

English to Bangla

Definition & Synonyms

অটোমেটিক স্ক্রলের মাধ্যমে ই-বুক পড়া / রিডের জন্যঃ

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

কোন পেইজে সরাসরি যাবার জন্যঃ

আপনার ই-বুক বা pdf রিডারের Options বা **View** তে ক্লিক করে **Go To** অপশনটি সিলেক্ট করুন (অথবা সরাসরি যেতে Adobe Reader => **Shift + Ctrl+N** এবং Foxit Reader => **Ctrl+G**), আপনার প্রয়োজনীয় পৃষ্ঠার Page number টি লিখুন ; এবং OK প্রেস করুন ।

WORD	অর্থ	SYNONYMS	ENGLISH MEANING
Aback	পশ্চাদিকে		Backwards
Accelerate	ত্বরান্বিত করা	Expedite	To make sth happen faster
Acclaim	স্বাগত জানানো	Celebrate, Welcome	Welcome or applaud enthusiastically.
Accord	সম্মতি	Agreement	Be in harmony,
Achievement	অর্জন	Deed, Feat, Work, Exploit	Act of achieving.
Acknowledge	স্বীকার করা, সত্যতা, প্রাপ্তি স্বীকার করা	Admit, Cite, Know, Mention, Notice, Receipt, Recognize	Recognize, accept the truth
Acquisition	অর্জন	Obtaining	Thing acquired
Acquisition	গ্রহণ, অর্জন	Accomplishmen, Acquirement, Attainment,	Acquiring or being acquired
Acrobat	কসরতবীদ	Gymnast	One who can do clever things with his body
Add	যোগ করা, সংযুক্ত করা	Attach, Combine, Join, Integrate, Unite	To put sth along with sth to increase in size or number.
Addiction	আসক্তি, মাদকাসক্তি	Compulsion, Dependence, Habit, Fixation, Obsession	The condition of being addicted
Adequate	পর্যাপ্ত	Sufficient	Enough in quantity
Adequate	পর্যাপ্ত, যথেষ্ট	Decent, Enough, Fair To Middling, Passable	Sufficient, satisfactory
Admiration	মুগ্ধভাবে প্রশংসা করা	High Regard, Praise	To regard with wonder and pleasure

Adopt	পোষ্য গ্রহণ করা, দত্তক নেওয়া, অবলম্বন করা	Acquire, Assume, Take In, Borrow, Take Over	Legally take (a person) into a relationship
Adult	বয়স্ক	Grown-Up, Mature,	A grown-up person
Advantage	সুবিধা, সুযোগ	Benefit, Service,	Beneficial feature
Affect	প্রভাবিত করা, ক্ষতিগ্রস্ত করা	Impact, Impress, Involve	Attack, move emotionally
Affected	ক্ষতিগ্রস্ত, আক্রান্ত	Harmed, Infected	Not natural or sincere
Afflict	কষ্ট দেওয়া	Agonies, Distress, Exercise	Distress physically or mentally
Affluent	ধনী, স্বচ্ছল	Moneyed, Rich, Wealthy	Wealthy, rich.
Afford	সামর্থ্য থাকা বা হওয়া	Provide	Be able to
Aggressive	আক্রমণাত্মক, ঝগড়াটে, আগ্রাসী	Antagonistic, Assertive, Destructive	Ready to attack
Agitate	উত্তেজিত বা বিস্মুদ্ধ করা	Excite	To create excitement
Ahead	সামনে, আগে	In Advance, In Front, Forward	Further forward in space or time.
Ails	কষ্ট দেওয়া, অসুস্থ হওয়া	Troubles, Afflicts, Pains	To cause problem for somebody.
Alarm	সতর্ক সংকেত	Signal, Warning	A device that warns people of a particular danger
Alarming	ভয়াবহ আতঙ্কজনক	Disturbing, Shocking,	Causing worry and fear
Altering	আংশিক পরিবর্তন শীল	Varying, Changing, Shifting	To become different
Amenable	নিয়ন্ত্রিত হতে আগ্রহী	Agreeable, Willing	Answerable to law
Amenities	জিনিসপত্র	Goods, Facilities	Pleasant or useful feature or facility.
Among	মাঝে, পরিবেষ্টিত	In The Midst Of	In the middle of sb/sth, surrounded by sb/sth.
Amuse	আনন্দ দেয়া	Please, Delight	Cause to laugh or smile
Ancient	প্রাচীন	Obsolete, Old,	Of long ago
Anger	রাগ	Fury, Rag�, Temper	Extreme or passionate displeasure
Ankle	গোড়ালী	A Place In A Foot	Joint connecting the foot with the leg

Annoy	বিরজ হওয়া বা করা	Vex, Irritate	To make sb angry
Annual	বার্ষিক	Yearly	Final of anything
Answer	উত্তর দেওয়া	Fulfil, Reply To	Something said or done in reaction to a question
Apart	দূরে, একদিকে, ছাড়া, ব্যতিরেকে	At A Distance	Aside
Appeal	সনির্বন্ধ আবেদন করা, আকর্ষণ করা	Application, Call, Cry, Plea, Prayer, Request	Request earnestly
Appear	মনে হওয়া	Seem	Come into sight
Application	আবেদন, প্রয়োগ	Appeal, Study,	Formal request.
Appreciate	সঠিকভাবে মূল্যায়ন করা	Value, Respect, Esteem	Esteem highly
Appropriate	যথাযথ, মানানসই	Applicable, Fit, Correct, Proper, Right, Suitable	Fit
Approximately	প্রায় সঠিক পরিমান, নিকটবর্তী, প্রায়	About, Around, Some	Fairly correct, near to the actual
Arrangement	ব্যবস্থা	Measures, Settlement	A plan or preparation that you make so that sth can happen
Article	দৈনিক বা সাময়িক পত্রিকায় প্রকাশিত রচনা	Item, Object, Thing, Writing	A piece of writing about a particular subject in a newspaper or magazine.
Aspect	রূপ, চেহারা, দৃষ্টিকোণ	Angle, Attribute, Characteristic, Circumstance, Attitude, Expression	Angle of vision
Aspects	দিক, দৃশ্য	Attitude, View Point	Viewpoint, feature, etc. To be considered
Aspiration	ব্যাকুল বাসনা	Aim, Ambition, Craving, Desire, Dream, Goal,	Eager desire
Assault	আঘাত, হামলা	Abuse, Violate, Attack	Act of attacking, act of criticizing.
Assign	কর্মাদির দায়িত্ব ব অর্পন করা	Allocate	To engage somebody to do something
Assign	দায়িত্ব বদেয়া	Give, Allot, Allocate	To allot as a share or responsibility.
Assist	সাহায্য করা	Assistance, Attend	Help
Association	সংগঠন	Company, Organization	Group organized for a joint purpose;
Attain	সফলকাম হওয়া, লক্ষ্য পূর্ণ. ছানো, সম্পাদন করা	Accomplish, Achieve, Acquire, Earn, Fulfill, Gain, Get, Obtain,	To achieve, to accomplish.

Attend	মনোযোগ দেওয়া, যত্নবান হওয়া	Accompany, Assist,	To pay attention to what somebody is saying etc.
Attention	মনোযোগ	Care, Observation	Act or faculty of applying one's mind;
Attitude	ভঙ্গি, আচরণ, মনোভাব	Approach, Aspect, Behaviour,	The way you behave towards sb/sth.
Attractive	আকর্ষণীয়	Lovely, Sweet, Pulling	Good-looking
Attribute	আরোপ করা	Ascribe, Assign, Impute,	To say or believe that sb is responsible for doing sth.
Audience	শ্রোতাম-লী, পাঠকসমাজ	Assembly, Crowd, Listeners, Gathering, Spectators, Viewers	The number of people who watch or listen to the same thing.
Available	পাওয়া যায় এমন, গ্রহণযোগ্য লভ্য, উপস্থিত	Accessible, At Hand, Convenient,	(of things) that you can get, buy or find
Average	গড়	Mean, Medium	Calculated by adding several amounts together and dividing the total by the number.
Avoidable	পরিহারযোগ্য	Preventable, Stoppable	That can be prevented.
Aware	সচেতন, অবহিত, সাবধান	Consciousness, Knowingness	Conscious, having knowledge
Awareness	সচেতনতা, মনোযোগ	Attention, Consciousness	Knowing that sth exists.
Away	দূরে, অন্যত্র	Not Here	At a distance from
Awfully	প্রচ-ভাবে	Extremely, Very	Fearfully

B

WORD	অর্থ	SYNONYMS	ENGLISH MEANING
Balance	তুল্যদণ্ড	Equity, level	Different things exist in equal
Barely	অনাবৃতভাবে, প্রায়শূণ্যভাবে	Hardly, scantily, scarcely	Scarcely (barely escaped), scantily
Base	ভিত্তি	Established, Foundation, Basis	A part supporting from beneath or serving as a foundation
Basement	ভিত্তি	Underground room	Foundation
Basic	ভিত্তিক, মে.লিক, প্রাথমিক	Beginning, introductory, primary, basal	Serving as a base; fundamental.

Beautiful	সুন্দর	Pretty, Handsome, gorgeous	Having beauty
Beauty	সৌন্দর্য	Adornment, Attractiveness,	That pleases the senses
Beck and Call	আজ্ঞাবহ	Obeying, obedient	To obey one's order
Behind	পিছনের দিক	At the back	At the back of
Belch	উদগীরণ করা	Emit, release, discharge	To let air come up noisily from your stomach.
Beneficial	লাভজনক, মঙ্গলকর	Good, salutary	Advantageous; having benefits.
Benifit	উপকার, লাভ, সুবিধা, সুফল	Advantage	An advantage that sth gives or sth has
Bewilder	অবাক করা	Confuse, puzzle	Perplex, confuse.
Bewildering	হতবুদ্ধিকর	Perplexing, staggering	Bewilderment
Biodegrad able	বায়োডেগ্রেডেবল মাধ্যমে অংশসমূহে বিচ্ছিন্ন করা যায় এমন।	Materials; chemicals etc. That are changed naturally.	As substance or chemical that is biodegradable can be changed to a harmless natural state by the action of bacteria.
Biosphere	জীবমন্ডল, প্রাণীমন্ডল,	Animal world	The part of the earth surface and atmosphere in which plants and animals can live.
Blasphemy	অর্ধামিকের ন্যায় কথাবার্তা	Wickedness	To talk impiously
Boring	বিরক্তিকর	Dull, prosaic,	Tiresome
Brand	প্রস্তুতকারী প্রতিষ্ঠানের চিহ্নযুক্ত বিশেষ ধরনের পণ্য	Trademark	A type of product made by a company
Breath	শ্বাস-প্রশ্বাস নেয়া	Whiff	Respiration of air,
Breath	শ্বাস প্রশ্বাস	Expiration, inhalation, respiration, air, gas, inspiration,	The air drawn into and Expelled from the lungs
Bright	উজ্জ্বল	Shining,	Cheerful
Broaden	বিস্তৃত করা বা হওয়া	Widen out	To become widen to increase
Brotherhoo D	ভ্রাতৃত্ববোধ	Fraternity	Relationship between brothers.
Brunt	ধকল বা আঘাত	Pressure	To receive the huge force of sth unpleasant.
Bunch	গুচ্ছ	Group, gang	Things gathered together.
Burial	কবর দেয়া	Put/hide in ground	Act of burying a dead body
Burnable	দহনযোগ্য, দাহ্য	Flammable, lightable,	Things which can produce flames and heat by burning.
Business	ব্যবসা	Activity of	One's regular occupation or
Busy	ব্যস্ত, কর্মরত	Employment, Engaged,	Occupied or engaged in work etc

WORD	অর্থ	SYNONYMS	ENGLISH MEANING
Capacity	ধারণক্ষমতা, ধারণশক্তি, সামর্থ্য	Ability, Capability, Competence, aptitude,	Ability to do, have, be
Carelessness	অসতর্কতা	Forgetfulness, uncaring	The process of not caring for sb/sth.
Catalyst	পরিবর্তন সাধনকারী অপরিবর্তিত পদার্থ, অনুঘটক	Method	A substance that causes a change without being changed itself
Catastrophic	মহাদুর্যোগময়	Dangerous, risky	
Catastrophically	ভয়াবহরূপে	Disastrously, ruinously.	A sudden event that causes many people to suffer.
Century	শতবর্ষ	A hundred years	One hundred years
Certain	নিশ্চিত, সন্দেহাতীত, অবশ্যস্বাবী	Sure, true, Infallible, undoubtful, positive, convinced, actual, confident, assured, definite.	Confident that you know sth or that you are right
Certainly	নিশ্চিতভাবে	Undoubtedly, absolutely,	Surely
Challenge	পরীক্ষা	Test, trial	To take part in a contest etc. Or to prove or justify something.
Characteristic	বৈশিষ্ট্য	Feature, quality	Typical, distinctive.
Check	নিয়ন্ত্রণ, পরীক্ষা করা	Control, stop, hinder, stay	Make sure,
Cheek	চোয়াল	Side of the face	Side wall of mouth
Cherish	লালন করা	Foster, nurture	Protect or tend lovingly.
Chore	ছোট কাজ	Small household work	Small household work
Chores	দৈনন্দিন ঘরের কাজ	Household tasks	Tedious or routine task, esp. Domestic.
Citizenship	নাগরিকত্ব	Nationality	Nationality, residency
Civilization	সভ্যতা	Society, nationl, culture	Advanced stage or system of social development
Clap	হাত তালি দেয়া	Applaud	Strike with the palm of the hand.
Clash	সংঘর্ষ, বিরোধ, অমিল সংঘর্ষে আসা	Conflict	A fight/difference between two
Clash	সংঘর্ষ	Conflict, disagreement	Collision of bodies, a fight

Climate	জলবায়ু	Condition of weather	The regular pattern of weather conditions of a particular place.
Climatologist	জলবায়ু বিজ্ঞানী	The scientist of climate.	Specialists who study climate
Close at hand	নিকটে	Very near	Very near
Closure	সমাপ্তি, ছুটি, বন্ধকরণ	Conclusion	The situation when sth closed
Clutch	থাবা/নিষ্ঠুর কবল	Snakch, grip, grasp	To hold sb/sth tightly.
Coastal	উপকূলীয়	Related to coast of sea.	The land beside or near to the sea.
Coastal	উপকূলীয়	Of or near seashore or beach	Adjacent area of sea.
Cockerel	বাচ্চা মোরগ	A young cock	A young cock.
Cocoon	সম্পূর্ণ আবৃত করণের মাধ্যমে রক্ষা	Wrap, insulate, protect	Silky case spun by insect larvae for protection as pupae, protective covering,
Collective	যৌথ	Assembled, Piled, accumulative	Of, by, or relating to a group or society as a whole
Colossal	বিশাল	Enormous, vast, huge	Huge and splendid
Combine	একত্র করা, সংযুক্ত করা	Unite, join, mingle	League together
Comfort	আরাম, সান্ত্বনা	Encourage, refresh, relieve, console, ease	Things that make life easy or pleasant
Committed	প্রতিজ্ঞাবদ্ধ	Dedicated devoted	Faithful
Communicative	যোগাযোগমূলক	Ready to talk and impart information.	Ready and willing to talk and give
Community	সম্প্রদায়	Group of people	A group of people living in the same place
Compare	তুলনা করা	Evaluate	To examine things how they are similar/different
Compete	প্রতিযোগিতা করা	Fight, struggle, battle	Take part in a contest etc
Competence	যোগ্যতা	Ability, capacity, quality	Quality
Complain	অভিযোগ করা	Protest, criticize,	To find fault,
Composition	রচনা বা রচনা কৌশল	Formation, making, invention, essay build, constitute, frame	Act or method of putting together
Compression	সংক্ষম্প, সংক্ষম্পকরণ	Shortening	Reduction in volume
Comprise	গঠন করা	Be composed of comprehend, consist of include.	To have sb/sth as parts or member.
Concentrate	মনোযোগ দেয়া	Give attention to	Pay attention
Concept	ধারণা	Idea, notion, thought,	A notion

Concern	উদ্বেগ, চিন্তা	Anxiety, worry	To involve sb.
Concert	ঐকতানবাদন	Show	A musical entertainment
Concrete	ইট পাথরের তৈরী	Solid	A compound mixture of cement
Condition	অবস্থা	State, stipulation	Situation
Condition	অবস্থা	State, form	The state that sth is in bad/good excellent etc.
Conduct	পরিচালনা করা	To direct a group of people	Lead or guide,
Confined	সীমাবদ্ধ	Restricted, limited	Keep or restrict (within certain limits).
Conflict	সংঘাত	Clash, argument	A state of opposition.
Confusion	বিশৃঙ্খলা	Disorder, shame	Confusing or being confused
Conquer	জয় করা, শত্রুকে বশ করা	Defeat, beat, triumph	Overcome by effort, be victorious.
Conscious	সচেতন	Alert, aware, knowing	Knowing something
Conscious	সচেতন,	Aware, sensible,	Aware of sth, noticing sth
Consequence	ফলাফল, পরিণতি	Result, effect, outcome	A result of sth that has happened.
Consider	বিবেচনা করা	Regard	Take into account,
Consider	বিবেচনা করা,	Think about	Take into account
Consist	গঠিত হওয়া	Be composed,	Have as ingredients.
Conspicuous	দৃষ্টি আকর্ষক, সহজে দেখা যায় এমন	Noticeable eye-catching prominent	Clearly visible; attracting, notice noteworthy.
Conspiracy	যড়যন্ত্র	Plan scheme plot	Plan scheme plot
Constant	সিঁর	Fixed, static	Occurring frequently (constant complaints).
Constraint	সীমাবদ্ধতা, চাপ, বাধ্যকরণ	Restriction	A thing that limits or restricts sth
Construction	নির্মাণ	Building	The process or method of building/making sth.
Consumption	ভোগ, ব্যবহার	Consuming, utilisation	The act of using energy, food or materials
Contagious	সংক্রামক	Infectious, transmittable	A-(of a person) likely to transmit a disease by contact.
Contain	ধারণ করা	Be full of,hold	To hold within
Contain	ধারণ করা	Be full of	Hold or be capable of holding within itself
Contribute	অবদান রাখা	Subscribe	Give towards a common purpose.
Contribute	ঘটতে সাহায্য করা	Have a say/add	To give sth to help sth/sb
Contribute	কোন ব্যাপারে অন্যদের সাথে কিছু দেওয়া বা অংশ গ্ৰহণ করা	Have a say/add	To give or bear a part with others

Contribute	কোন ব্যাপারে অন্যদের সাথে কিছু দেয়া বা অংশগ্রহণ করা	Donate, supply, put in	Help to bring about a result, to give sth to help sth/sb
Contribution	দান, অংশগ্রহণ	Donation, part, share	Act of contributing.
Control	নিয়ন্ত্রণ করা	Regulate	To have power over sb or sth
Conversation	কথোপকথন, সংলাপ, আলাপআলোচনা	Dialogue	Familiar intercourse
Convert	রূপান্তরিত করা	Alter, change, transform, apply, turn	Change in form or function
Convey	বহন করা	Communicate	Carry, express
Courage	সাহস	Bravery	Ability to disregard fear
Courtesy	সৌজন্যতা	Civility	Courteous behaviour or act.
Credit	কৃতিত্ব, ঋণ	Approval, distraction	Source of honour, pride, etc.
Crowded	ভীড়	Throng, multitude, mob,	Flock into or crowd round;
Cruelly	নিষ্ঠুরভাবে, নির্মমভাবে	Unkindly	Having a desire to cause pain
Cultivable	আবাদযোগ্য	Tillable	That can be used to grow crops
Cultivation	চাষাবাদ	Production of crops.	Use of land for growing plant or crops
Cultivation	চাষ	Tillage of land	Prepare and use (soil etc.) For crops or gardening.
Custom	প্রথা	Manner	Usual behaviour

WORD	অর্থ	SYNONYMS	ENGLISH MEANING
Deforestation	বন উজাড়করণ	Cutting of trees	The act of cutting down or burning the trees.
Devastating	ধ্বংসাত্মক	Destructive, disastrous.	Causing a lot of damage.
Decibel	শব্দের তীব্রতা মাপ করার একক	Measuring unit.	A unit for measuring how loud a sound is.
Distinguish	দুটি জিনিসের মধ্যে পার্থক্য দেখা/বোঝা, পৃথক করা	Differ, differentiate	Separate or divide by some mark or quality
Dropout	কোন কাজে অংশ গ্রহণ থেকে বিরত হওয়া	Leave, give up, withdraw, quit	Stop taking part in something

Dramatic	নাটকীয়, চমক প্রদনাটক সম্বন্ধীয়	Theatrical, spectacular	Of the drama
Distance	দূরত্ব	Remoteness, detachment	Remoteness
Deteriorate	অধিকতর খারাপ হওয়া, অবনতি ঘটানো	Decline, depreciate	Get worse, go down,
Desperation	মরিয়া বা বেপরোয়া হয়ে ওঠা	Nervousness,	Worry, fear, anxiety
Deprivation	বঞ্চনা, অধিকার হরণ	Depriving or being deprived	Loss, privation, want
Distribute	বিতরণ বা বণ্টন করে দেয়া	Give shares of; deal out	Spend out
Dialogue	সংলাপ	Discussion between people with different opinions	Colloquy, Discourse, Conversation, Confabulation
Damp	স্যাঁতসেঁতে	Moist	Wet, humid,
Daunting	ভয়ঙ্কর	Discourage, intimidate.	Overwhelming, discouraging
Deceptive	প্রতারণামূলক	Likely to deceive or misleading	Misleading, unreliable,
Decision	সিদ্ধান্ত	Act or process of deciding.	Conclusion, adjudication
Decision	সিদ্ধান্ত	Act or process of deciding	Judgment, settlement choice, result
Decline	হ্রাস পাওয়া	Deteriorate; lose strength	Diminish, decar.
Decline	হ্রাসপ্রাপ্তি	A continuous decrease in the number.	Decrease.
Decline	কমানো	Deteriorate; lose strength or vigour; decrease.	Lower, decrease, shorten
Defence	প্রতিরক্ষা	Defending or protection	Guard,
Deliver	বিলি করা, পৌছে দেওয়া	Distribute (letters, goods, etc.) To their destination(s)	Handover
Dense	ঘন সন্নিবিষ্ট	Close, compact, pack	Containing a lot of people.
Depend	নির্ভর করা	To rely on sb/sth	Rely on
Dependent	পৌষ্য, নির্ভরশীল	Unable to do without the help of others	Needy, reliant,
Depict	বর্ণনা করা, চিত্রিত করা	Describe, paint, give a picture of,	Describe, show, represent, illustrate
Deploy	যুদ্ধ করার জন্য শ্রেণীবদ্ধ ভাবে ছড়ানো	Arrange, organise, set up	Spread out in a line of battle
Despite	(কিছু) সত্ত্বেও	In spite of	In spite of
Despite	সত্ত্বেও	In spite of.	In spite of
Destine	পূর্ব নির্ধারিত করা	Be destined to be fated or preordained to	Predetermine
Destruction	বিনাশ	Ruin, devastation	The act of destroying sth.

Determination	সংকল্প	The quality that makes you continue trying to do sth.	Will power, resolve
Determined	সংকল্পবদ্ধ	Showing sb's determination to do sth.	Strong minded, firm
Develop	উন্নতি করা	Come into a state of better position	Advance, build up
Differentiate	পার্থক্য করা	Constitute a difference between	Discriminate, disseminate
Difficult	কঠিন	Needing much effort, not easy	Hard, obstinate, complex,
Difficult	কঠিন, কষ্টসাধ্য	Not easy	Hard, complicated, complex
Dilemma	উভয় সংকট	Predicament	Difficult situation,
Dimension	মাত্রা, আয়তন, ব্যাপ্তি	Measurement, length,	Extent
Disabled	অক্ষম	Deprived of an ability or function	Unable
Disaster	দুর্যোগ	An unexpected event	Tragedy, ruin, calamity
Discomfort	অস্বস্তি	Feeling unpleasant	Uneasiness, distress, trouble
Discrimination	বৈষম্য	Treating sb less fairly than others	Prejudice, disparity
Dishonorable	অসম্মানজনক	Loss of honour or respect; disgrace.	Humiliating
Disintegration	বিভাজন	Separation into integral parts	Breakup
Dismal	নিরানন্দ	Gloomy, miserable	Dull, depressing
Disposal	ব্যবস া, অপসারণ	The act of getting rid of sth.	Removal, discarding, dumping
Disposal	অপসারণ, ব্যবস া	Act of avoiding sth.	Removal, discarding
Distance	দূরত্ব	Being far off	Absence, space, Interval
Distinction	স্বাতন্ত্র্য, পার্থক্য	Keeping distance	Difference
Distress	চরম দুর্দশা	Anguish or suffering caused by pain, sorrow, worry, etc.	Misery
Document	দলিল	Thing providing a record or evidence of events, agreement, ownership, identification, etc.	Certificates, paper, writing, file, text, article
Domestic chores	ঘরের কাজকর্ম	Of the home, household, or family affairs.	Household work
Douse	উপরে জল ঢালা	Drench	Throw water over
Drastically	কঠোরভাবে, প্রচ-ভাবে	Serious or violent effect on sth.	Radically, severely
Drive	চালানো	Urge forward,	Operate, direct
Drought	অনাবৃষ্টি বা খরা	Absence of rain	A long period of time when there is little or no rain.
Drumstick		Arm	Leg
Durable	টেকসই, মজবুত	With a relatively long useful life	Constant, stable, permanent
During	ব্যাপী, যাবৎ, কোন সময় ধরে	Throughout, in	For the time it lasts
Dynamic	গতিশীল	The way in which people behave and react to each	Lively, active, vibrant

		other in a particular situation.	
--	--	----------------------------------	--

WORD	অর্থ	SYNONYMS	ENGLISH MEANING
Earthquake	ভূমিকম্প	Quake tremor, trembling	Violent shaking of the earth's surface.
Ecosystem	বাস্তুসংস্া ন	Bionetwork, flora and fauna	Living creatures in a particular area, considered In relation to their physical environment.
Effectively	কার্যকরভাবে	Impressively, strikingly,	Operatively
Efficient	দক্ষ	Effective, productive	Productive with minimum waste or effort.
Elect	নির্বাচিত বা মনোনিত করা	Appoint, Choose, Prefer, Select	Choose by voting or selection
Electric	বৈদ্যুতিক, উত্তেজক	Exciting, Flashing Thrilling	Charged with electricity or excitement
Element	উপাদান	Constituent, component	A necessary part of something
Embed	দৃঢ়ভাবে গেঁথে	Put deeply into	Fix firmly in a
Embellished	সৌন্দর্যভূষিত করা	Made graceful, beautiful	Beautify, adorn.
Embrace	গ্রহন বা আলিঙ্গন করা	Accept, Contain, Enfold, Clasp	Hold closely in the arms, adopt (a cause, idea, etc.)
Emerge	প্রকাশিত হওয়া	Appear, Rise, Escape, Issue	Come up or out into view
Emergency	গুরুত্বপূর্ণ	Urgent	Unexpected sudden occurrence
Emergency	জরুরী অবস্া	Urgent	Sudden state of danger etc. Requiring immediate action.
Emit	নির্গত করা, নিঃসরণ করা	Release, discharge	To send out sth such as heat, gas etc.
Emotional	আবেগের সাথে	Excited,	Especially liable to
Emphasis	গুরুত্ব	Force, importance	Special importance that is given to somthing
Emphasize	জোর দেওয়া	Focus on, highlight	Put emphasis on, stress.

Employment	কর্মসংসান	Job, livelihood	Person's trade or profession.
Enable	সক্ষম করা, ক্ষমতা প্রদান করা	Facilitate	Make possible
Enclose	ঘিরে ফেলা, সংগ্রথিত করা	Encircle, Cover, Wrap, Surround	A surround with a wall, fence, etc.
Encompass	বেষ্টন করা, আবৃত করা	Belt, Enclose, Compass, Gird	Surround
Encourage	উৎসাহিত করা	Inspire, stimulate, animate	Give courage or confidence to
Encourage	আশ্বস্ত বা উৎসাহিত করা	Assure, Cheer, Comfort, Inspire	Give courage or confidence to
Encroach	অনধিকার প্রবেশ করা	Intrude	Intrude on another's territory etc.
End	সমাপ্ত হওয়া বা শেষ করা	Close, Finish, Terminate, Destroy	Extreme limit
Endanger	বিপদগ্রস্ত করা/হওয়া	Put in danger, imperil, jeopardize	To put sb/sth in a situation in which they could be harmed or damaged.
Endanger	বিপন্ন করা	To be at stake	To put sb/sth in a situation in which they could be harmed or damaged.
Endanger	বিপদে ফেলা	Hazard, Imperil	Place or thing in danger.
Endeavour	প্রচেষ্টা	Aim, Attempt, Strive, Try	Try earnestly
Endow	সম্পদ দান করা	Endue, Enrich, Furnish, Grant	Provide with talent, ability, etc.
Energetic	শক্তিশালী	Lively, strong	Full of energy, vigorous.
Energy	কর্মশক্তি, বল	Activity, Life, Might Animation	Capacity for activity, force, vigour
Enhance	বাড়ানো বা বৃদ্ধি করা	Heighten, raise	Intensify (qualities, powers, etc.); improve (something already good)
Enjoy	উপভোগ করা	Appreciate , Like , Relish, Love	Take pleasure in
Enlighten	আলোকসম্পাত করা, অজ্ঞতামুক্ত করা	Instruct, giving knowledge	Throw light upon
Enlighten	জ্ঞানদান করা, অজ্ঞাত বা মিথ্যা বিশ্বাস দূর করা	Clarify, clear up, shed light on, sort out	Inform (about a subject). 2 (as enlightened adj.) Progressive

Enormous	প্রচুর	Huge	Extremely large
Ensure	নিশ্চিত করা, নিরাপদ করা	Ascertain, assure	Make certain. 2 (usu. Foll. By against) make safe
Ensure	নিশ্চিত করা	Complete, Full, Perfect, Pure	Make certain
Entails	ব্যয়ভার চাপিয়ে দেওয়া	Implicates, implies, means	Necessitate or involve unavoidably
Entertain	বিনোদন করা	Amuse, divert	Entertaining or being entertained.
Entertainment	আমোদ-প্রমোদ	Joy, Amusement	Entertaining or being entertained.
Enthusiastic	উদ্যমী	Devoted, eager	Attract by the offer of pleasure or reward.
Entrails	নাড়িভুঁড়ি	Intestines	Bowels, intestines.
Envy	হিংসা করা	Jealousy, greed	To be jealous
Equity	সাম্য, ন্যায়পরায়ন	Fairness, justice	Principles of justice used to correct or supplement the law.
Era	যুগ	An age	Large period, esp. Regarded historically.
Erosion	প্রাকৃতিক শক্তির ফলে ক্ষয়	Corrosion destruction	Destruction of some solid things.
Erosion	ক্ষয়	Wearing away	Erosive
Escort	পাহারা দেয়া	Accompany, guide	Person accompanying a person of the opposite gender socially.
Essential	প্রয়োজনীয়, অপরিহার্য	All important, necessary, requisite	Necessary; indispensable
Event	ঘটনা	Affair, Happening, episode,	A thing that happens.
Evidence	প্রমাণ	Proof	Signs that make you believe that sth is true.
Exactly	সঠিকভাবে	Correctly, precisely,	Accurately
Exceed	অতিক্রম করা।	Go beyond	Cross over something
Exemplified	দৃষ্টান্ত বা উদাহরণ দ্বারা প্রদর্শিত	Demonstrated, represented	Explanation of sth by showing examples.
Expanding	বিস্তৃতকরণ	Extending	Increase in size or importance.
Expansion	বিস্তার	Amplification, Dilation, Increase, Opening"-	Expanding or being expanded
Expect	আশা করা	Hope, suppose	Regard as likely.
Expense	ব্যয়	Cost, expenditure,	Payment of money,

Experience	অভিজ্ঞতা	Wisdom; knowledge	Observation of or practical acquaintance with facts or events.
Expert	বিশেষজ্ঞ	Experienced, master, proficient, specialist.	A person with special knowledge.
Explicit	প্রকাশিত	Obvious, clear, collaborate	Expressly stated
Exploiting	শোষণ করা	Abusing, misusing	Utilize or take advantage of (esp. A person) for one's own ends.
Expose	বিবরণ	To exhibit	Description related to information
Expression	অভিব্যক্তি	Appearance indicating feeling	Expressing or being expressed.
Extension	বিস্তার	Expansion, Lengthening, Stretching, Dignity,	Part enlarging or added on
Extent	মাত্রা	Scope, degree	Range,
Extinction	বিলুপ্তি, বিনাশ	Extermination, destruction	A situation in which a plant, a life etc. Stops existing.
Extract	টেনে বের করা,	Pull out	Draw out for a quotation
Extreme	চরম	Acute, exceptional	Very great in degree.
Extreme	চরম সীমা	Greatest, Excessive	Either of two things as remote or as different as possible

WORD	অর্থ	SYNONYMS	ENGLISH MEANING
Facilitate	সহজ করা, কোন কষ্ট বা অসুবিধা দূর করা	Alleviate, help	Ease (a process etc.)
Failure	অকৃতকার্যতা	Not a success	Lack of success
Fall	শরৎকাল	Autumn	To drop down from a higher level to a lower level.
Famine	দুর্ভিক্ষ, চরম খাদ্যাভাব	Dearth, shortage	Extreme scarcity, esp. Of food.
Famous	বিখ্যাত	Excellent, wellknown	Celebrated;
Famous	বিখ্যাত	Celebraied, Great Famed, Eminent	Well-known
Fancy	অলীক কল্পনা	Conceive, Think, Like, Imagine	Faculty of imagination or mental image

Fault	দোষ	Blunder, failing	Something wrong
Favorable	অনুকূল	Well-disposed;	Conducive to friendly suitable.
Federal	সঞ্চয় বা চুক্তি সংক্রান্ত	Federal official,	Of a system of government in which self-governing States unite for certain functions etc.
Feeble	দুর্বল চিত্ত, নিসেত্বজ	Decrepit, infirm	Lacking strength, energy, or effectiveness.
Fell off	পড়ে যাওয়া	Drop	Stitch down
Fence	বেড়া	Defence,	A barrier put round a garden,
Festive	আনন্দঘন	Mirthful	Feast like
Figure	রাশি, হিসাব করা	Calculate, Depict, Compute, Imagine,	To calculate an amount or the cost of sth
Finance	আর্থিক	Monetary, revenue	Money affairs
Finance	আর্থিক ব্যবসা া	Commerce, economics	Management of (esp. Public) money.
Firm	শক্ত	Solid, compact, fixed, stable,	Having strength
Flame	অগ্নিশিখা	Blaze	The flame of a fire
Foggy	ঘন কুয়াশার জন্য পরিষ্কার নয় এমন	Misty	Not clear, because of fog
Folk	সাধারণভাবে মানুষ, লোক		Music in the traditional style of a country
Foreigners	বিদেশী, ভিনদেশী	Aliens, outlanders	Person born in or coming from another country
Formerly	পূর্বের	Aforetime, anciently, previously	In former times.
Forward	সম্মুখবর্তী	Advanced, foremost	Towards a place.
Forward	অগ্রবর্তী	Advanced Early, Onward	Towards the front
Foundation	ভিত্তি	Base, basis, ground	A solid ground or base beneath a building.
Fragmented	টুকরাকৃত	Uneven, patchy	Part broken off.
Frequently	বারংবার	Habitually, constantly	Occurring often or in close succession.
Fresco	প্রাচীরচিত্র	Mural	A wall painting in water colours on freshy plaster
Furnished	সজ্জিত	Dressed, decorated	(of a house etc.) Let with furniture.
Further	আরো, অধিকতর দূরে	Extra	In addition to what has just been said
Fusion	সংমিশ্রণ, গলন	Mixture	To process or result of joining two or more things together to one

WORD	অর্থ	SYNONYMS	ENGLISH MEANING
Gain	অর্জন করা	Take, earn, get	Achieve,
Generation	প্রজন্ম, বংশের একটি পর্যায়, উৎপাদন, সংঘটন	Age group	All the people who were born at about the same time
Give up	ত্যাগ করা	Resign, part with	Abandon
Global	বিশ্বব্যাপী	Worldwide, universal	The whole world.
Globalisation	বিশ্বায়ন	Worldwide, universalisation	The fact that different cultures and economic systems around the world are becoming connected and similar
Glory	যশ, মহিমা	Exaltation, brilliance, pride, splendour	Thing that brings renown, distinction, or pride
Graceful	শোভন, সাবলীল	Beautiful, Easy, becoming	Having or showing grace or elegance
Gradual	ক্রমাগত	Continuous	Happening slowly over a long period.
Gradually	ক্রমাগত, ক্রমশ	Slowly	Over a long period of time
Grant	সম্মত হওয়া, স্বীকার করা, মেনে নেয়া	Allowance	Sth to agree to give sb what they ask for
Graphic	চিত্রলেখ, চিত্রময়	Descriptive, illustrative telling, Pictorial	Of or relating to the visual or descriptive arts
Grave	কবর	Tomb	Dug in the ground for the burial of a corpse.
Gray	ধূসর	Ancient	Of a colour intermediate between black and white dull.
Greedy	লোলুপ	Covetous, craving	Wanting more money power etc.
Green horn	অনভিজ্ঞ ব্যক্তি	Inexperienced person.	A person who has little experience.
Grow	বৃদ্ধি হওয়া	Increase, develop	Increase in size, height, quantity, degree,
Growth	বৃদ্ধি	Development, expansion	Act or process of growing.
Gunny sack	চটের থলে	Sacks/bags made of jute.	A large bag made from rough material.

WORD	অর্থ	SYNONYMS	ENGLISH MEANING
Habit	অভ্যাস, সাধারণ আচরণ	Custom	Usual behaviour
Habitat	স্বাভাবিক বাসস্থান	The place where a particular type of animal or plant is normally found to live.	The place where a particular type of animal or plant is normally found.
Hamper	ক্ষতিগ্রস্ত করা	Damage	To prevent sb from easily doing.
Happy	সুখী, ভাগ্যবান	Delighted, Lucky, Fortunate	Feeling or showing pleasure or contentment
Harmony	ঐক্য	Agreement	Agreement
Harsh	কর্কশ	Comfortless	Unkind, hard
Height	উচ্চতা	Head, Elevation, Tallness	Measurement from base to top or head to foot
Heritage	উত্তরাধীকার	Inheritance, Legacy, Portion, Bequest	What is or may be inherited
Homeless	গৃহহীন	Destitute, houseless	Having no home
Homemaker	গৃহ নির্মাতা	Human, individual	The person who manages house
Horizontal	দিগমোত্তর সমান্তরাল, আনুভূমিক	Flat	Parallel to the horizon, flat
Household	গৃহস্থালি সম্পর্কিত	Family, home	Occupants of a house as a unit, house and its affairs.
Huge	বিশাল, বিপুল	Large, great, bulky, gargantuan, immense, vast, prodigious, enormous, monstrous, colossal,	Extremely large in size or amount
Humanitarian	হিতৈষী, লোকহিতকর	Do-gooder, human-centered	Person who seeks to promote human welfare.
Humanity	মানবতা, সহৃদয়তা,	Humankind	The quality of being kind to people or animals
Humble	সামান্য	Not large	Having or showing low self-esteem.
Hurry	তাড়াতাড়ি করে করা	Urgency	Act of moving with haste

WORD	অর্থ	SYNONYMS	ENGLISH MEANING
Identity	অনন্যতা, অভেদ	Distinctiveness	The state of being the same
Imagine	কল্পনা করা	Conceive, think	Form a mental image or concept of.
Immediately	তৎক্ষণাৎ	At once, at the Moment	Without pause or delay.
Immense	প্রচুর	Huge, abundant	A lot of
Immortal	অমর, চিরস ায়ী	Not mortal, living for ever	A living for ever; not mortal.
Important	গুরুত্বপূর্ণ	Basic, chief	Of great effect or consequence; momentous.
Impose	আরোপন করা	Imbute, press	Lay on
Impoverished	হত দরিদ্র	Poor, ruined	Made poor.
Impoverished	গরিব	Poor, ruined	Make poor.
Impression	চিহ্ন, অস্পষ্ট ধারণা বিশ্বাস	Sign, belief	One's notion, belief
Inaccessibility	অগম্যতা, অলভ্যতা, অনতিগম্য	Unavailability	Not accessible, unapproachable
Inaugurate	অভিষিক্ত বা উদ্বোধন করা	Begin, Start, Install, Commerce	Admit formally to office or initiate the public use
Incident	প্রত্যাশিত বা কম গুরুত্বপূর্ণ ঘটনা	Affair, Event, Episode, Scene, Occurrence	A minor occurrence, or public disturbance
Include	অন্তর্ভুক্ত/ অন্তর্গত করা	Involve, comprise, consist, take in, enclose,	To make sb/sth part of sth
Independent	স্বাধীন	Free, sovereign	Not depending on authority or control.
Inequality	অসমতা	Disparity, variation	Lack of equality.
Infant	শিশু, অপ্রাপ্তবয়স্ক	Babe, baby, infantile	The earliest period of a child's life, schoolchild below the age of seven years
Inflict	আরোপ করা	Administer, apply burden	Impose sth. On sb

Influence	প্রভাব, ক্ষমতা, প্রতাপ	Actuate, draw, excite, lead, prompt, urge, move, induce, stir, incite.	The power that sb/sth has to make sb/sth behave in a particular way
Influence	প্রভাব, প্রতাপ, প্রতিপত্তি	Act upon, charm	Power that can be imposed
Influence	প্রভাব	Effect, impact	Affect something
Informative	তথ্যপূর্ণ, শিক্ষামূলক	Educative, instructive	Giving useful information
Ingenious	উদ্ভাবনকৌ শল, বিচক্ষণ	Able, Adept, Clever	Clever at inventing, organizing, etc.
Inherent	সহজাত	Natural, inborn	Existing in something as an essential or permanent attribute.
Inherent	অন্তর্নিহিত	Inborn	Existing in something as an essential or permanent attribute.
Initial	আরম্ভিক	Beginning	Of the beginning
Injured	যার উপর অন্যায় করা হয়েছে এমন	Wounded	Person on whom illegal task has been done
Inner	আভ্যন্তরিক	Inward, internal, private, interior, real, secret,	Interior
Insist	জিদাজিদি করা	Urge, emphasize, persist	Maintain or demand assertively
Inspection	পরীক্ষা	Cheek, scrutiny	Look closely at.
Installation	অভিষেক, সংসা পন	Introduction, Induction, Manipulate,	Place, equipment or thing in position ready for use
Instant	তাৎক্ষণিক, জরুরি	Earnest, Urgent, Pressing, Current	Occurring immediately
Instant	জরুরী, তাৎক্ষণিক	Immediate, quick	Occurring immediately.
Instantaneous	তাৎক্ষণিক	Immediate, instant	Occurring or done in an instant.
Institution	প্রতিষ্ঠান	Academy, organization	Organization or society founded for a particular purpose.
Institutionalize	প্রতিস াপন, প্রবর্তন, সংসা পন করা	Charge, commit, send	Made dependent after a long period in an institution.
Instruction	শিক্ষন, নির্দেশনা	Education, Information, Teaching	Order, direction or teaching
Instrument	কার্য সাধনের হাতিয়ার, যন্ত্রপাতি	Tool, material	A tool used for a particular task

Integration	অঙ্গীভূতকর, একাত্মীভবন	Consolidation, desegregation, integrating	Joining together
Intelligibility	বোধগম্যতা	Clearness, lucidity	Able to be understood.
Interacting	মিথস্রিয়তা	Communicating with some one while working	Reciprocally active.
Interpret	ব্যাখ্যা করা, অনুবাদ করা	Explain, expound, elucidate, translate, define, clarify, render	Expound, translate
Intervention	হস্তক্ষেপ	Interference	Interference, esp. By a State.
Introduce	পরিচিত করানো	Make known, acquaint	Known by name to another,
Invent	সৃষ্টি বা উদ্ভাবন করা	Contrive, discover	Create by thought, originate (a method, device, etc.)
Involve	জড়িত করা	Include, entail, affect, cause	Cause to fix
Irony	পরিহাস	Joke, satire	Expression of meaning, often humorous or sarcastic, using language of a different or opposite tendency.

Word	অর্থ	Synonyms	English Meaning
Jam	খাবার উপাদান	Stuff	One kind of food item
Jelly	খাবার উপাদান		One kind of food item
Jostle	ধাক্কা মারা	Hustle, push, thurst, jolt, joggle, scramble, shake,	Strike against
Journal	সাময়িকী	Diary, Log, Record, Register	Newspaper, periodical, daily record of events
Judgement	বিচার, রায়, সুবিবেচনা	Intellect, sagacity, adjudication, penetration, estimation, verdict, decision, rulling.	The act of judging
Just	ন্যায্য, সঠিক	Fair, Good, Due, Exact	Morally right or fair
Justfication	ন্যায্যতা, প্রতিপাদক	Apology, Píea, Defence, Vindication	Showing the justice or correctness of a person, act, assertion, etc.

Word	অর্থ	Synonyms	English Meaning
Maintain	রক্ষা করা	Control, cause to, continue	Provide means for
Maintenance	রক্ষণাবেক্ষণ, ভরণ-পোষণ	Take-care	The act of keeping sth in good condition by checking or repairing it regular
Major	বৃহৎ, প্রধান	Bigger, chief, considerable, principal	Very large or important
Malice	অন্যের অপকারের ইচ্ছা, অশুভ কামনা	Enmity, bitterness	A feeling of hatred for sb that causes a desire to harm
Malnutrition	অপুষ্টি, পুষ্টিহীনতা	Deficiency disease	Condition resulting from the lack of foods necessary for health
Manage	সংগ্রহ করা	Collect, gather	To collect sth.
Mandatory	বাধ্যতামূলক	Compulsory, obligatory	Required by law
Manifestation	অভিব্যক্তি, প্রকাশ, প্রদর্শন	Demonstration expression appearance	Display
Manufacturing	উৎপাদন	Producing	Making of articles, esp. In a factory etc.
Marginally	প্রামাণ্যিকভাবে	Slightly	Very slightly.
Martial	সামরিক	Warlike, military	Of war,
Martyrdom	শহীদের আত্মবলি	Sacrifice, devotion	The death of a martyr
Masterpiece	শিল্পী বা কবির শ্রেষ্ঠ অবদান	Great work	The best specimen of a work or art
Material	বস্তুগত, জড়	Substance	Matter from which a thing is made.
Maternity	মাতৃত্ব, প্রসূতি হাসপাতাল	Motherhood	Motherhood, motherliness
Meanwhile	ইত্য-বসরে, মধ্যবর্তী কাল	In the meantime, for now, temporarily	In the intervening time,
Measure	পরিমাপ করা	Calculate, evaluate.	To find the size, quantity etc.

Measure	পরিমাপ,	Calculate,	To judge the importance, value
Meditate	ধ্যান করা	Engage in contemplation	Plan mentally
Melody	সঙ্গীত, সুর, সুরেলা ধ্বনি	Unison, symphony	Sweet music
Mention	উল্লেখ করা	Declare, announce	To write or speak about sth. Especially
Mighty	পরাক্রমশালী, বিরাট	Dynamic, forceful, strong, powerful	Powerful and massive
Military	সৈনিক বা সেনাবাহিনী সম্বন্ধী	Armed forces	Of or characteristic of soldiers or armed forces
Minimise	হ্রাস করা, কমানো	Cut down, decrease, lessen, diminish.	To reduce sth
Mistake	ভুল	Error, wrong,	Blunder
Mode	কর্মপদ্ধতি, ধরণ,	Pattern, method	A particular way of doing sth
Moment	মুহূর্ত, পলক	Current, fresh, present	Very brief portion of time
Moral	নৈতিক	Ethical	Concerned with principles of right and wrong behaviour.
Motif	শিল্প সাহিত্যের মূল উপাদান বা প্রধান প্রসঙ্গ	Image, design, pattern	Idea of theme of a work
Movement	অবসান পরিবর্তন, গতি, আন্দোলন	Change	Change of position motion, joint effort to bring about some revolution
Muggy	স্যাঁতসেঁতে ও উষ্ণ	Clammy, damp, moist, Humid	Oppressively humid
Multiplicative	সমৃদ্ধ, বর্ধিত	Generative, Intensified	Of multiplication
Mutual	পরস্পর	Reciprocal	Experienced or done by each of two or more parties to or towards the other(s)

Word	অর্থ	Synonyms	English Meaning
Nationalism	স্বদেশানুরাগ, দেশাত্মবোধ	Patriotism	Patriotic sentiment
Naturalization	নাগরিকত্ব লাভ	Citizenship	Getting citizenship of a country
Norm	আদর্শ, ছাঁচ	Ideology	A type, a model
Normal	সাধারণ, নিয়ম মারফিক	Accustomed, routine, usual.	Usual or ordinary.
Normal	স্বাভাবিক, নিয়মমারফিক	Usual, Accustomed, common	Usual or ordinary.
Notice	দেখা	Observe, see,	Attention, observation
Numerous	অনেক, বিপুল সংখ্যক	Many, Manifold, various, several, Diverse, sundry,	Being many
Numerous	বিপুল সংখ্যক, অনেক, বহু	Huge, various	Many, consisting of many

Word	অর্থ	Synonyms	English Meaning
Obligation	নৈতিক বা আইনগত বাধ্যবাধকতা	Duty, responsibility	Constraining power of a law, duty, contract, etc
Obstacle	বাধা, প্রতিবন্ধক	Hindrance, objection, bar	Hindrance, an impediment
Obvious	স্পষ্টত প্রতীয়মান, পরিস্কার	Explicit, apparent, open, manifest, evident, patent	Manifest
Occasion	সময়, উপলক্ষ	Opportunity, time	A special event or happening.
Occasionally	মাঝে মাঝে	At times, from time to time	Happening irregularly and infrequently
Offer	প্রসন্ন্যাব করা, প্রসন্ন্যাব দেয়া	Advance afford, extend, give, propose, present	Make a proposal to
Often	প্রায়ই, ঘন ঘন	Repeatedly, habitually regularly	Many times
Oily	তৈলাক্ত	Greasy, fatty	Containing or covered with oil.
Onset	শুরু, আক্রমণ	Beginning	The beginning of sth, especially sth unpleasant.
Operate	চালানো, ক্রিয়াশীল	Act, Work, Function	Be in action or function
Opinion	বিশ্বাস, ধারণা	Belief. Fancy, Judgment, Idea	View held as probable
Opportunity	সুযোগ, সুবিধা	Chance, advantage, convenience	An occasion of convenience

Opportunity	সুযোগ	Chance	Favourable chance or opening offered by circumstances.
Opposed	বিপক্ষ	Opposite, different	Set oneself against
Opposition	বিপক্ষতা	Antagonism, hostility, conflict	Antagonism
Oppressive	নিষ্ঠুর	Cruel, unfair	Oppressing.
Opt	বেছে নেয়া, মনসির করা	Decide, choice	Make a choice, decide
Orphanage	এতিমখানা	Home	Place for the orphan.
Outstanding	অসাধারণ	Exceptional, remarkable	Conspicuous, because of excellence.
Oversea	ঔবদেশিক, সমুদ্রের অপর পারের (দেশে, দেশ থেকে, দেশের জন্য)	Abroad	Foreign
Owing	দেয়, আরোপ করা যায় এমন, জন্য, হেতু	Due, yet to be paid	Due, ascribable, caused by on account of

Word	অর্থ	Synonyms	English Meaning
Participant	অংশগ্রাহক	Member, contributor contestant, applicant	A person who is taking part in an activity
Particularly	বিশেষত	Specially	Especially; more than usual
Particularly	বিশেষ করে	Distinctly, exceptionally	Do sth specially
Passion	প্রবল অনুরাগ উৎসাহ, ক্রোধ বা ঘৃণা	Desire	Strong emotion

Passport	বিদেশ যাত্রীকে প্রদত্ত সরকারী ছাড়পত্র	Pass	Official document certifying the holder's identity and citizenship, and authorizing travel abroad
Pastime	অবসর বিনোদন	Diversion, recreation	To do something for pleasure
Pastoral	গ্রাম্য	Of a pastor	Of shepherd
Patronage	পৃষ্ঠপোষকতা, সমর্থন	Backing, business	Patron's or customer's support
Pattern	কাঠামো	Model, form, order	Design,
Pattern	নমুনা পদ্ধতি, আদর্শ রীতি	Method, order, plan	The regular way in which sth happen.
Pattern	ছাঁচ, নমুনা	Model, process, way	The regular way in which sth happens or is done
Pay	খরচ বহন করা	Bear the expenses	What is due for services done, goods received, debts incurred, etc.
Payment	প্রদেয়	Fee, salary, reward, wages	Paying or amount paid
Peace	শামিত্ব	Agreement, quiet, slience, Harmony	Quiet or tranquility
Perfect	নিখুঁত	Accurately, fully, completely	Denoting a completed action or event
Perform	সম্পাদন করা	Accomplish, carr y out,	To do something as performance
Perform	কোন কর্ম সম্পন্ন করা	Do, execute	Carry into effect
Performance	সম্পাদন, কৃতিত্ব সম্পন্ন কার্য	Presentation recital, act	How well or badly you do sth
Persist	টিকে থাকা, পরিবেশ	Preserve, continue	Continue firmly or obstinately

Personal	ব্যক্তিগত	Individual, private, special, Physical	One's own
Perspective	দৃষ্টিকোণ	Outlook, view point	Mental view of the relative importance of things.
Perspective	দৃষ্টিকোণ	Outlook, view	Mental view of the relative importance of things.
Persuade	প্ররোচিত করা	Urge, entice, coax, convince, induce, impel, allure	Prevail on
Phenomenon	বিষয়কর ব্যক্তি, বিষয়, ঘটনা	Event	Fact or occurrence that appears or is perceived, esp. One of which the cause is in question
Phenomenon	বিষয়, ইন্দ্রিয়গোচর	Some thing that happens or exists.	Fact or occurrence that appears or is perceived,
Pickle	লবনাক্ত জল, ভিনেগার, জারক	Marinade	Food, esp. Vegetables, preserved in brine, vinegar, mustard, etc
Pierce	বিদ্ধ করা	Penetrate	Find access into
Pierce	বিদ্ধ করা	Stab, cut, slice open	Penetrate
Pioneer	অগ্রদূত	Founder, intorducer	One who goes before to prepare the way for another
Pivot	যে পিন বা কিছুকে কেন্দ্র করে কোন কিছু	Pin, pivot man	Shaft or pin on which something turns or oscillates
Pleasant	সুখকর	Agreeable, acceptable, charming	Pleasing or attractive.
Poisonous	বিষাক্ত	Toxic, Venomous	Causing death or illness
Polite	ভদ্র, সুশীল	Elegant, gentle, polished, courtly, courteous, civil,	Having or showing good manners

Polluted	দূষিত	Contaminated, infected	Harmful substance.
Popular	লোকগ্রাহ্য, জনপ্রিয়	Accepted, liked, admired, Familiar	Liked by many people
Pose	দেখানো	Place, assume a certain attitude	Show something
Pose	জন্মদান করা, উত্থাপন করা	Attitude, position, posture, stance	Pretend to be sb in order to trick
Possesses	অধিকারী হওয়া,	Belong to,	Hold as property
Possibility	সম্ভাবনা	Chance, probability, likelihood	The fact that sth might exist or happen
Poverty	দারিদ্র	Scarcity, shortage dearth	The state of being poor
Poverty	দারিদ্র	Hardship, debt	Being poor; want.
Practically	কার্যত	Realistically, sensibly distinctly	Almost; very nearly.
Precaution	পূর্ব সতর্কতা	Anticipation, protection, safeguard, insurance.	Something that is done in advance to avoid problem.
Predicated	পূর্বের	Assert about the subjects of a preposition	Thing done before
Predicting	পূর্বাভাস	Fore telling, forecasting	Predicting or being predicted.
Predictor	ভবিষ্যদ্বক্তা	Prophet, foreteller	People or instrument that forecast
Prefer	অধিকতর পছন্দ করা	Choose, favor	Like better
Prejudice	কুসংস্কার	Superstition	A preconceived opinion.
Pre-requisite	আবশ্যকীয় বস্তু, প্রাকঙ্জিত	Requirement	Required as a precondition

Presenter	উপস াপক	Introducer	A person who introduces the Different sectionsof radio or TV program
Preservation	সংরক্ষণ	Care, keeping, conservation, satly	Keeping safe or free from decay
Prevent	বাধা দেওয়া	Avert, foil, check, stop	To stop sb from doing sth.
Pride	গর্ব, গর্ববোধ	Arrogance, conceit, loftiness, haughtines, boast, vanity,	The state of feeling of being proud
Prison	করাগার	Jail, secure unit	A building where people are kept as a punishment for
Private	ব্যক্তিগত	Secret, special peculiar, individual, conficdential, exclusive, intimate,	Belonging to or for the use of a particular person or group
Privilege	যে অধিকার কোন বিশেষ ব্যক্তি বা পদমর্যাদাকারীর পক্ষক্ষই ভোগ্য	Exclusive right, favor	Right, advantage, or immunity, belonging to a person, class, or office
Probably	খুব সম্ভব	Likely, perhaps, possibly, may be	That may be expected to happen or prove true
Probe	খোজা	Search, investigate	Penetrating investigation.
Procedure	পদ্ধতি	Action, method, formula.	A way of doing sth.
Procedure	প্রক্রিয়া, কার্যপ্রণালী	Method, theory	A way of doing sth
Process	প্রক্রিয়া	Theory, method, procedure	A method of doing or making sth
Procession	মিছিল	Demonstration, march, parade	A train of persons in a formal march
Proctor	ছাত্রদের মধ্যে নিয়ম শৃঙ্খলা রক্ষার ভারপ্রাপ্ত	An officer	An official with various duties, including the maintenance of discipline

			Among students
Product	পণ্য দ্রব্য	Crop, food stuff	A thing that is grown or produced
Proficiency	পারদর্শিতা	Efficiency, skill, apt	Ability of doing sth well because of training and practice
Profound	গভীর	Deep, sincere	Having or demanding great knowledge, study, or insight
Profuse	প্রচুর	Plentiful, abundant bountiful	Copious
Progress	উন্নতি	Development, improvement	The process of improving
Project	কোন কিছু করার পরিকল্পনা করা, পরিকল্পনা	Cast, classroom project	An undertaking requiring concerted effort.
Promote	উৎসাহিত করা	Raise, lift, elevate, advance, aid, help, support, cultivate,	To help sth to happen
Promote	পদোন্নতি দান করা, সংবর্ধিত করা	Advance, boost	Help forward; encourage
Prosperity	সমৃদ্ধি	Plenty, affluence	Prosperous state; wealth; success.
Protect	রক্ষা করা	Defend, escort	To make sure that sb/sth is not harmed.
Protection	প্রতিরোধ	Cover, defence.	The act of protecting sb/sth.
Protest	প্রতিবাদ করা	Claim or complain against sth.	A solemn declaration of opinion against sth
Proud	গর্বিত	Perky, touchy,	Haughty
Provide	দেয়া	Import, give	To impart something
Provide	প্রদান করা, সরবরাহ করা	Give, offer, supply, afford	To give sth to sb.

Provide	যোগানো	Supply, prepare, arrange, cater, procure, furnish, contribute, give, produce.	To give sth to sb
Provide	প্রস্তুত করে রাখা, যোগানো	Supply, prepare, arrange, cater, procure, furnish, contribute, give, produce.	Prepare, supply
Provide	সংসা ন করা, যথাযথ প্রস্তুত গ্রহণ করা	Cater, furnish	To make available
Provide	সরবরাহ করা	Afford, allot, donate	Take care of a person etc. With money, food, etc.
Psychology	মনসাত্মাত্ত্বিক	Mental	The science of the mind
Publish	প্রকাশ করা	Advertise, reveal	Make generally known.
Purpose	উদ্দেশ্যে	Aim, goal	The intention, aim or function of sth
Purpose	উদ্দেশ্য	Proper. Resolve, plan, aim.	Object to be attained

Word	অর্থ	Synonyms	English Meaning
Quiet	শান্ত	Motionless, gentle	Being quiet
Quiet	প্রশান্ত, সুস্বপ্ন, শান্ত, নম্র	Silent, calm, still, pacified, secret	Calm, atrest, gentle, mild
Question	প্রশ্ন, প্রশ্ন করা	Enquiry, interrogation, investigation	Sentence worded or expressed so as to seek information or an answer

Word	অর্থ	Synonyms	English Meaning
R e m a i n	অবশিষ্ট, অবসান	Continue, last, endure, stay	Be in the same place or condition during further time
Radically	আমূল	Entirely, completely	Fundamental
Raise	উঠানো, উত্তোলন করা	Acclivity, advance, ascent	Put or take into a higher position
Range	পরিসর	Variety	Extent
Range	সারিতে বা শ্রেণীতে সুবিন্যস্ত করা	Ambit, array	Region between limits of variation, esp. Scope of effective operation
Rapid	দ্রুত	Quick, speedy	Acting or completed in a short time.
Rapidly	দ্রুতগতিতে	Fast, promptly	Happening in a short period of time.
Rational	বুদ্ধিবৃত্তি সম্পন্ন	Intellectual	Of or based on reason, sensible
Reaction	প্রতিক্রিয়া	Response	Action in return
Realize	বুঝা	Conceive, comprehend	To understand
Rear	লালনপালন করা	Raise, bring up	To foster
Reassure	বিশ্বাস প্রদান করা	Assure, comfort, encourage, hearten, support.	Give confidence to
Recognition	স্বীকৃতি	Acceptance	Recognizing or being recognized.
Recognition	স্বীকৃতি	Acceptance	Recognizing or being recognized.

Recognize	সনাক্ত করা, চিনতে পারা	Accredit, acknowledge	Identify as already known
Recommendation	সুপারিশ	Approvement, sanction, praise	Suggestion as fit for some purpose or use
Recover	পুনরুদ্ধার	Rally, revive, save, regain	Regain possession, use,
Recreation	বিনোদন	Enjoyment, pastime,	Of refreshment
Recycle	বর্জ্য দ্রব্যকে পুনঃ ব্যবহারের উপযোগী করা	Reprocess, salvage, reuse	That have already been used sothat they can be used again
Reduce	কমানো, হ্রাস করা	Abbreviate, abridge	Make or become smaller or less
Reduction	হ্রাস	Contraction, decrease	Reducing or being reduced.
Refabricate	পুনঃ নির্মাণ করা	Reproduce, reconstruct	To invent false information in order to trick people
Refer	কোন কিছুর কারণ বা উৎপত্তিস্বরূপ নির্দেশ করা, উল্লেখ করা	Pass on	Point to as the source or origin of
Reference	উলেখ, সূত্র, শরন	Indication	Referring to sth or sb
Refine	শোধন করা,	Purify	Making pure
Reflect	প্রতিফলিত হওয়া	Mirror	Show an image of
Reflection	প্রতিফলন	Shadow, consideration, thinking, meditation	Reflecting or being reflected
Reform	সংশোধন করা, সংস্কারকরা	Regenerate, straighten out	Make or become better by the removal of faults and errors
Regularly	নিয়মিতভাবে	Normally, usually	At regular intervals or time.
Rehabilitation	পুনর্বাসন	Reclamation, renewal	Restore to effectiveness or normal life by training etc., esp. After imprisonment or illness

Relaxation	আরাম	Flexibility, relaxed	Feeling relaxed
Relentlessly	বারবার	Continuously, insistently	Unrelenting, oppressively constant.
Rely	নির্ভর করা	Depend on, confide in	Having dependence
Remarkable	বিখ্যাত, লক্ষ্য করার যোগ্য	Famous,extraordin ary conspicuous, noticeable, strange, distinguished	Distinguished, noteworthy
Render	ঘটানো	Cause to be, make	To give sb sth.
Replace	প্রতিস াপন করা	Restore	Take the place of
Replace	প্রতিস াপন করা	Refund, restore, supersede, reinstate	Put back in place
Report	বিবরণ, প্রতিবেদন	Advertise, declare,announce, broadcast	State as fact or news, narrate or describe or repeat
Republic	প্রজাতন্ত্র সদস্যদের সমান সুযোগ সুবিধা আছে এমন সমাজ	Commonwealth, democracy	State in which supreme power is held by the people or their elected representatives or by an elected or nominated president, not by a monarch etc
Reputation	খ্যাতি	Fame	Good name
Require	আবশ্যক হওয়া	Want, need, necessitate	Need; depend on for success
Requisite	আবশ্যক	Necessary	Necessary
Reserved	চাপা স্বভাবের	Held in reserve	Unemotional
Resident	বসবাসরত, আবাসিক বসবাস কারী	House physician, nonmigratory	Permanent inhabitant
Resistant	প্রতিরোধক	Defiant, hostile, obstinate	Not affected by sth.
Resource	সম্পদ, সংগতি	Source	Fortune, fund

Respiratory	শ্বাস-প্রশ্বাস সংক্রান্ত	Breathing	Connected with breathing, relating to breathing
Responsibility	দায়িত্ব	Liability, duty	Being responsible.
Responsible	দায়ী	Accountable, liable	Having the job or duty of doing sth.
Restrain	দমন করা	Hold back	Check
Restriction	বাধা	Limit, constraint restraint	Confinement
Reuse	পুনরায় ব্যবহার করা	Reconstitute, recycle	To use sth again.
Revolt	বিদ্রোহ, বিদ্রোহী হওয়া	Rebellion	A rebellion, rebel
Ride	চড়া	Travel, traverse,	Be carried on
Right	অধিকার	Privilege granted by state, due	Just, morally or socially correct
Rival	প্রতিদ্বন্দ্বী	Opponent	A competitor
Rubbish	আবজর্না	Debris, litter, trash	Things that you throw away
Rude	অবিনীত, ককর্শ	Impolite	Impolite harsh
Rue	অনুতাপ	Deplore, grieve, regret, repent	Repent of; wish to be undone or nonexistent
Rural	গ্রামীণ, গ্রামস	Comntryside	In, of, or suggesting the country
Rush	দ্রুতবেগে প্রবেশ করা	Hurry	Enter hastily

Word	অর্থ	Synonyms	English Meaning
Sacrifice	উৎসর্গ, কোরবানি	Surrender, loss, destruciion, offering	Voluntary relinquishing of something valued
Safe	নিরাপদ	Secured	Protected from any danger.
Safer	নিরাপদ	Secured	Which is safe
Sanitation	পয়ঃনিষ্কাশন	Improving of sanitary	Sanitary conditions.
Sanitation	জনসাধারণের স্বাস্থ্য রক্ষার বিশেষতঃ দক্ষ মল নিষ্কাশনের ব্যবস্থা।	Sanitization, sanitizing	Sanitary conditions, maintenance etc. Of these, disposal of sewage and refuse etc
Satisfactory	সমত্যাগজনক	Suitable, acceptable	Adequate; giving satisfaction.
Scale	যাপনী	Range, size,	A rule
Scarcity	অভাব/স্বল্পতা	Shortage, crisis	Shortage sth.
Scream	চিৎকার করা	Shriek, sudden cry	Cry out
Season	ঋতু, মে.সুম	Interval, spell, while,	Each of the climatic divisions of the year, or
Section	আইনের ধারা	Part, slice, sector	A clause of law
Section	ভাগ, শাখা	Chapter, fragment	Each of the parts of a thing
Seem	বোধ হওয়া, প্রতীয়মান হওয়া	Appear, look	Appear, have a show
Seemingly	মনে হওয়া	Outwardly, apparently	Apparent but perhaps doubtful
Segregate	বিচ্ছিন্ন	Seperate	Set apart
Selection	নির্বাচন	Preference	Selecting or being selected.
Selection	নির্বাচন	Choice, preference	Selecting or being selected.

Self reliant	আত্মপ্রত্যয়শীল, আত্মনির্ভরশীল	Autonomous, Selfdependent	Reliance on one's own resources etc.; independence
Selfsufficient	স্বয়ং, সম্পূর্ণ	Self-reliant	Able to supply one's own needs; independent.
Seminar	আলোচনা ও গবেষণার জন্য ছোট ক্লাশ	Round table	A small class for discussion and research
Sensibility	বোধশক্তি	Intelligence, wiseness	The power of feeling
Sensibility	অনুভব শক্তি, সংবেদনশীলতা	Awareness, consciousness	Capacity to feel
Serious	ভীষণ	Critical	Thinking about things in a careful way.
Seriously	গুরুত্বসহকারে	Critically, severely	In a serious way.
Settlement	বসতি	Habitation, Community	Settling or being settled, a place occupied by settlers.
Settlers	বসতি সংগঠনকারী	Incomer, immigrant	Person who goes to live in a new region.
Several	স্বতন্ত্র, কতগুলি	Sundry, divers, separate, various, different, some	Distinct, a few
Several	তিন বা ততোধিক, বহু নয় তবে কিছু	Respective, various	More than two but not many; a few
Shadow	ছায়া	Murky, gloomy, cloudy, shady, dark,	A patch of shade of definite shape
Shake	নাড়া দেয়া	Shiver, tremble, vibrate	Cause to tremble
Sharp	তীক্ষ্ণ	Pointed, edged, poignant	Having a fine edge or point.
Show	দেখানো	Indicate	Point out
Significant	গুরুত্বপূর্ণ	Important, noteworthy	Large or important enough
Significant	তাৎপর্যপূর্ণ	Important, noteworthy	Expressive

Significant	গুরুত্বপূর্ণ	Important, major	Having a meaning; indicative.
Simultaneous	যুগপৎ	Coincident, concomitant.	Occurring or operating at the same time
Sincerely	আন্তরিক, অকপটভাবে	Purely, frankly, directly, honestly	In a sincere manner
Situation	পরিস্থিতি বা অবস্থা	Condition	All things that are happening at a particular time.
Situation	অবস্থা, অবস্থান	Circumastance	Condition location
Skate	সেট, শক্ত কাঠামো	Slip, fall, slide	A metallic resister
Slaughter	জবাই করা	Slay,	The killing of animals for their meat.
Slide	মসৃণ কিছুর উপর দিয়ে পিছলে যাওয়া	Slip, skate, fall	Move along a smooth surface
Slope	ঢাল	Declivity	Inclined position, direction,
Socioeconomic	আর্থ সামাজিক	Related to society and its economy	Comb. Form of society or sociology (and) (socioeconomic)
Solidarity	সমতা	Unity, harmony	Unity, esp. Political or in an industrial dispute.
Sort out	বাছাই করা	Select, identify	Group of similar things etc.
Spark	স্ফুলিংগ	Flake, flicker, flash	A very small burning piece of material.
Specific	সুনির্দিষ্ট	Exact, precise definite	Detailed and exact.
Spectator	দর্শক	Viewer, observer, witness	An on-looker
Speed	দ্রুততা	Fast, hasty, quick, hurried	Rapidity of movement
Spell	যাদু	Magic, charm, enchantment	Fascination exercised by a person
Spend	ব্যয় করা,	Pay out, use	Use up (material etc.).

Splendour	চমৎকারিত্ব, গে.রব	Brilliance, display, parade	Dazzling brightness; magnificence
Sponsor	পৃষ্ঠপোষন করা	Support, pay for	Person who pledges money To a charity etc. In return for another person fulfilling a sporting etc.
Spouses	স্বামী বা স্ত্রী	Spouse	Husband/wife
Stagger	টলমল করা	Reel, stumble	Totter
Steady	একটানা	Firmly fixed.	Firmly fixed or supported;
Sterility	বন্ধ্যাত্ব	Infertility	Not good enough to produce crops.
Straight	সোজা, সরল	Direct	Not in a curve.
Strategic	কৌশলগত বিদ্যা, কৌশল বিজ্ঞান	Tactical	Of or promoting strategy
Strategy	কৌশল	Skill, tact	Long-term plan or policy
Strength	শক্তিমত্তা, তেজ	Boldness, energy, force, might broad, large, extensive, widespread	Being strong
Stretch	প্রসারিত করা	Spread out, extend	Draw, be drawn
Stubbornness	একগুয়েমী	Obstinate, refractory	Inflexible
Submerge	পান্নাবিত / জলমগ্ন	Drowned, inundated	To go under the surface of water.
Subsequent	পরবর্তী	After, Later, ensuing, following, estimation, value	Following, as a consequence
Subsequent	পরের	Following, later	Following, esp. As a consequence.
Subterfuge	ছলনা	An artifice, a trick	Attempt to avoid blame
Succeed	সাফল্যম--ত	Concurrent, prosper, flourish, prevail, follow	Have success or be successful

Suitable	উপযুক্ত	Appropriate, fit, proper	Right or appropriate
Supplement	বড়ানো	Add, extra	Thing or part added to improve or provide further information.
Surge	জলোচ্ছাস	A sudden flood, high tidal wave	To move quickly and with force in a particular direction.
Surpass	ছাড়িয়ে যাওয়া	Beat, Exceed, excel, pass	Be greater or better than, outdo
Surroundings	পরিপার্শ্ব, চতুর্দিক	Environs, settings	That is near or around sth.
Survival	বেঁচে থাকা বা বিদ্যমান থাকার অবস্থা	Endurance, natural selection	Surviving, relic
Sustain	ধরে রাখা, সহ্য করা	Carry on, maintain, prolong	Support, bear the weight of, esp. For a long period. 2 encourage, support
Sustain	চালিয়ে নেয়া	Maintain, continue	Support for a long period.
Swamp	প্লাবিত হয়েছিল	Deluged, flooded	An area that is very wet.
Swept	ভাসিয়ে নেয়া	Washed away	Clean or clear (a room or area etc.) (as) with a broom.
Swept over	দ্রুত বয়ে যাওয়া	Swiftly, brushed away	To clean a surface.
Symbol	প্রতীক	Sign, icon, mark, character	A representation
System	ব্যবস্থা, গঠন	Method, approach	Organized body of things.
Systematic	নিয়ম মাপিক	Orderly,	According to a system.

Word	অর্থ	Synonyms	English Meaning
Telecast	টেলিভিশনে যে অনুষ্ঠান প্রচার হয়	Broadcast, show, televise	Television broad cast programme or item
Temperate	নাতিশীতোষ্ণ	Calm, controlled, moderate, restrained, disciplined, sober.	Free from extremes of heat and cold
Temperature	তাপমাত্রা	Heat	Measured degree of heat,
Temptation	লোভ	Greed	The act of tempting
Terminal	প্রামিত্বক, চরম, সমাপ্ত	Close, ending conclusion, finishing	Of or forming a limit or terminus
Testimony	প্রমাণ, সাক্ষ্য	Proof, evidence	Witness's statement under oath etc.
Thatched	গুঁকনা খড়ের ছাউনি	Roofed	Of-covering of straw, reeds, etc
Theatre	নাট্যশালা	Playhouse	A stage on which actors perform
Theme	মূলভাব	Idea, topic, matter	A keynote
Thick	পুরু, ঘন	Close. Fat, crowded, dense	Of great or specified extent between opposite surfaces
Threaten	আতঙ্কিত করা	Worry	Use threats to cause trouble, hurt
Tidal	জোয়ার ভাটা	Flowing and ebbing periodically	The regular rise and fall of the sea.
Till	পর্যন্ত	Turn over	To the time of
Tips	ইঙ্গিত	Guidelines, instruction	A hint

Tolerance	সহনশীলতা	Patience, forbearance, ability to bear the impact of something	Able to accept what other people say or do.
Tool	যন্ত্র	Instrument, utensil	An instrument used by workmen
Topical	বর্তমান প্রসঙ্গ	Relevant,	About a subject of current
Toxic	বিষাক্ত	Poisonous, deadly	Containing poison
Traditional	ঐতিহ্যবাহী	Customary, common	Being part of belief
Traditional	ঐতিহ্যগত	Conventional, customary, established, historic, timehonoured	Being part of the beliefs or custom
Traits	ঔবশিষ্ট্য	Mannerism, peculiarity	A distinguishing feature
Transmission	প্রচার	Broadcasting, Sending	Transmitting or being transmitted.
Trapped	আটকে পড়েছিল	Caught	Situation from which it is hard to escape.
Tremendous	বিস্ময়কর	Marvelous, wonderful, great	Astounding
Trick	ছলনা	Artifice, cheat	Deception
Trip	ভ্রমণ	Journey, excursion	Excursion, esp. For pleasure.
Turbulent	অসি তিশীল	Unstable, confused	Varying irregularly.
Typical	বৈশিষ্ট্যসূচক	Exemplary, illustrative, symbolical,	Serving as a characteristic example

Word	অর্থ	Synonyms	English Meaning
Unemployed	বেকার	Jobless	Out of work, not in use.
Unfair	অন্যায্য	Astonishing, extraordinary biased, dishonest, foul	Not fair, just, or impartial
Unfortunate	দুর্ভাগ্যবান	Ill-fated, unlucky	Having bad luck
Unfortunate	দুর্ভাগ্যজনক, দুঃখজনক, শোচনীয়	Inauspicious, unfortunate person	Unlucky. 2 unhappy
Unique	একমাত্র, অতুলনীয়	Only one, single	Being the only one of its kind; having no like, equal, or parallel.
United	ভালো বা সহমর্মিতার বন্ধনে ঐক্যবদ্ধ	Combined, concerted	Got together
Unity	একতা	Agreement, harmony, oneness	Being one;
Universal	সর্বজনীন	General, whole, total, Comprehensive, boundless, exhaustive, complete, worldwide,	General
Universal	সর্বজনীন	Total, complete, entire	Belonging to all; applicable to all cases
Universalised	বৈশ্বিক, সার্বজনীন	Globalised	Applicable to all cases.
Unnecessarily	অপ্রয়োজনীয়রূপে	Without need, pointlessly	More than is needed

Unusually	অসাধারণ	Oddly	Uncommon
Unwelcome	অবাঞ্ছিত	Unwanted	Not welcome or acceptable.
Upward	উর্দ্ধমুখী	From lower to higher	Towards what is higher, more important, etc.
Urban	নাগরিক/শহুরে	Town	City, civic, town
Usually	সাধারণত	Commonly, generally	In the way that is usual or normal
Utility	উপযোগিতা	Advantage, avail, benefit,	Usefulness, basic and standardized

Word	অর্থ	Synonyms	English Meaning
Value	উপকারিতা, মূল্য	Worth, price, usefulness	Worth as estimated
Vapour	বাস্প	Moist	Moisture, or other, substance diffused in one
Varied	বিবিধ	Diverse, various	Various
Vast	বিশাল	Large, colossal	Extremely large in areas size, amount etc.
Vehicles	যানবাহনগুলো	Bus, trucks, cars	A thing that is used for transporting people or good
Velocity	গতি, গতিবেগ	Rapidly, quickness rate.	The speed of sth in a particular area
Verse	কবিতা	Rhyme, stanza, canto	Poetry

Vertical	খাড়া	Upright, perpendicular	Perpendicular
Violation	লঙ্ঘন	Abuse, contravention	Transgression
Violence	প্রচণ্ডতা	Brutality, hostility	Vehemence
Vulnerable	ক্ষতিগ্রস্থ হতে পারে এমন	Susceptible	Easily wounded or harmed.

Word	অর্থ	Synonyms	English Meaning
Wage	মজুরী	Cost of labour	Fixed regular payment to an employee, esp. A manual worker.
Waist	কোমর		Part of the human body below the ribs and above the hips
Warfare	যুদ্ধ, বিগ্রহ	War	Waging war, campaigning
Welfare	কল্যাণ	Prosperity, goodness	Betterment
Westernise	পাশ্চাত্য সভ্যতার প্রবর্তন করা		Introduce western civilization into
Wet	ভিজা	Soaked,	Covered with water
While	সময়, যখন	Though, as, although, whereas	Time, during the time
Wide	চওড়া	Broad, large, extensive, open	Broad
Wide	প্রশস্ত, বিসমীর্ণ	Across-theboard, allembicing	Having sides far apart, broad, not narrow

Widening	বেড়ে চলেছে	Expanding, broadening	Make or become wider.
Widespread	ব্যাপক	Pervasive	Existing over a large area
Widespread	বহুবিস্তৃত	Far-flung	Widely distributed
Willing	ইচ্ছুক	Disposed, eager, ready, prepared	Ready to consent or undertake
Windy	বায়ুময়	Stormy, turbulent	Consisting of mind
Wisdom	বিজ্ঞতা	Learning, knowledge, reason, sense	Knowledge gained from experience
Wit	বুদ্ধি	Intelligence, wisdom	Knowledge;
Withdraw	সরে যাওয়া, তুলে নেওয়া	Adjourn, back away	Pull or take aside or back. 2 discontinue, cancel, retract
Withstand	বাধা দেয়া	Confront, thwart, oppose, face, resist, endure, tolerate, defy.	Oppose
Wonderful	বিস্ময়কর	Amazing, awful,	Very remarkable or admirable
Worshipper	পুজারী	Adoration	A person who pay homage to a duty.
Worst	সবচেয়ে খারাপ	Very bad, much bad	The poorest quality.
Worth	বিশেষ মূল্য বিশিষ্ট	Deserving	Special
Wrap	মোড়ানো	Covered,	Envelop in folded
Wreaked	ভেঙ্গে যাওয়া	Inflict, cause	Give play to (vengeance or one's anger etc.). 2 cause (damage etc.)
Wreck	ধ্বংশ, বিনাশ	Blast, break, ruin, upset	Greatly damaged building, thing, or person

ইন্টারনেট হতে সংগ্রহীত

প্রয়োজনীয় বাংলা বই ফ্রী ডাউনলোড করতে চাইলে নিচের লিংক গুলো দেখতে পারেনঃ

☆ http://techtunes.com.bd/tuner/tanbir_cox

☆ http://tunerpage.com/archives/author/tanbir_cox

☆ <http://somerwhereinblog.net/tanbircox>

☆ http://pchelplinebd.com/archives/author/tanbir_cox

☆ http://prothom-aloblog.com/blog/tanbir_cox

Tanbir Ahmad Razib

📞 Mobile No:→ **01738 -359 555**

✉ E-Mail: → tanbir.cox@gmail.com

👤 Facebook: → <http://facebook.com/tanbir.cox>

📖 e-books Page: → <http://facebook.com/tanbir.ebooks>

🌐 Web Site : → <http://tanbircox.blogspot.com>

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 .