হবে। ✍ স্বতঃস্ফূর্ত বা প্রাজ্ঞল হবে। ✍ তথ্যবহুল হবে। ✍ ভাষা হবে সহজ।
 - ✍ শিক্ষামূলক বা যেকোনো তথ্য অবশ্যই গঠনমূলক হবে।
 - ✍ ডায়ালগ লেখা শুরু করার আগে অবশ্যই নির্ধারিত বিষয়বস্তুর বিভিন্ন দিক ভালোভাবে ভেবে নিতে হবে। এ ক্ষেত্রে অবশ্যই লেখকের মধ্যে সামান্য পরিমাণে হলেও নাট্যগুণ থাকতে হবে। কারণ, শুধু তাঁকে প্রশ্নগুলো নিয়ে ভাবলেই হবে না, তাঁর নিজেকে imaginer person হয়ে ডুবে যেতে হবে এতে। তাই উত্তরের মধ্যেও প্রশ্নের কী উদ্দেশ্য বোঝানো হচ্ছে, তা অনুসরণ করতে হবে। তাই একেকটি বিষয়ের যুক্তি একেকজন বক্তার মাধ্যমে প্রকাশ করতে হবে।
 - সএসসি কিংবা অন্যান্য পরীক্ষার ক্ষেত্রেও ১০ নম্বরের ডায়ালগটি ১০ জোড়া প্রশ্নোত্তর সংবলিত হতে হবে। অবশ্য একটি সুন্দর, প্রাজ্ঞল, অর্থপূর্ণ সর্বোপরি বিষয়ের সঙ্গে প্রাসঙ্গিক একটি ডায়ালগ অবশ্যই কাঙ্ক্ষিত নম্বর এনে দিতে পারবে। প্রতিটি বিষয়ের ওপর লিখতে হলে আগে জানতে হবে এর ভাবগত, বিষয়গত অর্থ কী এবং কীভাবে এটিকে সুন্দর ভাষায় লেখা যায়।
 - ✍ Dialogue-এর বাক্য হবে সংক্ষিপ্ত, সুস্পষ্ট এবং যথার্থ।
 - ✍ Dialogue-এ অবশ্যই লেখকের চিন্তা এবং বিষয়ের মধ্যে সমন্বিত ধারাবাহিকতা ও প্রাসঙ্গিকতা বজায় থাকতে হবে।
 - ✍ Dialogue-এর ভাষা, বক্তব্যের ধরন এবং এতে অংশগ্রহণকারী ব্যক্তির ওপর নির্ভর করে। যেমন : A dialogue between a teacher and a student, A dialogue between two friends or A dialogue between two strangers কখনোই এক হবে না, ধরন ভিন্ন হওয়াই স্বাভাবিক।
 - ✍ Dialogue শুরু করার সময় অবশ্যই শুভেচ্ছা বিনিময় এবং সম্বোধন করতে হবে।
 - ✍ তা শেষও করতে হবে ধন্যবাদজ্ঞাপক শব্দ বা বিদায়সূচক শব্দ দিয়ে।
 - ✍ গুরুগম্ভীর কোনো ভাষা Dialogue-এ প্রয়োগ না করাই শ্রেয়।
 - ✍ Questions এবং Possible Answers সংক্ষিপ্ত হওয়াই ভালো।
 - ✍ Dialogue-এ বক্তার নাম ও কথাকে কোলন (:): চিহ্ন দিয়ে আলাদা করতে হবে।
- মনে রাখতে হবে, Conversation (আলাপচারিতা) এবং Dialogue (কথোপকথন) কিন্তু ভিন্ন ধরনের। Conversation কোনো নির্দিষ্ট বিষয় দ্বারা সীমাবদ্ধ নয়। কিন্তু Conversation একটি নির্দিষ্ট বিষয়ের ওপর Q/A-এর মধ্যেই সীমাবদ্ধ।

✍ Dialogue-এ ভাষার Contracted (short) form use করাই ভালো।

Dialogue লেখার পদ্ধতি

Dialogue সাধারণত Hi, Hellow, Hello, Hallow, Oh, etc. attractive and addressing word দিয়ে শুরু করা হয়।

Example :

Mahi : Hi, Mohua, How're you?

Mohua : Fine, and you?

Syem : Hello, Mohua, How are you?

Mila : I'm fine, and you?

2. Between two strangers (দুজন অপরিচিত ব্যক্তির মধ্যে Dialogue শুরু হবে Excuse me, I'm sorry etc দিয়ে।

Example : Stranger/Foreigner: Excuse me. Would you please help me to tell the way to the National Museum/a hotel.

Myself: Yes/Yes. tell me. Which hotel are you finding?/Please go straight first and turn left.

Dialog writing নিয়ে আলোচনা করব।

৩. সম্ভাষণ জানাতে morning-noon (সকাল থেকে দুপুর)-এর আগ পর্যন্ত good morning বলতে/লিখতে হয়। দুপুরে good noon এবং দুপুরের পর থেকে good evening বলতে/লিখতে হয়।

Student: Good morning sir/teacher.

Teacher: Good morning/very good morning.

দিনে বিদায় জানাতে বলা যায়, good day. Have a good day. রাতে বিদায় জানাতে বলা যায়, good night. সাধারণভাবে বিদায় জানাতে হয় good bye বলে/লিখে।

Example : Rana: Good bye, Ripa.

Ripa: Good bye, take care of yourself.

কারণ কাছ থেকে কোনো বিষয়ের information নিলে বা কোনো সাহায্য নিলে তাকে ধন্যবাদ (thanks) জানাতে হয়। সে ক্ষেত্রে বলতে বা লিখতে হয় thank you, thanks a lot, many many thanks, thank you very much, thank you for your help etc.

আবার কেউ thanks জানালে ভদ্রতা বা বিনয় জানাতে তাকেও ধন্যবাদ জানাতে হয়। সে ক্ষেত্রে thank you also, welcome, you're welcome, no mention ইত্যাদি বলতে বা লিখতে হয়।

Example: Sporshaw: Thank you.

Mahi: Welcome.

or, Soprshaw: Thank for your help.

Mahi: No mention etc.

8. Dialogue-এর language হবে সহজ, সংক্ষিপ্ত এবং contracted form of language, যা আগেই বলা হয়েছে।

Example : 1st stranger: Who are you?

2nd stranger: I'm a student.

9. Dialogue-এ question-এর answer অবশ্যই সংক্ষিপ্ত হবে। (আগে উল্লেখ করা হয়েছে)

Example : Sargio: Where have you come from? Istiaq: From Shukrabad.

0. প্রশ্নও সংক্ষিপ্ত হতে হবে (পাল্টা প্রশ্ন)।

Example : Rimu: I couldn't attend the class.

Riad: Why? Rimu: For headache...

11. কাউকে থামাতে, চুপ করতে বা ধমক দিতে বলা হয় বা লেখা হয় stop it/shut up.

12. কোনো বিষয়ে অনিচ্ছা বা অপরাগতা প্রকাশ করতে বলতে বা লিখতে হয়- Sorry, I'm sorry/I don't think so etc.

Example : Reya : How did you do such a bad thing?

Puspita: Sorry/I'm sorry/I don't think so etc.

13. সম্মতি জানাতে লিখতে হয় sure/it, all right/of course.

Example : Mim: Spriha, can you help me please?

Jim: Sure/of course etc.

14. লজ্জা, ঘৃণা বা ধিক্কার জানাতে shame! shame!/fie! fie! বলতে বা লিখতে হয়।

Example : Sarja: What an evil job you've done?

Shame! Shame!

Farja: Sorry/I'm extremely sorry for that.

15. Eid greetings জানাতে বলা/লেখা হয়।

Eid mubarak, Happy Eid Day. প্রতি উত্তরেও তাই বলতে বা লিখতে হয়।

Example : Mahi: Eid Mubarak, Mohona.

Mohona: Eid Mubarak.

or Happy Eid Day.

16. নতুন বছরের কিংবা জন্মদিনের শুভেচ্ছা জানাতে বলতে বা লিখতে হয় Happy New Year/Happy Birth day.

Example : Mohona: Happy New Year, Mahi.

Mahi: Thank you/Happy New year.

or, Mohona: Happy Birth Day, Mahi.

Mahi: Thank you/Welcome etc.

10. প্রশ্নও সংক্ষিপ্ত হতে হবে (পাল্টা প্রশ্ন)।

Example : Rimu: I couldn't attend the class.

Riad: Why? Rimu: For headache...

11. কাউকে থামাতে, চুপ করতে বা ধমক দিতে বলা হয় বা লিখা হয় stop it/shut up.

12. কোনো বিষয়ে অনিচ্ছা বা অপরাগতা প্রকাশ করতে বলতে বা লিখতে হয়- Sorry, I'm sorry/I don't think so etc.

Example : Reya : How did you do such a bad thing?

Puspita: Sorry/I'm sorry/I don't think so etc.

13. সম্মতি জানাতে লিখতে হয় sure/it, all right/of course.

Example : Mim: Spriha, can you help me please?

Jim: Sure/of course etc.

14. লজ্জা, ঘৃণা বা ধিক্কার জানাতে shame! shame!/fie! fie! বলতে বা লিখতে হয়।

Example : Sarja: What an evil job you've done?

Shame! Shame!

Farja: Sorry/I'm extremely sorry for that.

15. Eid greetings জানাতে বলা/লিখা হয়।

Eid mubarak, Happy Eid Day. প্রতি উত্তরেও তাই বলতে বা লিখতে হয়।

Example : Mahi: Eid Mubarak, Mohona.

Mohona: Eid Mubarak. or happy Eid Day.

16. নতুন বছরের কিংবা জন্মদিনের শুভেচ্ছা জানাতে বলতে বা লিখতে হয় Happy New Year/Happy Birth day.

Example : Mohona: Happy New Year, Mahi.

Mahi: Thank you/Happy New year.

or, Mohona: Happy Birth Day, Mahi.

Mahi: Thank you/Welcome etc.

Important Dialogues

মানুষের জীবনের জন্য দরকারী এমন কিছু নিয়ে Dialogue

Tree plantation,

Importance of reading newspaper,

Importance of learning English,

Importance of taking physical exercise,

Morning walk,

Importance of early rising

A dialogue between _____ and _____ about _____ .

X : Good morning. How are you ?

Y : Good morning. I'm fine and you ?

X : I'm also fine. Are you busy now ?

5

Y : No. Why ?

X : I want to talk with you about a serious matter.

Y : Obviously. I am always ready to tell you whatever you wish to know.

X : Can you tell me about _____ ?

Y : The importance of _____ is so much that cannot be expressed in word. It is the most essential thing that is necessary in every step in our life. It is very important for human being. To lead a happy and peaceful life, every person should know the importance of _____. A man can not shine in life without giving importance on it.

X : Thank you very much. I have learnt many things from you.

Y : Welcome. I have to go now. Good bye.

X : Good bye.

মানুষের জীবনের জন্য ক্ষতি এমন কিছু নিয়ে Dialogue.

illiteracy,

Deforestation,

Any pollution,

Bad effect of smoking

Ans:

A dialogue between _____ and _____ about _____ .

X : Good morning. How are you ?

Y : Good morning. I'm fine and you ?

X : I'm also fine. Are you busy now ?

Y : No. Why ?

X : I want to talk with you about a serious matter.

Y : Obviously. I am always ready to tell you whatever you wish to know.

X : Can you tell me about _____ ?

Y : The adverse effect of _____ is acute that it can not be expressed in word. Most of the people of our country are unconscious. Because of unconsciousness this problem is increasing day by day. It impedes our normal life. It has become an ailment . It is indeed a problem for our society.

X : How can we stop it ?

Y : In order to solve this problem we have to make our people conscious. Everybody should come forward to make possible contribution to solve this problem. We should stop this ill-practice for our own sake and our next generation. So there is no room for doubt that all our efforts from all corners of the society is needed.

Developing awareness in

all classes of people and proper implement of plan can solve this problem.

X : Thank you very much. I have learnt many things from you.

Y : Welcome. I have to go now. Good bye.

X : Good bye.

যে কোন ক্রেতা এবং বিক্রেতার মধ্যে Dialogue.

Ans: A dialogue between _____ and _____ about _____.

X : Good morning, Sir. Can I help you, please ?

Y : Good morning. I am looking for _____ .

X : There are different kinds of _____ here. What kind of _____ do you look for ?

Y : Let me see.

X : Here you can see on the shelf.

Y : Give me that one.

X : Here are they. Anything else, sir ?

Y : No, thanks. How much do they cost ?

X : They cost only five hundred taka.

Y : Here is the money.

X : Thank you, sir. Please visit us next time. Good bye.

Y : You are most welcome. Good bye.

tanbircox.blogspot.com

CV with Cover Letter

ধরুন আপনি একটি CV with Cover Letter মুখস্ত করবেন। আপনাকে ১৫/২০ মুখস্ত না করে শুধু মাত্র একটি CV with cover letter মুখস্ত করলেই সব গুলোর উত্তর দিতে পারবেন।

Method 1: যে কোনো ধরনের CV with cover Letter লেখার নিয়মঃ

453, 4th floor , Greenway, Wareless Railgate, Moghbazar
02 May 2016

The Principal/Manager/Editor

[Company Name]

[Address]

Sub : Prayer for the post of an [Post name]

Sir,

In response to your advertisment published in [Newspaper name with date]. I would like to apply for the post of [Post name] in your Company/School/firm/Bank. I have experinced on [Job name]. I am committed to pursuing a career as a [Name of Post] and currently studying. This is the kind of job, i like most, And i do believe you will find me a suitable candidate for this post. My full curriculam vitea and attested copies of my documents are enclosed below.

Yours faithfully

[Ur name]

Method 2: যে কোনো ধরনের CV with cover Letter লেখার নিয়মঃ

(যে তারিখে লিখছ)

(যার কাছে লিখছ)

(যে প্রতিষ্ঠানের কাছে লিখছ)

(ঠিকানা)

Subject: Application for the post of (পদের নাম)

Sir,

Your advertisement published in The Daily Star on 5 January , 2015 has drawn my attention. I am writing to offer myself as a candidate for the post. My CV, detailing education and other particulars, is personated herewith for your kind consideration.

Curriculum Vitae Of Md. (যে লিখছে তার নাম)

453, 4th floor , Greenway, *Wareless Railgate*, Moghbazar

Father's Name :

Mother's Name :

Permanent Address :

Present Address : 453, 4th floor , Greenway, *Wareless Railgate*, Moghbazar

Nationality : Bangladeshi

Date Of Birth : 02-05

Religion :

Gender :

Marital Status : Unmarried

Mobile Number : 01738359555

Experience : I have been working it for two years.

Educational Qualification:

Name of the Exam	Division/Class	Board/University	Passing Year
S.S.C	1st Division	Jessore Board	2001
H.S.C	1st Division	Jessore Board	2003
B.Sc (Hons)	1 st Class	University of Dhaka	2008
M.Sc	1 st Class	University of Dhaka	2009

Skills : Good at spoken and written English.

Computer skill : Skilled in MS office And Graphic Designing.

Reference : (i) Md. Robiul Islam (ii) Md. Shahin Islam.

Sincerely Yours

তোমার নাম

Attachment:

(i) Attached photocopies of all academic certificates

(ii) Attached passport size photographs.

উপরের শূন্যস্থানে উপযুক্ত শব্দ বসালেই যে কোন ধরনের CV with Cover letter লেখা যাবে।

Writing informal letters /e-mails

e-mails

যে কোন ই-মেইল লেখার নিয়মঃ

To: Tanbir<tanbir.cox@gmail.com> [যার কাছে লিখবে তার নাম ও ই-মেইল এড্রেস]
CC: মানে (Carbon copy), আপনি যদি একই email অনেকের কাছে পাঠাতে চান তখন recipient কে বলে Cc (Carbon copy) অর্থাৎ যাদের কাছে পাঠাবেন তারা সবাই সবারটা জানতে পারবে আপনি কয়জনের কাছে পাঠালেন।
BCC: Bcc হল Blind carbon copy অর্থাৎ আপনি যার কাছে email পাঠাবেন সে ছাড়া আর কেউ জানতে পারবে না।
From: Razib< tanbir_0g@yahoo.com> [যে পাঠাবে তার নাম ও মেইল আইডি মানে তোমার মেইল]
Subject: Congratulating a friend's brilliant success. [ই-মেইলের বিষয়বস্তু বা শিরোনাম]
Sent: পাঠানোর তারিখ যেমনঃ Sunday, October 5, 2016; 7:32 pm
<p>My Dear _____ (প্রশ্নে যার কাছে লিখতে বলা হয়েছে তার নাম)</p> <p>I have got your E-mail just now. Thank you very much from the core of my heart for your sweet note. I am quite well.</p> <p>I hope you are also hale and hearty by the grace of Almighty Allah.</p> <p>(প্রশ্নে দেওয়া বিষয়বস্তু নিয়ে ৫-৬ লাইন লিখতে হবে)</p> <p>No more today. I will meet you within very short time. You must take care of your health. With best wishes to you.</p> <p>Your Ever</p> <p>_____ (তোমার নাম)</p> <p>E-mail-এ formal language (Would it be possible to send me ...?/ I would be grateful if you could send me.../ I would really appreciate your help ইত্যাদি) ব্যবহার করবে। E-mail-এর ক্ষেত্রে যেকোনো একটি format (British/American/ with box or without box) লিখলেই হবে। Formal letter-এর ক্ষেত্রেও নিয়ম মেনে চলবে।</p>

চিঠি লিখার জন্য গুরুত্বপূর্ণ কিছু লাইনঃ

At the beginning of the letter take my Salam and Cordial (আন্তরিক) love and affection/ felicitation (শুভেচ্ছা) /compliments.

How are you? Hope that you are well by grace of Allah (God).I am also fine / well by his grace and your blessing (আশীর্বাদ).

For the past (দিনের সংখ্যা) days, I have been thinking more and more about you. However

☆ But since I was deep into my work, I could not make Time to write to you (earlier)

⇒ কিন্তু কাজ নিয়ে মগ্ন থাকায় আমি আপনার কাছে লিখার সময় করে উঠতে পারিনি ।

☆ Your silence for a long time cuts me to the quick ⇒ তোমার দীর্ঘদিনের নীরবতা আমাকে কষ্ট দিচ্ছে ।

☆ I don't hear from you for a long time. ⇒ অনেকদিন যাবত আপনার কোন খবর পাই না ।

☆After such a long time, I am very glad to receive your letter / sms / mail ...

⇒ অনেক দিন পর , তোমার চিঠি পেয়ে খুব খুশি হয়েছি ।

☆ I thought you had forgotten me. ⇒ আমি ভেবেছিলাম তুমি আমাকে ভুলে গিয়েছ ।

☆ Here I am going to tell about this ... সে ব্যাপারে তোমাকে বলছি

☆ I hope you taking proper care of your health.

☆ No more today, write to me as soon as possible. More when we meet

☆ With convey my best regards to your parents and my love to all.

☆ How are your parents? Don't forget my Salam / compliment to your parents and love to your younger brother and sister.

☆ Good wishes to you, with much love ...

☆ So much for the present.

☆ Pray for me to Allah so that I can do well.

☆Assalamualaikum with due respect I shower my love on you from the core of my heart

☆ Hope that, this letter / sms will find you safe and round

☆ Love to you, and compliment and respect to all /everybody of your family

....

Shortcut Methods of letters writing

Write a letter to your friend describing/telling/narrating/experiencing/ tell how/...about—(প্রশ্নপত্রে উল্লেখিত বিষয়)

Tanbir Ahmad

453, 4th floor , Greenway, Wareless Railgate, Moghbazar

01.01.2050

My dear Friend/Father/ (বন্ধুর নাম/চাচাত ভাই/বোনর নাম)

At the beginning (শুরুতেই) of the letter take my profound (সুগভীর) love and best wishes (শুভেচ্ছা) from the core (অমন্ত্রঃস্থল) of my heart. A sweet letter from you has just anchored to the shore (তীর) of my heart. Thank you for your letter. I am quite well. I hope you are also hale (সুস্থ) and hearty (সবল) by the grace (রহমতে) of Almighty (সর্বশক্তিমান) Allah. I am glad (খুশি)/shocked (মর্মাহত) to tell you a few lines about – (যে বিষয় নিয়ে পরীক্ষায় আসবে তার নাম)

এখানে পত্রের মূল অংশ/কথা/প্রধান অংশের কথাগুলো কমপক্ষে ৬/৭ লাইন লিখতে হবে।-----

No more today. Wishing you a sound health, peaceful mind and all the best of luck. Keep well and write to me. Have a nice time. Hopping to hear from you soon

Your loving (বন্ধু/ছেলে/কন্যা/ভাই/বোন)

অথবা

My dear... I

At first take my love / salam from the core of my heart. Now I don't know how you are now. I hope you are well by the grace of Almighty .Allah. I am also well. I am very glad/ shocked to write you some lines about.....

No more today. Convey regards to the elders and love to the little ones. You must take care of your health. With best wishes to you. I am looking forward to hearing from you very soon.

Yours ever

* Draw an envelope and write full addresses of the writer and receiver.*

From Iftakhar Rahaman 1510, East Jurain, Dhaka.	To Sharmin Akter 104/1, Dhanmondi, Dhaka.
--	--

জায়গা পরিদর্শনঃ

1. Visiting book fair/trade fair/computer fair/ science fair/any fair
2. Visiting national memorial
3. Visiting baishakhi mela
4. Visiting zoo.
5. Visiting Cox's bazaar.
6. Historical place/ shat gambuj mosque

I went to — জায়গার নাম-----with my friends. Actually, ----- জায়গার নাম always attracts me. I always want to visit it. It is a nice place. I saw many things there. I saw different kinds of people there. There was crowd. I also shared my views and ideas with others. The environment was very favorable. I moved here and there and tried to enjoy. After walking of long time I took rest for a while. I took some snacks. I saw ----- যা দেখেছি তা নিয়ে কিছু বাক্য. Nothing shocked me. The recent visit charmed me very much.

কোন কিছু করার উপদেশ দিয়ে

1. Early rising
2. Reading newspaper
3. Punctuality
4. Physical exercise
5. Morning walk.
6. Attention to study
7. Having computer training
8. Learning English

As far as I have known, you are not aware of --- (name). Do you know ----- is very useful for all? It is a very important thing in our life. The importance of ----- cannot be described in words. It helps us in many ways. It will be an unwise act not to give importance on it. Everybody should know the importance of --- --Besides; it is an essential medicine for our life. ----- আরো কিছু উপকারিতা পারলে লিখতে হবে/ ----- makes our life happy and fruitful. Only by being conscious of it, one can easily be the beneficiary of ---- ----- —. Besides, you should think about it deeply. You should take it as habit.

কোন কিছু না করার উপদেশ দিয়ে

1. **Smoking**
2. **Drug addiction**
3. **Student politics**
4. **Evil /bad company**
5. **Eve-leasing**

As far as i have known, you are not aware of -----(name). There are many bad effects of (name). The effects are too difficult to describe in a word. It causes serious harm to us. It is the store of another problem. It causes ----problem, ----problem, ---- problem etc. It results in -----_ problem it will destroy your life. As a result, you cannot lead a peaceful life. It will take away your sound sleep. I am anxious about it. I hope you will keep yourself away from it.

কাউকে দাওয়াত করলে

1. **Marriage ceremony of...**
2. **Birth day party of...**
3. **A picnic**
4. **A study lout**

-----is going to be arranged next Sunday. You will be glad to know that all my friends will attend it. So, I am inviting you to the ----- . If you join, I will be very glad and enjoy the -----very well. iam waiting for you.

কাউকে অভিনন্দন জানাতে

1. **Hospitality**
2. **Birthday gift.**
3. **Brilliant success**

I congratulate you heartily on your ----- .Really it is a matter of great satisfaction to me. My joy knows no bounds. I will never forget it. It will remain ever fresh in my heart. I was highly charmed at this. It will be a great pleasure for me if you visit me shortly. Congratulation to you once again.

কোন দিবস উদযাপনঃ

-----was observed /celebrated in-----with enthusiasm solemnity and profound tribute. In the early morning, the teachers and the students took out a procession under the guidance of the principal to' celebrate this day. After that the students arranged a cultural function at the college auditorium. Many students performed patriotic and traditional songs and danced with traditional instruments. The college campus was decorated colorfully. There was a discussion meeting. The principal presided over the function. Many guests were invited. The speakers spoke on the topics. They also spoke about the history and the importance of the day. ---.A drama was also staged on the importance of the day .At last, at 3 p.m. the principal declared the end of the function by thanking all.

কিছু চিঠির শুধুমাত্র মূল অংশ

Write a letter to your friend consoling his/her mother's /father's sudden death.(তোমার বন্ধুর বাবা/মা এর মৃত্যুতে তাকে সাঙ্ঘনা জানিয়ে তাকে একটি পত্র লিখ।)

Man is mortal. Today or tomorrow everybody must die. With the course of time, you and I also will die. The news of the sudden death of your mother/father has come to me as a bolt from the blue. It is a great loss for you. I don't have any language to console you. I request you to endure this sad incident with courage. Let's pray to Allah for her/his departed soul.

(মানুষ মরনশীল। আজ হোক কাল হোক প্রত্যেকেরই মারা যেতে হবে। সময়ের পরিক্রমায় তুমি, আমি ও মারা যাব। তোমরা বাবা/মা এর হঠাৎ মৃত্যু আমার কাছে অপ্রত্যাশিত বিপদের মত মনে হয়েছে। ইহা তোমার জন্য বড় ধরনের ক্ষতি। তোমাকে সাঙ্ঘনা দেওয়ার মত ভাষা আমার নেই। আমি তোমাকে অনুরোধ করব এই দুঃখময় সময়কে সাহসের সাথে মোকাবিলা কর। এস আমরা আলাহর কাছে তার আত্মার শামিত্ব কামনা প্রার্থনা করি।)

Write a letter to your friend telling him about what you intend to do after the S.S.C examination.(এস,এস,সি পরীক্ষার পর তুমি কি করবে তা জানিয়ে তোমার বন্ধুকে একটি পত্র লিখ।)

I have made up our mind that I will go to my village. I will teach the illiterate people. I will teach them about sanitation, health education, and importance of family planning. I will tell them about the importance of tree plantation. Lack

of knowledge, our farmers cannot grow more crops. I will teach them the scientific method of cultivation. I will also make them aware of pollution.

(আমি আমার মন স্থির করেছি যে আমি আমার গ্রামে চলে যাব। আমি গ্রামের অশিক্ষিত লোকদের শিক্ষিত করে তুলব। আমি তাদেরকে পয়নিষ্কাশন, স্বাস্থ্য শিক্ষা এবং পরিবার পরিকল্পনা সম্পর্কে শিক্ষা দেব। আমি তাদেরকে বৃক্ষরোপনের গুরুত্ব সম্পর্কে বলব। জ্ঞানের অভাবে আমাদের কৃষকেরা বেশী শস্য উৎপাদন করতে পারে না। আমি তাদেরকে বিজ্ঞানসম্মত চাষাবাদ এর শিক্ষা প্রদান করব। আমি আরও তাদেরকে দূষণের সচেতনতা সম্পর্কেও বলব।)

Write a letter to your friend telling him not to adopt unfair means in the examination.(পরীক্ষায় অসদুপায় অবলম্বন না করার জন্য বন্ধুকে পত্র লিখ।)

Every students wants to make a good result in the examination .So, in order to make a good result hard labour is a must. But some students think that they will be able to pass by copying/adopting in the examination. It is harmful for the students. It makes a student lame. It is a disgrace act. No student can prosper in life by copying/adopting unfair means in the examination. So I am telling you that you must keep away from the boys/girls who try to copy/adopt unfair means in the examination.

(প্রত্যেক ছাত্র-ছাত্রী পরীক্ষায় ভাল ফলাফল লাভ করতে চাই। তাই পরীক্ষায় ভাল ফলাফল লাভ করার জন্য পরিশ্রম আবশ্যিক। কিন্তু কিছু ছাত্র-ছাত্রী চিমত্বা করে যে তারা পরীক্ষায় অসদুপায় অবলম্বন করে পরীক্ষায় ভাল করবে। ইহা ছাত্র-ছাত্রীদের জন্য ক্ষতিকর। ইহা ছাত্র-ছাত্রীদের পঙ্গু করে দেয়। ইহা ঘৃণিত কাজ ও বটে। কোন ছাত্র-ছাত্রী জীবনে উন্নতি লাভ করতে পারে না পরীক্ষায় অসদুপায় অবলম্বন করে। তাই আমি তোমাকে বলছি যে তুমি অবশ্যই এই সমসত্ত্ব বালক-বালিকাদের কাছ থেকে দূরে থাকবে যারা পরীক্ষায় অসদুপায় অবলম্বন করে।)

Write a letter to your friend about the importance of learning English.(ইংরেজি শেখার গুরুত্ব জানিয়ে বন্ধুকে পত্র লিখ।)

English is an international language. We cannot communicate with the other corner of the world without English. Now the whole world is fully dependent on English. All international seminars and discussions are held in English. Any good job is impossible without English. Books on higher education are written in English. To be a doctor, a good teacher, a good tourist one must have a good knowledge in English. So I am telling you to learn English to make life successful.

(ইংরেজি একটি আন্তর্জাতিক ভাষা। আমরা যোগাযোগ করতে পারি না বিশ্বের অপর প্রান্তের সাথে ইংরেজি ব্যতীত। এখন সমসত্ত্ব বিশ্ব সম্পূর্ণভাবে ইংরেজির উপর নির্ভরশীল। সকল আন্তর্জাতিক সেমিনার এবং আলোচনা ইংরেজিতে আলোচনা হয়ে থাকে যে কোন চাকুরী অসম্ভব ইংরেজি ব্যতীত। উচ্চ শিক্ষার বইগুলো ইংরেজিতে লেখা। ডাক্তার, একজন ভাল শিক্ষক, একজন পর্যটককে অবশ্যই ইংরেজি জ্ঞান থাকতে হয়। তাই আমি তোমাকে ইংরেজি শিখতে বলছি জীবনকে সাফল্যমন্ডিত করতে।)

Write a letter to your friend thanking him for his hospitality.(বন্ধুর আতিথিয়তার জন্য ধন্যবাদ জানিয়ে পত্র লিখ।)

Last week I went to your sweet house and I spent six days with you in your sweet family. I will never forget those happy and joyful days while I had been with you at your village home. I was highly charmed at the loving care of all the members of your family. The sweet memory of my short stay at your house will remain ever fresh in my mind.

(গত সপ্তাহে আমি তোমাদের সুন্দর বাড়ীতে গিয়েছিলাম এবং ছয়দিন তোমার সুন্দর পরিবারের সঙ্গে কাটিয়েছিলাম। আমি কখনো ঐ সুন্দর মুহূর্তগুলো ভুলব না এবং আনন্দময় দিনগুলো যখন আমি তোমাদের সাথে তোমার গ্রামের বাড়ীতে ছিলাম। আমি খুবই বিমোহিত হয়েছিলাম তোমার পরিবারের সদস্যদের সুন্দর ভালবাসা মাথা দেখাশুনা। তোমাদের বাড়ীতে আমার সংক্ষিপ্ত অবস্থান আমার মনে সবসময় চিরস্থায়ী হয়ে থাকবে।)

Write a letter to you friend telling him the benefit of reading newspaper.(সংবাদপত্র পাঠের উপকারিতা জানিয়ে বন্ধুকে পত্র লিখ)

A newspaper is a store house of knowledge. It is a mirror of the current world. By reading newspaper we can enrich our knowledge on various fields. Only bookish knowledge cannot meet up our thirst for knowledge. By reading newspaper we can learn the current information on science, education, literature, agriculture, sports and games, arts and culture. Every student and every educated person should read newspaper.

(সংবাদপত্র জ্ঞানের ভান্ডার। এটা চলতি বিশ্বের দর্পন। সংবাদপত্র পাঠের মাধ্যমে আমরা বিভিন্ন ক্ষেত্রে আমাদের জ্ঞানতে সমৃদ্ধ করতে পারি। কেবলমাত্র পুষ্টিগত জ্ঞান আমাদের জ্ঞানের পিপাসাকে নিবারণ করতে পারে না। সংবাদপত্র পাঠের মাধ্যমে আমি বিজ্ঞান, শিক্ষা, সাহিত্য, কৃষি, খেলাধুলা, কলা ও সংস্কৃতি সম্পর্কে চলতি বিশ্বের তথ্য জানতে পারি। প্রত্যেক ছাত্র এবং শিক্ষিত ব্যক্তির সংবাদপত্র পাঠ করা উচিত।)

Write a letter to your friend congratulating him/her brilliant success in the S.S.C examination. (বন্ধুর কৃতিত্বপূর্ণ ফলাফলে তাকে অভিনন্দন জানিয়ে তাকে পত্র লিখ।)

I came to know by your letter that you have passed the S. S. C examination with G.P.A-5:00. I congratulate you on your brilliant success. In fact, this brilliant result is a matter of pride and joy for us. This success now brings golden opportunities for you to rise in life. I am sure that you will do still better in your future examination.

(আমি তোমার পত্রে জানতে পারলাম যে তুমি এস.এস.সি পরীক্ষায় জিপিএ-৫ পেয়ে উত্তীর্ণ হয়েছ। তোমাকে অভিনন্দন জানাই তোমার অসাধারণ সাফল্যের জন্য। প্রকৃত পক্ষে, এই অসাধারণ ফলাফল গর্বের বিষয় এবং আমাদের জন্য আনন্দ। এই সাফল্য তোমার জীবনের ধাপগুলো অতিক্রম করতে সোনালী সুযোগ এনে দেবে। আমি নিশ্চিত যে তুমি ভবিষ্যতে আরো ভাল ফলাফল করবে।)

Write a letter to your friend thanking him/her for sending you a nice present/gift.(একটি সুন্দর উপহার পাঠানোর জন্য বন্ধুকে ধন্যবাদ জানিয়ে পত্র লিখ।)

I am very glad to receive your letter and parcel of a nice birthday gift. Thanks a lot for the gift. Thank you very much for the dictionary, which you have presented on the occasion. I wonder how you could guess my desires of a dictionary. I shall preserve it. It will come to use altogether my life. So I shall bear in mind the sweet memory of yours. Many presents I received on the occasion but the one received from you is the best of all.

(আমি তোমার পত্র এবং জন্মদিনের উপহারের প্যাকেট পেয়ে খুব খুশী হয়েছি।তোমার অভিধানের জন্য ধন্যবাদ যা তুমি আমাকে জন্মদিনে উপহার দিয়েছ।আমি বিস্মিত যে তুমি কিভাবে আমার ইচ্ছা একটি অভিধান অনুমান করতে পারলে। আমি এটি সংরক্ষিত রাখব।এটা আমার সারা জীবনে কাজে আসবে।তাই তোমার স্মৃতি আমার মনে রাখব।অনেক উপহার আমি এই অনুষ্ঠানে পেয়েছি কিম্বা তুমি যেটি দিয়েছ সেটি হচ্ছে সবগুলো থেকে শ্রেষ্ঠ।)

Write a letter to your friend to attend your birthday ceremony.(তোমার জন্মদিনের অনুষ্ঠানে মন্ত্রণ জানিয়ে বন্ধুকে পত্র লিখ।)

You must be glad to know that the coming 20th May is my birthday. A small party is going to be arranged. All my relatives and friends have been invited. My parents and my grandparents will be happy to have you in their midst. Your arrival will make my party more enjoyable. So you are heartily requested to come to my birthday party.

(তুমি জেনে খুশী হবে যে আসন্ন ২০ শে মে আমার জন্মদিন।একটি ছোট্ট পার্টির আয়োজন করা যাচ্ছে।আমার সব আত্মীয় স্বজন এবং বন্ধুবান্ধব আমন্ত্রিত।আমার বাবা মা এবং দাদাদাদী খুব খুশী হবে তোমাকে আমাদের মাঝে পেয়ে।পার্টিতে তোমার উপস্থিতি পার্টিকে আরো আনন্দময় করে তুলবে।তাই তোমাকে আমন্ত্রণের ভাবে অনুরোধ জানানো যাচ্ছে যে তুমি আমার জন্মদিনের পার্টিতে আসবে।)

10. Write a letter to your father or mother about the progress/preparation of your studies.(পরীক্ষার তোমার প্রস্তুতি জানিয়ে তোমার বাবাকে পত্র লিখ।)

I am preparing very well for the ensuring examination. You will be delighted to know that I have got G.P.A.-5:00 in test examination. I am sure now you will be proud of me if I can do better in the S.S.C examination. I have completed my revision of English, Bengali and elective subjects. Do pray that I can keep your heads high by the grace of Allah.

(আমি আসন্ন পরীক্ষার জন্য ভালমত প্রস্তুতি নিচ্ছি।তুমি জেনে খুশী হবে যে,আমি টেস্ট পরীক্ষায় জিপিএ -৫ পেয়েছি।আমি এখন নিশ্চিত যে তুমি আমাকে নিয়ে গর্বিত হবে যদি আমি এস,এস,সি পরিক্ষায় ভাল করতে পার।আমি ইংরেজি,বাংলা এবং ঐচ্ছিক বিষয়ে রিভিশন সম্পন্ন করেছি।আমার জন্য প্রার্থনা কর যাতে আমি আল্লাহর রহমতে তোমার মাথা উচুে তুলে ধরতে পারি।)

A letter to your friend describing your recent Journey by train.(তোমার সাম্প্রতিক একটি ট্রেন ভ্রমণের বর্ণনা দিয়ে বন্ধুকে পত্র লিখ।)

You wanted to know how I enjoyed the last train journey from Comilla to Chittagong. You will be glad to know that I had a chance to have a journey from Comilla to Chittagong. We were five in number. We hired tickets from Comilla Railway Station at about 10 a.m. When the train started moving we all felt joyous and pleasant. All the trees and buildings, roads and people seemed to pass back rapidly. The green paddy fields beside the both sides of the train charmed us. We reached Chittagong at about 3 p.m. The Journey was really a wonder for me.

(তুমি জানতে চেয়েছ কিভাবে আমি কুমিল্লা থেকে চট্টগ্রামে গত ট্রেনভ্রমণে আনন্দ পেয়েছিলাম। আমি সংখ্যায় পাঁচজন ছিলাম। আমরা কুমিল্লা ট্রেন স্টেশন থেকে সকাল ১০টার টিকেট কিনেছিলাম। যখন ট্রেনটি চলতে শুরু করেছিল তখন আমরা সবাই আনন্দিত এবং প্রফুল্ল ছিলাম। সব গাছপালা, রাস্তা এবং লোকজনকে মনে হচ্ছিল পিছনে দ্রুত দৌড়াচ্ছে ট্রেনের দুই পার্শ্বে সবুজ ধানের ক্ষেত আমাদেরকে আকৃষ্ট করেছিল। আমরা চট্টগ্রামে বিকাল ৩টার সময় পৌঁছেছিলাম। ভ্রমণটি সত্যিই ছিল আমাদের নিকট বিস্ময়কর।)

12. A letter to your younger sister who has just passed the SSC examination advising her about the things she has to do for getting admission into a college. (তোমার ছোটবোন যে এস,এস,সি পরীক্ষায় পাস করেছে তাকে কিভাবে কলেজে ভর্তি হতে হবে তা জানিয়ে তাকে পত্র লিখ।)

At first you should choose a good college. You will have to collect an admission form from the respective college. Then you will be filled up the form and submit the form in the college office. After that you have to contest an admission test. Coming out successfully from the admission test you have to take admission into the college.

(প্রথমেই তোমাকে একটি ভাল কলেজ পছন্দ করতে হবে। তারপর সংশ্লিষ্ট কলেজ থেকে কলেজ ফর্ম তোমাকে সংগ্রহ করতে হবে। তারপর তুমি ফর্মটি পূরণ করবে এবং কলেজ অফিসে জমা দিবে। এরপর তোমাকে ভর্তি পরীক্ষার অংশগ্রহণ করতে হবে। ভর্তি পরীক্ষার সফলতার পর তুমি কলেজে ভর্তি হতে পারবে।)

13. A letter to your pen friend describing our National Memorial at Savar. (আমাদের জাতীয় স্মৃতি সৌধের বর্ণনা দিয়ে কলমী বন্ধুকে পত্র লিখ।)

I visited National Memorial last month. Our National Memorial at Savar was founded to remember the memory of the martyrs, in the war of liberation. It stands for nation respect for the martyrs. It also stands for the achievement earned by the martyred freedom fighters for the independence of our mother land. The greatest significance of the memorial lies in the fact that the tyranny of the oppressors does not last long.

(আমি জাতীয় স্মৃতিসৌধে বেড়াতে গিয়েছিলাম। আমাদের জাতীয় স্মৃতি সৌধ সাভারের অবস্থিত মুক্তিযুদ্ধে জীবন বিসর্জনকৃত মুক্তিযোদ্ধাদের স্মরণ রাখার জন্য। ইহা শহীদদের প্রতি জাতীর শ্রদ্ধার প্রতীক হিসেবে দাড়িয়ে আছে। আরো দাড়িয়ে আছে মুক্তিযোদ্ধাদের আমাদের স্বাধীন বাংলাদেশের জন্য অর্জিত অর্জন। স্মৃতিসৌধের সবচেয়ে বড় তাৎপর্য হচ্ছে যে অপশাসন দীর্ঘদিন টিকে থাকে না।)

14. A letter to your friend describing him/her informing the procedures of opening a bank account.(ব্যাংকে কিভাবে হিসাব খুলতে হয় তা জানিয়ে বন্ধুকে পত্র লিখ।)

First you can go to any bank. Then meet to the correspondence officer and express them about your desire. He will manages you a form. Then fill up the form clearly. Following their rules and regulation. You must give them asking amount, which they need. In this way you can open an account.

(প্রথমে তুমি ব্যাংকে যেতে পার। তারপর অনুসন্ধান অফিসারের সাথে দেখা করবে এবং তোমার ইচ্ছার কথা জানাবে। সে তোমাকে একটি ফর্ম দেবে। তারপর ফর্মটি নিখুতভাবে পূরণ করবে। তাদের নিয়মকানুন অনুসরণ করবে। একাউন্টের জন্য প্রয়োজনীয় বিষয়গুলি তাদেরকে দিবে। এইভাবে তুমি ব্যাংকে একটি হিসাব খুলতে পারবে।)

15. A letter to your friend telling him how to improve his knowledge in English.(ইংরেজিতে কিভাবে উন্নতি করতে পারবে তা জানিয়ে বন্ধুকে পত্র লিখ।)

You will be happy to know that I am going to advise how you can improve your skill. English is used and understood in almost all over the countries. If you wish to have higher education in any subject you must know English. So try to improve your English. By listening, speaking and reading books you can improve your English. I advise you to read English newspaper and listen to English news bulletin regularly. Read story books and novels. Try to speak English as much as you can. If you follow these instructions you will surely improve.

(তুমি জেনে খুশী হবে যে আমি তোমাকে উপদেশ দিতে যাচ্ছি যে কিভাবে তুমি ইংরেজিতে উন্নতি করতে পারবে। ইংরেজি সারা বিশ্বে ব্যবহৃত এবং বোধগম্য ভাষা। তুমি যে কোন বিষয়ে উচ্চতর শিক্ষা গ্রহণ করতে চাও তাহলে তোমাকে অবশ্যই ইংরেজি জানতে হবে। তাই ইংরেজিতে উন্নতি করার চেষ্টা কর। শোনা, বলা, পড়ার মাধ্যমে তুমি ইংরেজিতে উন্নতি লাভ করতে পার। আমি তোমাকে উপদেশ দিচ্ছি যে তুমি নিয়মিত ইংরেজি সংবাদ প্রতিবেদন পড়। গল্প এবং উপন্যাস পড়। ইংরেজিতে কথা বলার চেষ্টা কর যতদূর সম্ভব। যদি তুমি এই নির্দেশনাগুলি অনুসরণ কর তাহলে তুমি অবশ্যই ইংরেজিতে উন্নতি লাভ করতে পারবে।)

16. A letter to your friend describing your experience of taking food in a restaurant.(একটি রেস্তোরাঁতে খাবার খাওয়ার অভিজ্ঞতা জানিয়ে বন্ধুকে পত্র লিখ।)

You will be happy to know that I had an experience of taking food in a Chinese restaurant. However, I had a chance of participating with some of my friends in went in an expensive Chinese restaurant in Dhaka. At first my friends ordered the dishes we liked. I took soup, fried shrimps, burger and other items

of food and enjoyed everything as I liked. I also took drink. So it was one type of experience in my life. It was really delightful. I would remember that experience forever.

(তুমি জেনে খুশী হবে যে চাইনিজ রেস্টুরেন্টে আমার খাবার খাওয়ার অভিজ্ঞতা হয়েছিল।যাই হোক আমি সুযোগ পেয়েছিলাম কিছু বন্ধুর সাথে ঢাকার একটি দামী রেস্টুরেন্টে খাবার খাওয়ার।প্রথমে আমার বন্ধু আমি যা পছন্দ করতাম যা আসতে বলল।আমি সুফ,ভাজা চিংড়ি,বার্গার এবং অন্যান্য খাবার নিয়েছিলাম এবং যা পছন্দ হয়েছিল উপভোগ করেছিলাম।আমি পানীয় ও নিয়েছিলাম।তাই আমার জীবনের এক ধরনের অভিজ্ঞতা।ইহা সত্যিই আনন্দদায়ক ছিল।আমি এ অভিজ্ঞতা চিরদিন মনে রাখব।)

17. A letter to your friend advising him/her on how to adjust to the new place and the new food.(একটি নতুন জায়গা এবং নতুন খাবারের সঙ্গে কিভাবে মানিয়ে নেবে উপদেশ দিয়ে বন্ধুকে পত্র লিখ।)

You wrote that you were facing some troubles to adjust there in a new place and also with the new foods you are having there. Don't worry for this at all. Everyone has to face such troubles. But they are for the time being. Within a few days, it would become as usual. As regards the new place, always move here and there to observe the behaviour of the people and try to mix and exchange views with them. If you do so, you will soon be able to make friendship with the people of the new place and the new place will no longer be new one to you.

(তুমি লিখেছিলে যে তুমি সেখানে সমস্যার সম্মুখীন হচ্ছে। সেখানে নতুন জায়গা এবং নতুন খাবার নিয়ে যা তোমাকে দেওয়া হয়।তুমি এ নিয়ে মোটেই চিন্তা কর না।প্রত্যেকেই নতুন জায়গা সম্পর্কে এ সমস্যার সম্মুখীন হয়।কিমত্ব সে গুলো সাময়িক।কিছুদিনের মধ্যে ইহা স্বাভাবিক হয়ে আসবে।যেহেতু নতুন জায়গা,তাই সবসময় ঘোরাফেরা করবে এবং মানুষের ব্যবহার গুলো লক্ষ্য করবে এবং তাদের সাথে ভাববিনিময় করবে।যদি তুমি তাই কর,নতুন জায়গার মানুষের সাথে তোমার বন্ধুত্ব গড়ে উঠবে এবং নতুন জায়গা তোমার কাছে নতুন মনে হবে না।)

18. A letter to your friend inviting him/her to go with him/her to visit a place of historical interest. (একটি ঐতিহাসিক স্থানে তোমার সাথে ভ্রমণের দাওয়াত দিয়ে তোমার বন্ধুকে পত্র লিখ।)

You will be glad to know that we are going to a picnic at Sonargaon. It is a place of historical interest. It is near to Dhaka. I hope you will join us. We shall start at seven o'clock in the morning from our school campus. You will come in time. Your presence will give us much pleasure. (তুমি জেনে খুশী হবে যে আমরা সোনারগাঁ বনভোজনে যাইতেছি।ইহা একটি ঐতিহাসিক স্থান।ইহা ঢাকার নিকটে।আমি আশা করি তুমি অংশগ্রহণ করবে।আমরা বিদ্যালয় প্রাঙ্গণ থেকে সকাল ৭ টায় রওনা হব।তুমি সময়মত আসবে।তোমার উপস্থিতি আমাদেরকে আনন্দ দেবে।

19.A letter to your friend narrating your experience who has not traveled by plan.(বিমান ভ্রমণের অভিজ্ঞতা জানিয়ে তোমার এক বন্ধু যে কখনও বিমানে উঠেনি তাকে একটি পত্র লিখ।)

We started our journey from Zia International Airport by an internal flight. I was happy to get a seat beside the window. I looked down from my window and saw everything very small. I was very amazed to see the floating clouds around me. We reached Jessore Airport at 10 p.m. It was an extra ordinary experience to me. I really enjoyed my first plane Journey.

(আমরা আমাদের ভ্রমণ জিয়া আন্তর্জাতিক বিমান বন্দর থেকে আভ্যন্তরীণ বিমান বন্দরে গিয়েছিলাম। আমি খুব খুশী হয়েছিলাম জানালা পাশে আসন পেয়ে। আমি জানালা থেকে নিচের দিকে তাকাছিলাম এবং সবকিছুকে ছোট দেখেছিলাম। আমি বিস্মিত হয়েছিলাম আমার চারপাশে ভাসমান মেঘ দেখে। আমরা যশোর বিমানবন্দরে রাত ১০ টায় পৌঁছেছিলাম। ইহা ছিল আমার কাছে একটু অন্য রকমের অভিজ্ঞতা। আমি সত্যিই আমি আমার প্রথম বিমান ভ্রমণ করেছিলাম।)

20. A letter to your friend describing the bad effects of smoking. (ধূমপানের কুফল জানিয়ে বন্ধুকে পত্র লিখ।)

I am very sorry to learn that you have been addicted to smoking. You know that smoking is a bad habit. It does a lot of harm. Remember that one puff of cigarette smoke contains fifteen billion particles of injurious matter. Smoking causes cancer, heart attack and other fatal diseases. Excessive smoking may lead a person to pre-mature death. Smoking is like taking poison. So, I would like to suggest you to give up smoking now. Never indulge in such dangerous habit again.

(তোমাকে আমার দুঃখের সাথে জানাতে হয় যে তুমি ধূমপানে আসক্ত। তুমি জান যে ধূমপান স্বাস্থ্যের জন্য ক্ষতিকর। ইহা অনেক ক্ষতি করে থাকে। মনে রাখবে এক টান সিগারেটে ৫০ বিলিয়ন ক্ষতিকর পদার্থ থাকে। ধূমপান ক্যানসার, হৃদরোগ এবং অন্যান্য মারাত্মক রোগ সৃষ্টি করে থাকে। অতিরিক্ত ধূমপান অকাল মৃত্যু আনতে পারে। ধূমপান বিষপান গ্রহণের সমতুল্য। তাই আমি তোমাকে পরামর্শ দিতে চাই যে তুমি ধূমপান ত্যাগ কর। এই মারাত্মক অভ্যাসে নিজেকে জড়াবে না।)

21.A letter to your friend in the Japan telling him about the foods and food habits in Bangladesh.(বাংলাদেশের খাদ্য এবং খাদ্যাভাস জানিয়ে জাপানের এক বন্ধুকে পত্র লিখ।)

The people of Bangladesh are not as rich as you; Most of them are poor farmers. They grow vegetables, pulses, fish and rear goats, cows, etc. They are fond of rice, pulses, vegetables and fish. They take main meals twice a day. Besides, they have their breakfast in the morning and a little refreshment in the evening. This is their habit of eating their meals. You are in Japan. Don't forget to let me know the foods and food habits of your people.

আমাদের দেশের মানুষ তোমাদের মত ধনী নয়। তাদের অধিকাংশই কৃষক। তারা শাকসবজি, ডাল, মাছ এবং ছাগল, গরু, প্রভৃতি পালন করে। তারা ভাত, ডাল, শাকসবজি এবং মাছ পছন্দ করে। তারা দিনে মূলত দুইবার আহার করে। এছাড়াও তারা সকাল বেলা নাসত্বা করে এবং সন্ধ্যাবেলা হালকা কিছু খাই। এই হয় তাদের আহারের অভ্যাস। তুমি জাপানে থাক। তোমাদের লোকজনের খাদ্য এবং খাদ্যাভ্যাস সম্পর্কে আমাকে জানাতে ভুল কর না।)

22. A letter to your cousin describing your experience about the Dhaka Zoo. (ঢাকা চিড়িয়াখানায় তোমার অভিজ্ঞতার বর্ণনা দিয়ে তোমরা চাচাত ভাই/বোনকে একটি পত্র লিখ।)

You wanted to know my experience about the Dhaka Zoo. I am describing in a short. I went with some of my classmates. We went by bus. We reached there at 11 o'clock. At first we bought tickets and went inside the Zoo. We saw tigers, bears, elephants, monkeys, giraffe, pea-cocks, deer and many other animals and birds.

(তুমি জানতে চেয়েছ ঢাকা চিড়িয়াখানার অভিজ্ঞতার কথা। আমি আমার শ্রেণী সঙ্গীদের সাথে গিয়েছিলাম। বেলা ১১টার সময় সেখানে গিয়েছিলাম। প্রথমে আমরা টিকেট ক্রয় করেছিলাম এবং চিড়িয়াখানার ভিতরে প্রবেশ করেছিলাম। আমরা বাঘ, ভালুক, হাতি, বানর, জিরাফ, ময়ূর, হরিণ এবং অনেক প্রাণী দেখেছিলাম।)

23. Write a letter to your friend about annual sports day of your school. (তোমার বিদ্যালয়ের বার্ষিক ক্রীড়া প্রতিযোগিতার বর্ণনা দিয়ে বন্ধুকে বর্ণনা দিয়ে বন্ধুকে পত্র লিখ।)

You will be glad to know that the annual sports of our school came to an end yesterday. I am very pleased to let you know that I won as many as three prizes in the annual sports of our school. The District Education officer inaugurated the function and the Deputy Commissioner was the chief guest. There was a big gathering of spectators. Some of our teachers acted as judges. Main items of sports were high jump, long jump, races and discus throwing. After the end of the function, the chief guest distributed the prizes. It was really a day of great joy for us.

(তুমি জেনে খুশী হবে যে আমাদের বিদ্যালয়ের বার্ষিক ক্রীড়া প্রতিযোগিতা গত কাল শেষ হয়েছে। আমি তোমাকে জানাতে পেরে খুব খুশী যে আমাদের বিদ্যালয়ের বার্ষিক ক্রীড়া প্রতিযোগিতায় তিনটি বেশী পুরস্কার পেয়েছি। জেলা শিক্ষা অফিসার অনুষ্ঠানটি উদ্বোধন করেন এবং জেলা প্রশাসক বিশেষ অতিথি হিসেবে উপস্থিত ছিলেন। দর্শকদের অনেক ভীড় ছিল। আমাদের কিছু সংখ্যক শিক্ষক বিচারকের ভূমিকা পালন করেন। অনেক খেলার মধ্যে ছিল উচ্চ লাফ, লম্বা লাফ, দৌড় এবং প্রশ্নোত্তর প্রতিযোগিতা। অনুষ্ঠান শেষে বিশেষ অতিথি বিজয়ীদের মধ্যে পুরস্কার বিতরণ করেন। আমাদের কাছে দিনটি ছিল সত্যিই আনন্দের দিন।)

24. Write a letter to your father asking him to send you some money. (বাবার কাছে কিছু টাকা চেয়ে পত্র লিখ।)

The result of my annual exam published yesterday. I have stood first in the examination. Our class will be started January 10, 2011. I will have to buy some new books. I will also have to buy a new shirt. Now I need 2200 Tk. So you are requested to send me the money as soon as possible.

(আমাদের বার্ষিক পরীক্ষার ফলাফল গতকাল প্রকাশিত হয়েছে। আমি পরীক্ষায় প্রথম হয়েছি। আমাদের শ্রেণীপাঠ ২০১১ সালের জানুয়ারী ১০ তারিখে শুরু হবে। আমাকে কিছু নতুন বই কিনতে হবে। আমাকে কিছু নতুন শার্ট কিনতে হবে। এখন আমার ২২০০ টাকা প্রয়োজন। তাই অনুগ্রহ করে যতদ্রুত সম্ভব আমাকে টাকাগুলো পাঠিয়ে দেবেন।)

25. Write a letter to your pen-friend telling him about Bangladesh and her people. (বাংলাদেশ এবং বাংলাদেশের মানুষ সম্পর্কে বর্ণনা দিয়ে তোমার কলমী বন্ধুকে পত্র লিখ।)

Bangladesh is an independent country. It is a small country. Its land area is 1,47,570 square kilometers. Our mother tongue is Bangla. Most of the people of our country are Muslims. Besides, Hindus, Buddhists, Christians live here peacefully. Most of the people of our country are farmers. They grow rice, jute, wheat etc. Bangladesh is a land of rivers. The Padma, the Meghna, the Jumuna are the big rivers. The sea beach of Cox's Bazar is the longest sea beach in the world. Kazi Nazrul Islam is our national poet. The people of our country are friendly and hospitable.

(বাংলাদেশ একটি স্বাধীন দেশ। ইহা একটি ছোট দেশ। ইহার ভূমির আয়তন প্রায় ১৪৭,৫৭০ বর্গকিলোমিটার। আমাদের মাতৃভাষা বাংলা। আমাদের দেশের অধিকাংশ মানুষ মুসলমান। এছাড়াও হিন্দু, বৌদ্ধ, খ্রিস্টানরা শামিত্বপূর্ণভাবে বাস করে। আমাদের দেশের অধিকাংশ মানুষ কৃষক। তারা ধান, পাট, গম প্রভৃতি উৎপাদন করে। বাংলাদেশ নদীমাতৃক দেশ। পদ্মা, মেঘনা, যমুনা বড় নদী। কক্সবাজারের সমুদ্র সৈকত বিশ্বের বড় সমুদ্র সৈকত। কাজী নজরুল ইসলাম আমাদের জাতীয় কবি। বাংলাদেশের জনগণ বন্ধুত্বপরায়ণ এবং শামিত্বপ্রিয়।)

26. Write a letter to your friend telling him about my aim in life. . (তোমার জীবনের লক্ষ্য জানিয়ে বন্ধুকে পত্র লিখ।)

Teaching a noble profession. My aim is to be a teacher. I want to be a teacher of my village school. The students of my village school do not get standard education. After completing SSC I will admit myself into a famous university. From there I will complete all necessary degrees. Then I will join in my village school. A teacher can lead an honest life.

(শিক্ষকতা একটি মহৎ পেশা। আমার জীবনের লক্ষ্য হচ্ছে একজন শিক্ষক হওয়া। আমি আমার গ্রামের স্কুলের একজন শিক্ষক হতে চাই। আমার গ্রামের স্কুলের ছাত্র-ছাত্রীরা উন্নত মানের শিক্ষা পাই না। এইচ এসসি সম্পন্ন করার পর আমি নাম করা বিশ্ববিদ্যালয়ে ভর্তি হব। আমি প্রয়োজনীয় ডিগ্রী

অর্জন করব। তারপর আমি আমার গ্রামের বিদ্যালয়ে যোগদান করব। একজন শিক্ষক সৎ জীবনযাপন করে।)

27. Write a letter to your friend telling him about your hobby. (তোমার শখ জানিয়ে বন্ধুকে পত্র লিখ।)

Gardening is my favourite hobby. I have a garden of my own. Whenever I get time I spend time in my garden. I water in my garden. I also take care of it. I grow all kinds of flowers here. It soothes my eyes. The beauty of my garden charms me. I can earn money from my garden. I sell flowers in the local market. I also grow some vegetables. It is a source of income too.

(বাগান করা আমার শখ। আমার নিজের একটি বাগান আছে। যখন আমি সময় পাই আমি বাগানে সময় দেই। আমি বাগানে পানি দেই। আমি সেগুলোর যত্নও নেই। আমি সব ধরনের ফুল উৎপাদন করি। আমার চোখকে মুগ্ধ করে। আমার বাগানের সৈন্দর্য আমাকে মোহিত করে। আমি আমার বাগান থেকে টাকা উপার্জন করতে পারি। আমি স্থানীয় বাজারে ফুল বিক্রি করি। আমি কিছু শাকসবজি ও উৎপাদন করি। ইহা আমার আয়ের উৎস ও বটে।)

28. Write a letter to your friend describing him about a serious accident that you have witnessed. (একটি দুর্ঘটনা যা তুমি দেখেছ তা বর্ণনা দিয়ে বন্ধুকে পত্র লিখ।)

It was January 10, 2010. After school hour, I was returning home on foot. I saw a boy crossing the busy school road. Just at the moment a cruel truck was running at a great speed. The truck driver could not control speed. He was run over by the speedy truck. I rushed to the spot and found him dead. His parents were informed of the accident. I will never forget this serious accident.

(ইহা ছিল ২০১১ সালের জানুয়ারী মাসের ১০ তারিখ। আমি পায়ে হেঁট বাড়ী ফিরছিলাম। আমি একটি বালকটিকে ব্যস্ত স্কুলের রাস্তা পার হইতে দেখলাম। ঠিক এই মুহূর্তে এক ঘাতক ট্রাক দ্রুত বেগে আসতেছিল। ট্রাকটির গতি নিয়ন্ত্রণ করতে পারল না। সে দ্রুত ট্রাকের নীচে চাপা পড়ে গিয়েছিল। আমি ঘটনাস্থলে উপস্থিত হলাম এবং তাকে মৃত দেখলাম। তার মাকে দুর্ঘটনার সংবাদ প্রেরণ করা হলো। আমি কখনো এত বড় দুর্ঘটনা ভুলবনা।)

T@NB!R

সূত্রঃ নেটের বিভিন্ন উৎস থেকে সংগৃহীত।

The Ultimate Complete Collection

সারা দুনিয়ার শিক্ষাগ্রহণ পদ্ধতি বদলাচ্ছে। বই আর খাতা যেমন বিট বাইটে বদলে যাচ্ছে তেমনি বদলে যাচ্ছে শিক্ষা গ্রহণের যাবতীয় উপায়। উন্নত দেশগুলোর ছাত্ররা এখন আর আগের মত বইয়ের ব্যাগকাঁধে নিয়ে গুরে না, এখন তাদের হাতে থাকে স্মার্টফোন, ট্যাব বা ল্যাপটপ। সেখানে থাকে প্রয়োজনীয় সব বই আর খাতা হিসাবে থাকে তারস্ক্রিন। এখন তারা সামান্য সহযোগিতার জন্য তার শিক্ষক কে বিরক্ত করে না কারন তাদেরকাছে আছে সর্বসময়ের শিক্ষক তার সফটওয়্যার, আর জ্ঞানের ভাণ্ডারের জন্য আছে তার ইন্টারনেট। পৃথিবীতে আমরা প্রযুক্তির যত বৃহত্তম প্রসার দেখছি তার সবই ব্যবহৃত হচ্ছে এই রূপান্তরে। বর্তমানে সেই প্রভাব আমাদের মতো দেশে পড়তে শুরু করেছে.....

আশা করছি একদিন আমাদের দেশের ছেলেরা প্রযুক্তির সহযোগিতা নিয়ে, নিজেকে ও দেশকে বিশ্বের দরবারে নতুন রূপে হাজির হবে। আমার বিশ্বাস তারা পারবে “ কারন কোনরকমের প্রযুক্তির সহযোগিতা ছাড়া তারা বিশ্বকে তাক লাগিয়ে দিচ্ছেআর প্রযুক্তির সহযোগিতা পেলে তারা কি করবে তা সৃষ্টিকর্তাই জানে...”

কিন্তু ইন্টারনেট ছাড়া আমরা এই প্রযুক্তিসহযোগিতা কল্পনাও করতে পারিনা। অথচ এ মুহূর্তে বাংলাদেশে অধিকাংশ মানুষের ইন্টারনেট সুবিধা নাই। আর থাকলেও তা সময় ও পর্যাণ্ড জ্ঞানের অভাবে এথেকে সর্বোচ্চ সুবিধা নিতে পারছি না। তাছাড়া সীমিত ইন্টারনেট প্যাকেজের ও নেটের স্লো স্পিডের জন্য চাইলেও তার প্রয়োজনীয় ফাইল ডাউনলোড করতে পারছেন না ...। আবার অনেকে ব্যস্ততার জন্য ডাউনলোড করার সময় পাচ্ছেন না.....অথবা খোঁজা খুঁজি একটা একটা করে ডাউনলোড করতে যাদের বিরক্তিকর মনে হয় ... তাদের জন্য সবচেয়ে সহজ একটি সমাধান অর্থাৎ বাংলাদেশের সকল মানুষকে পর্যাণ্ড প্রযুক্তির সহযোগিতা দিতে আমার খুব ক্ষুদ্র একটা প্রয়াস হচ্ছে আমার এই ডিভিডি কালেকশন ... অর্থাৎ আমার সংগ্রহ করা সফটওয়্যার, ই-বুক(বই) ও টিউটোরিয়াল এর বিশাল কালেকশনের মধ্য থেকে আপনাদের জন্য খুব ইম্পরট্যান্ট কিছু সংগ্রহ ক্যাটাগরি আকারে সাজিয়ে আপনাদের জন্য উপস্থাপন করলাম ... আপনাদের জন্য করা আমার কালেকশনের ক্ষেত্রে একটাই কথা বলতে পারি ... আপনি এখানে ডিলিট করার মত কোন ফাইল খুঁজে পাবেন না ...অর্থাৎপ্রত্যেকটি ফাইলই আপনার প্রয়োজন হবে ... এবং প্রত্যেকটা ফাইল সংগ্রহে রাখতে বাধ্য হবেন ... আপনার কম্পিউটার নির্ভর জীবনের সব চাহিদা পূর্ণ করবে এই ফাইলগুলো ... বিশ্বাস না করলে নিচের যে কোন একটি লিংক এ ক্লিক করে সেখানে দেওয়া ফাইল গুলোর নামের উপর একবার চোখ বুলান তাহলেই সব বুঝতে পারবেন ...

মোট কথা আপনাদের কম্পিউটারের বিভিন্ন সমস্যার চিরস্থায়ী সমাধান ও কম্পিউটারের জন্যপ্রয়োজনীয় সব বই, সফটওয়্যার ওটিউটোরিয়াল এর সার্বিক সাপোর্ট দিতে আমার খুব কার্যকর একটা উদ্যোগ হচ্ছে এই ডিভিডি প্যাকেজ গুলো ...নিচের লিংকে DVD গুলো সম্পর্কে বিস্তারিত তথ্য দেওয়া আছে... দেখুন আপনার প্রয়োজন কিনা.....

আমার যাবতীয় পোস্ট ও ই-বুক কালেকশন ...[The Ultimate Complete Collection 2015]

<http://www.facebook.com/10152049959232103>

জাস্ট একবার লিংকে গিয়েই দেখুন ... হয়তো এমনি কিছু খুঁজছিলেন

অথবা , <http://tanbircox.blogspot.com/2013/07/My-DVD-Collection-4-U.html>

এখানে ক্লিক  করুন

বিস্তারিত তথ্য ও সুন্দর ভাবে বুঝার জন্য প্রথমে নিচের যে একটি লিঙ্ক থেকে ২ এমবির ই-বুন্টি ডাউনলোড করে নিন

Want more Updates :- www.facebook.com/tanbir.ebooks

Download link:

www9.zippyshare.com/v/EneqrnfT/file.html

অথবা, www.mediafire.com/?uwdtb4mvhdk8i4t

অথবা, <http://d-h.st/TCEr>

অনলাইনে লাইভদেখারজন্যঃ

www.slideshare.net/tanbircox/the-ultimate-complete-collection-15

Tanbir Ahmad Razib


Mobile: 01738 -359 555


Skype: tanbir.cox


E-Mail: tanbir.cox@gmail.com


Id: www.facebook.com/tanbir.cox


Page: www.facebook.com/tanbir.ebooks


Web: www.tanbircox.blogspot.com


Live book: www.slideshare.net/tanbircox

I share new interesting & Useful Bangla e-books(pdf) everyday on my facebook page & website . Keep on eye always on my facebook page & website & update ur knowledge. If You think my e-books are useful , then please share & Distribute my e-book on Your facebook & personal blog .

T@NB!R


Fb: www.facebook.com/tanbir.cox


web: www.tanbircox.blogspot.com

My DVD Collection 4 U

Complete Solution of your Computer

আপনি যেহেতু এই লেখা পড়ছেন , তাই আমি ধরে নিচ্ছি যে আপনি কম্পিউটার ও ইন্টারনেট ব্যবহারে অভিজ্ঞ , কাজেই কম্পিউটারের প্রয়োজনীয় বিষয় গুলো সম্পর্কে ভালো খারাপ বিবেচনা করার ক্ষমতা অবশ্যই আছে

...

তাই আপনাদের কাছে একান্ত অনুরোধ “ আপনারা সামান্য একটু সময় ব্যয় করে , শুধু এক বার নিচের লিংকে ক্লিক করে এই DVD গুলোর মধ্যে অবস্থিত বই ও সফটওয়্যার এর নাম সমূহের উপর চোখ বুলিয়ে

নিন।”তাহলেই বুঝে যাবেন কেন এই DVD গুলো আপনার কালেকশনে রাখা দরকার!আপনার আজকের এই ব্যয়কৃত সামান্য সময় ভবিষ্যতে আপনার অনেক কষ্ট লাঘব করবে ও আপনার অনেকে সময় বাঁচিয়ে দিবে। বিশ্বাস করুন আর নাই করুনঃ- “বিভিন্ন ক্যাটাগরির এই DVD গুলোর মধ্যে দেওয়া বাংলা ও ইংলিশ বই , সফটওয়্যার ও টিউটোরিয়াল এর কালেকশন দেখে আপনি হতবাক হয়ে যাবেন !”

আপনি যদি বর্তমানে কম্পিউটার ব্যবহার করেন ও ভবিষ্যতেও কম্পিউটার সাথে যুক্ত থাকবেন তাহলে এই ডিভিডি গুলো আপনার অবশ্যই আপনার কালেকশনে রাখা দরকার..... কারনঃ

☆ এই ডিভিডি গুলো কোন দোকানে পাবেন না আর ইন্টারনেটেও এতো ইম্প্রট্যান্ট কালেকশন একসাথে পাবেন বলে মনে হয় না।তাহাড়া এত বড় সাইজের ফাইল নেট থেকে নামানো খুবই কষ্টসাধ্য ও সময়সাপেক্ষ ব্যাপার।এছাড়া আপনি যেই ফাইলটা নামাবেন তা ফুল ভার্সন নাও হতে পারে ..

☆ এই ডিভিডি গুলো আপনার কালেকশনে থাকলে আপনাকে আর কোন কম্পিউটার বিশেষজ্ঞদের কাছে গিয়ে টাকার বিনিময়ে বা বন্ধুত্বের খাতারে “ভাই একটু হেল্প করুন” বলে অন্যকে বিরক্ত করা লাগবে না ... ও নিজেকেও হয়রানি হতে হবে না ।

☆ এই ডিভিডি গুলোর মধ্যে অবস্থিত আমার করা ৩০০ টা বাংলা ই-বুক (pdf) ও ছোট সাইজের প্রয়োজনীয় সফটওয়্যার আপনাদের জন্য বিনামূল্যে আমার সাইটে শেয়ার করে দিয়েছি । কিন্তু প্রয়োজনীয় বড় সাইজের বই, টিউটোরিয়াল ও ফুল ভার্সন সফটওয়্যার গুলো শেয়ার সাইট গুলোর সীমাবদ্ধতা ও ইন্টারনেটের স্লো আপলোড গতির জন্য শেয়ার করতে পারলাম না । তাহাড়া এই বড় ফাইল গুলো ডাউনলোড করতে গেলে আপনার ইন্টারনেট প্যাকেজের অনেক জিবি খরচ করতে হবে ... যেখানে ১ জিবি প্যাকেজ জন্য সর্বনিম্ন ৩৫০ টাকা তো খরচ হবে , এর সাথে সময় ও ইন্টারনেট গতিরও একটা ব্যাপার আছে। এই সব বিষয় চিন্তা করে আপনাদের জন্য এই ডিভিডি প্যাকেজ চালু করেছি ...

মোট কথা আপনাদের কম্পিউটারের বিভিন্ন সমস্যার চিরস্থায়ী সমাধান ও কম্পিউটারের জন্য প্রয়োজনীয় সব বই, সফটওয়্যার ও টিউটোরিয়াল এর সার্বিক সাপোর্ট দিতে আমার খুব কার্যকর একটা উদ্যোগ হচ্ছে এই ডিভিডি প্যাকেজ গুলো ...

আমার ডিভিডি প্যাকেজ গুলো সম্পর্কে বিস্তারিত জানার জন্য নিচের লিংকে ক্লিক করুনঃ

All DVD Collection [At a Glance]: এই ডিভিডি গুলো সম্পর্কে সংক্ষিপ্ত ভাবে ধারণা লাভ করার জন্য ...

শুধু একবার চোখ বুলান

☆ <http://tanbircox.blogspot.com/2013/07/My-DVD-Collection-4-U.html>

E-Education: [মোট দুইটা ডিভিডি , সাইজ ৯ জিবি] আপনার শিক্ষাজীবনের জন্য প্রয়োজনীয় সব বাংলা বই ও সফটওয়্যার

☆ <http://tanbircox.blogspot.com/2013/04/Complete-Solution-of-your-Education.html>

Genuine Windows Collection: [মোট তিনটা ডিভিডি, সাইজ ১৩.৫ জিবি]Genuine Windows XP Service Pack 3 , Windows 7 -64 & 32 bit & Driver Pack Solution 13 এর সাথে রয়েছে উইন্ডোজের জন্য প্রয়োজনীয় বাংলা বই ও সফটওয়্যার

☆ <http://tanbircox.blogspot.com/2013/07/All-Genuine-Windows->

Office & Documents: All MS Office, documents ,pdf reader & Pdf edit Software এবং প্রয়োজনীয় সব বাংলা বই।

যে কোন ধরনের ডকুমেন্ট এডিট , কনভার্ট ও ডিজাইন করার জন্য এই ডিভিডি টি যথেষ্ট , এই ডিভিডি পেলে অফিস ও ডকুমেন্ট সম্পর্কিত যে কোন কাজে অসাধ্য বলে কিছু থাকবে না... আপনার অফিসিয়াল কাজের জন্য প্রয়োজনীয় সফটওয়্যারের সম্পূর্ণ ও চিরস্থায়ী সমাধান...

☆ <http://tanbircox.blogspot.com/2013/07/office-documents-soft-dvd.html>

All Design , Graphics & Photo Edit Soft: [হয়ে যান সেরা ডিজাইনার] ডিজাইন ,গ্রাফিক্স ও ছবি এডিট সম্পর্কিত প্রয়োজনীয় সব বাংলা ও ইংলিশ ই-বুক ,টিউটোরিয়াল ও ফুল ভার্সন সফটওয়্যার।ভালো ও এক্সপার্ট ডিজাইনার হওয়ার জন্য এর বাইরে আর কিছুই লাগবে না

☆ <http://tanbircox.blogspot.com/2013/07/All-Design-and-Graphics-Software.html>

All Internet & Web programming Software: প্রয়োজনীয় সব বাংলা ও ইংলিশ ই-বুক ,টিউটোরিয়াল ও ফুল ভার্সন সফটওয়্যার।

☆ <http://tanbircox.blogspot.com/2013/07/All-Internet-And-Web-programming-Software.html>

All Multimedia & Windows Style Software: A2Z Audio & Video player , Edito & converter . CD, DVD edit ও উইন্ডোজ কে সুন্দর দেখানোর জন্য প্রয়োজনীয় সব ফুল ভার্সন সফটওয়্যার।

☆ <http://tanbircox.blogspot.com/2013/07/All-Multimedia-And-Windows-Style-Software.html>

5000+ Mobile Applications & games:

☆ <http://tanbircox.blogspot.com/2013/07/mobile-software-hardware-dvd-5000.html>

3000 +Bangla e-books Collection of best bd Writer:

☆ <http://tanbircox.blogspot.com/2013/07/A2Z-Bangla-ebooks-Collection.html>