500 Bangla to English Examples of Tense

অটোমেটিক স্ক্রলের মাধ্যমে ই-বুক পড়ার 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।

🗐সূচিপত্রের জন্য আপনার ই-বুক রিডারের 🕮 বামপাশের স্লাইড বারের বুকমার্ক মেনু ওপেন করুন..

Present Indefinite Tense

বর্তমান কালে কোনো কাজ সাধারণভাবে হয় বা হয়ে থাকে, এরূপ বোঝালে Verb-এর Present Indefinite Tense হয়। চিরন্তন সত্য, নিকট ভবিষ্যত্, অভ্যাস, প্রকৃতি বোঝাতেও Present Indefinite Tense হয়।

গঠন প্রণালি: Subject + মূল Verb + object.

- ০১. আমরা বাংলাদেশে বাস করি We live in Bangladesh.
- ০২. সূর্য পূর্ব দিকে উদিত হয় The sun rises in the east.
- ০৩. পাখিরা আকাশে ওড়ে Birds fly in the sky.
- ০৪. গোলাপের গন্ধ মিষ্টি The rose smells sweet.
- ০৫. তোমরা ভাগ্যবান You are lucky.
- ০৬. সূর্য পশ্চিম দিকে অস্ত যায় The sun sets in the west.
- ০৭. পৃথিবী গোল The earth is round.
- ০৮. বিড়াল ইঁদুর মারে The cat kills mouse.
- ০৯. কামাল সত্য কথা বলে Kamal speaks the truth.
- ১০. পদ্মা একটি বড় নদী The Padma is a big river.
- ১১. বাঙালিরা সাহসী The Bangalese are brave.
- ১২. মানুষ মরণশীল Man is mortal.
- ১৩. ইংরেজরা চতুর The English are clever.
- ১৪. সে ভালো ইংরেজি জানে He knows English well.
- ১৫. চন্দ্ৰ উজ্জ্বল The moon is bright.
- ১৬. তিনি সম্মানী লোক He is an honourable man.
- ১৭. মিতু বিদ্যালয়ে যায় Mitu goes to school.

- ১৮. গরু উপকারী জন্তু The cow is a useful animal.
- ১৯. রানা অঙ্কে দুর্বল Rana is weak in math.
- ২০. চাকরটি বিশ্বাসী The servant is faithful.
- ২১. ভাইকে ভালোবাস Love your brother.
- ২২. মা-বাবাকে মান্য করো Obey your parents.
- ২৩. লোকটি মিথ্যা কথা বলে The man tells a lie.
- ২৪. তিনি একজন কৃষক He is a farmer.
- ২৫. মৌমাছি ক্ষুদ্র পোকা Bee is a small insect.
- ২৬. ভার হয়েছে It is morning.
- ২৭. সে (স্ত্রী) বুদ্ধিমতী She is intelligent.
- ২৮. তোমরা খুব চালাক You are very clever.
- ২৯. জুয়েল একজন সত্ বালক Jewel is an honest boy.
- ৩০. তার দেরি হয়েছে He is late.
- ৩১. রোববারে এসো Come on Sunday.
- ৩২. কিছুক্ষণ অপেক্ষা করো Wait for some time (a while).
- ৩৩. ইহার একটি লেজ আছে It has a tail.
- ৩৪. অভির একটি শার্ট আছে Avi has a shirt.
- ৩৫. পিঁপড়ার ছয়টি পা আছে The ant has six legs.
- ৩৬. মার্কিনরা ধনী The Americans are rich.
- ৩৭. বাঙালিরা কর্মঠ The Bengalese are active.
- ৩৮. কাক কুিসত পাখি The crow is an ugly bird.
- ৩৯. আমি রোজ স্কুলে যাই I go to school everyday.
- 80. সে বোকা He is foolish.
- 8১. এগুলো সবুজ These are green.
- ৪২. ইহা একটি একমুখো রাস্তা It is a one way road.
- ৪৩. ঠিক ঠিক উত্তরা দাও Answer to the point.
- 88. ময়না সুন্দর পাখি The Mayna is pretty/
- ৪৫. গরু নিরীহ প্রাণী The cow is a humble animal.
- 8৬. আমি ইত্তেফাক পড়ি I read the Ittefaq.
- 8৭. এখন সাড়ে চারটা Now it is half past four.
- ৪৮. চাঁদ উঠেছে The moon is up.
- 8৯. দিন শেষ হয়েছে The day is over.
- ৫০. আটটা বেজেছে It is 8.00 o'clock.
- ৫১. সময় এসেছে The time has come.
- ৫২. পরীক্ষা শেষ হয়েছে The examination is over.
- ৫৩. এখন পাঁচটা বাজে It is 5.00 o'clock now.
- ৫৪. এখন সাড়ে চারটা বাজে It is half past four now.
- ৫৫. পৃথিবী সূর্যের চারদিকে ঘোরে The earth moves round the sun.
- ৫৬. হিমালয় ভারতের উত্তরে The Himalayas are in the north of India.
- ৫৭. তাদের প্রচুর টাকা আছে They have plenty of money.
- ৫৮. আমি একটায় স্কুল থেকে আসি I come from school at 1.00 p.m.

- ৫৯. আমাকে একটি এক টাকার নোট দাও Give me a one taka note.
- ৬০. লোহা একটি প্রয়োজনীয় জিনিস Iron is a useful thing.
- ৬১. আব্বা খবরের কাগজ পড়েন Father reads the newspaper.
- ৬২. আমি কাউকে ভয় পাই না I am not afraid of anybody.৬৩.
- আমরা শিক্ষককে সম্মান করি We respect our teacher.
- ৬৪. সততা সর্বোৎকৃষ্ট পন্থা Honesty is the best policy.
- ৬৫. বাংলা একটি মধুর ভাষা Bangla is a sweet language.
- ৬৬. জলি নিয়মিত পড়াশোনা করে Jolly studies regularly.
- ৬৭. চাঁদ রাতে কিরণ দেয় The moon shines at night.
- ৬৮. তিনি জাহাজটির অধিনায়ক He is the captain of the ship.
- ৬৯. আমি সাড়ে আটটায় স্কুলে যাই I go to school at 8.30 a.m.
- ৭০. আমি রিকশায় স্কুলে যাই I go to school by rickshaw.
- ৭১. মেয়েটি সত্য কথা বলে The girl speaks the truth.
- ৭২. যুবকটি মিথ্যা কথা বলে The young man tells a lie.
- ৭৩.ঘড়ির দুটি কাঁটা আছে The clock has two hands.
- ৭৪. ফুল দেখতে খুব সুন্দর Flower looks very beautiful.
- ৭৫. গাধা ভারবাহী পশু The ass is a beast of burden.
- ৭৬. বাঘ হিংস্র পশু The tiger is an wild/ferocious animal.
- ৭৭. কাঠ একটি প্রয়োজনীয় বস্ত Wood is a useful thing.
- ৭৮. তিনি দিনে ঘুমান না He does not sleep by day.
- ৭৯. তুমি সৎ নও You are not honest.
- ৮০. সে সত্য কথা বলে না He does not speak the truth.
- ৮১. আমি আরবি জানি না I do not know Arabic.
- ৮২. বাবা চা পান করেন না Father does not drink tea.
- ৮৩. সে সাঁতার কাটে না He does not swim.
- ৮৪. তোমরা ক্রিকেট খেলো না You do not play cricket.
- ৮৫. আমার সময় নেই I have no time.
- ৮৬. সে মিথ্যা কথা বলে না He does not tell a lie.
- ৮৭. তোমার বস্ত্র নেই You have no clothe.
- ৮৮. টেবিলটির পায়া নেই The table has no legs.
- ৮৯. আমি সকালে বেড়াই না I do not walk in the morning.
- ৯০. তোমাদের কোনো অভাব নেই You have no want.
- ৯১. তার বাবার কাজ নেই His father has no work.
- ৯২. বাতাস ছাড়া কেউ বাঁচতে পারে না No one can live without air.
- ৯৩. ওই ফুলগুলো লাল নয় Those flowers are not red.
- ৯৪. বাবা বাসায় নেই Father is not at home.
- ৯৫. তাদের চাচা নেই They have no uncle.
- ৯৬. তারা সাঁতার কাটতে জানে না They do not know how to swim.
- ৯৭. আর ঘুমিয়ো না Do not sleep any more.
- ৯৮. এই ফুলগুলো তাজা নয় These flowers are not fresh.
- ৯৯. আমরা ব্যস্ত নই We are not busy.

- ১০০. সে স্কুলে যায় না He does not go to school.
- ১০১. ঘোড়ার কি শিং আছে? Has the horse horns?
- ১০২. তুমি কি তাকে চেন? Do you know him?
- ১০৩. তুমি কি চা পান করো? Do you drink tea?
- ১০৪. ড. মুহাম্মদ ইউনূস কে? Who is Dr. Mohammad Younus?
- ১০৫. কয়টা বাজে What is the time?
- ১০৬. তোমার কি একটি পাখি আছে? Have you a bird?
- ১০৭. তোমরা কি শক্তিশালী? Are you strong?
- ১০৮. গরুর কি শিং আছে? Has the cow horn?
- ১০৯. তুমি কি তাকে সাহায্য করো? Do you help him?
- ১১০. পাখি কি আকাশে ওড়ে Do the birds fly in the sky?
- ১১১. তুমি কি তার নাম জানো? Do you know his name?
- ১১২. সে কি ভাত খায়? Does he eat rice?
- ১১৩. তুমি কি চোর? Are you a thief?
- ১১৪. তাদের কি বাড়ি আছে? Have they a house?
- ১১৫. সে কি ইংরেজি জানে? Does he know English?
- ১১৬. তিনি কি একজন ডাক্তার? Is he a doctor?
- ১১৭. করিম কি অলস নয়? Is not Karim lazy?
- ১১৮. সে কি দিনে ঘুমায় না? Does he not sleep by day?
- ১১৯. অনু কি তোমাকে সাহায্য করে না? Does not Anu help you?
- ১২০. রাম কি চা পান করে না? Does not Ram drink tea?
- ১২১. তুমি কি বোকা নও? Are you not a foolish?
- ১২২. রানা কি মিথ্যাবাদী নয়? Is Rana not a liar?
- ১২৩. আমটি কি মিষ্টি নয়? Is the mango not sweet?
- ১২৪. লিলির কি পর্যাপ্ত টাকা আছে? Has Lily enough money?
- ১২৫. রিতার কি জামা নেই? Has Rita no frock?
- ১২৬. তোমার কি একজন বন্ধু আছে? Have you a friend?
- ১২৭. তাহাদের কি কোনো শক্র নেই? Have they no enemy?
- ১২৮. তোমার কি একটা ঘড়ি আছে? Have you a watch?
- ১২৯. হাসানের কি ছাতা আছে? Has Hasan an umbrella?
- ১৩০. মিতুর কি একটি পুতুল আছে Does Mitu has a doll?
- ১৩১. মা-বাবাকে মান্য করো Obey your parents.
- ১৩২. লোকটি মিথ্যা কথা বলে The man tells a lie.
- ১৩৩. তিনি একজন কৃষক He is a farmer.
- ১৩৪. মৌমাছি ক্ষুদ্র পোকা Bee is a small insect.
- ১৩৫. ভোর হয়েছে It is morning.
- ১৩৬. সে (স্ত্রী) বুদ্ধিমতী She is intelligent.

Present Continuous Tense

```
বর্তমান কালে কোনো কাজ হচ্ছে বা চলছে এরূপ বোঝালে Verb-এর Present Continuous Tense হয়।
গঠন প্রণালি: Subject + am/is/are + মূল Verb + ing + object.
১৩১. মা একটি গল্প বলছে — Mother is telling a story.
১৩২. কুকুরটি ঘেউ ঘেউ করছে— The dog is barking.
১৩৩. তুলি একটি গান করছে — Tuli is singing a song.
১৩৪. আমি একটি পাখি দেখিতেছি — I am seeing a bird.
১৩৫. রহিম মাছ ধরিতেছে — Rahim is catching fish.
১৩৬. আমি তোমার জন্য অপেক্ষা করছি — I am waiting for you.
১৩৭. তুমি একটি চিঠি লিখছ — You are writing a letter.
১৩৮. এখন বৃষ্টি হচ্ছে — Now it is raining
১৩৯. রোজি খাবার রান্না করছে — Rosy is cooking food.
১৪০. আমি তার সঙ্গে কথা বলছি — I am talking with him.
১৪১. মা পিঠা তৈরি করছে — Mother is making cake.
১৪২. জয় কাজ করছে — Joy is working.
১৪৩. হাঁসগুলো পুকুরে সাঁতার কাটছে — The ducks are swimming in the pond.১৪৪. রুনা একটি গান গাইছে —
Runa is singing a song.
১৪৫. আমি একটি চিঠি লিখছি — I am writing a letter.
১৪৬. তোমরা মাছ ধরছ — You are catching fish.
১৪৭. কিরন খেলা করছে — Kiran is playing.
১৪৮. সূর্য অন্ত যাচ্ছে — The sun is setting.
১৪৯.আমি চিঠি লিখছি — I am writing a letter.
১৫০. শিশুটি ঘুমাচ্ছে — The baby is sleeping.
১৫১. সে একটা বই পড়ছে — He is reading a book.
১৫২. মেয়েটি নাচছে — The girl is dancing.
১৫৩. বৃষ্টি পড়ছে/হচ্ছে — It is raining.
১৫৪. মা রান্না করছে — Mother is cooking.
১৫৫. সে সত্য কথা বলছে — He is speaking the truth.
১৫৬. আমরা সেখানে যাচ্ছি — We are going there.
১৫৭. পাখিরা কিচিরমিচির করছে — The birds are cheeping/chirping.
১৫৮. কৃষকেরা মাঠে যাচ্ছে — The farmers are going to the field.
১৫৯. কৃষক জমি চাষ করছে — The farmer is ploughing the lands.
১৬০. পাখিরা আকাশে উড়ছে — Birds are flying in the sky.
১৬১. তুমি ইংরেজি শিখছ —You are learning English.
১৬২. আমরা স্কুলে যাচ্ছি — We are going to school.
১৬৩. সে অঙ্ক করছে না — He is not doing sums.
১৬৪. এখন বৃষ্টি হচ্ছে না — Now it is not raining.
১৬৫. তারা ক্লাসে গোলমাল করছে না — They are not making noise in the class
```

১৬৬. তুমি সত্য কথা বলছ না — You are not speaking the truth.

- ১৬৭. শাকিব মাছ ধরছে না Sakib is not catching fish.
- ১৬৮. মারুফ বই পড়ছে না —Maruf is not reading the book.
- ১৬৯. তোমরা সেখানে যাচ্ছ না —You are not going there.
- ১৭০. তুলি গান করছে না —Tuli is not singing.
- ১৭১. তাহারা খেলছে না They are not playing.
- ১৭২. তারা ক্লাসে অঙ্ক করছে —He are doing sums in the class.
- ১৭৩. মেয়েটি চা তৈরি করছে না —The girl is not making tea.
- ১৭৪. সে কি গোলমাল করছে? Is he making a noise?
- ১৭৫. সে কি আজ এখানে আসিতেছে? —Is he coming here today?
- ১৭৬. তুমি কি অঙ্ক করিতেছ না?—Are you not doing sums?
- ১৭৭. রনি ও রুমি কি স্কুলে যাইতেছে? —Are Rony and Rumi going to school?
- ১৭৮. তুমি কি আমার সাথে যাচ্ছ? —Are you going with me?
- ১৭৯. শিশুটি ঘুমাচ্ছে না? Is not the baby sleeping?
- ১৮০. বালিকাটি কি কাঁদছে না? —Is not the girl crying?
- ১৮১. তুমি কি কাজটি করিতেছ না? —Are you not doing the work?
- ১৮২. সূর্য কি উদিত হচ্ছে? Is the sun rising?
- ১৮৩. আমরা কি ইংরেজি শিখছি? —Are we learning English?
- ১৮৪. চাষিরা কি জমি চাষ করছে না? —Are not the farmers ploughing lands?
- ১৮৫. হেলেন কি ছবি আঁকছে? —Is Helen drawing a picture?
- ১৮৬. তাহারা কি যাইতেছে? Are they going?

Present Perfect Tense

বর্তমান কালে কোনো কাজ এই মাত্র শেষ হয়েছে কিন্তু তার ফল এখনো বর্তমান আছে, এরূপ বোঝালে Veৎb-এর Peesent Perfect Tense হয়।

গঠন প্রণালি: Subject + have/has +মূল Verb-এর Past Participle + object.

- ১৮৭. আমি চিঠিটি লিখেছি —I have weitten the letter.
- ১৮৮. সে (স্ত্রী) একটি ছবি এঁকেছে—She has deawn a picture.
- ১৮৯. তাহারা ভাত খেয়েছে They have eaten cice.
- ১৯০. সে স্কুলে গিয়েছে He has gone to school.
- ১৯১. আমি একটি বই কিনেছি I have bought a book.
- ১৯২. শামীম অঙ্কটি করেছে Shamim has done the sum.
- ১৯৩. তুমি মিথ্যা বলেছ You have told a lie.
- ১৯৪. তাহারা বাড়ি ফিরেছে They have <code>etuened</code> home.
- ১৯৫. আমরা তাকে সাহায্য করেছি We have helped him.
- ১৯৬. মা খাবার রান্না করেছেন Motheৎ has cooked food.
- ১৯৭. আমরা দেরি করেছি We have made delay.
- ১৯৮. তুমি প্লেটটি ভেঙেছ You have beoken the plate.
- ১৯৯. বাবা টাকা পাঠিয়েছে Father has sent money.
- ২০০. তারা চা পান করেছে They have d^eunk tea.

- ২০১. রুনা একটি গান গেয়েছে Runa has sung a song.
- ২০২. তুমি ভুল করেছ You have mistaken.
- ২০৩. মা খাবার রান্না করেছে Mother has cooked food.
- ২০৪. বালিকাটি একটি ছবি এঁকেছে The girl has deawn a picture.
- ২০৫. আমরা স্টেশনে পৌঁছেছি We have reached at the station.
- ২০৬. সে ভাত খেয়েছে He has eaten rice.
- ২০৭. আমি কাজটি করেছি I have done the work.
- ২০৮. আমরা অঙ্কটা করিনি We have not done the sum.
- ২০৯. তোমরা গোলমাল করনি You have not made a noise.
- ২১০. শিশুটি এখনো ঘুমায়নি The baby has not yet slept.
- ২১১. আমি এখনো চিঠিটা লিখিনি I have not yet weitten the lettee.
- ২১২. আব্বা টাকা পাঠায়নি Fatheৎ has not sent money.
- ২১৩. মতিন এখনো পৌঁছায়নি Matin has not yet eached.
- ২১৪. তুমি এখনো পড়া শেখনি You have not yet leaent youe lesson.
- ২১৫. আমি এখনো যাইনি I have not yet gone.
- ২১৬. সে এখনো খায়নি He has not yet eaten.
- ২১৭. শীত এখনো শুরু হয়নি Winter has not yet set in.
- ২১৮. পিয়া এখনো আসেনি Piya has not yet come.
- ২১৯. সে এখনো ঘুমায়নি He has not yet slept.
- ২২০. রানী এখনো বইটি কিনেনি —Rani has not yet bought the book.
- ২২১. আপনারা ব্যাপারটা বোঝেননি? —Have you not understood the matter?
- ২২২. তোমার বাবা কি টাকা পাঠিয়েছেন? —Has your father sent money?
- ২২৩. তিনি কি আমাকে ডেকেছেন? Has he called me?
- ২২৪. তুমি কি খবরটি শুনেছ? Have you heard the news?
- ২২৫. সে কি রচনাটি লেখেনি? Has he not written the easy?
- ২২৬. তুমি কি সাপটি মার নাই?—Have you not killed the snake?
- ২২৭. তুমি কি তাকে দেখ নাই? Have you not seen him?
- ২২৮. রহিম কি গাভিটি এখনো বিক্রি করেন নাই? —Has Rahim not yet sold the cow?
- ২২৯. আমরা কি দেরি করেছি? Have we made delay?
- ২৩০. তোমরা কি আমাকে দেখেছ? Have you seen me?
- ২৩১. আমি কি কাজটা করেছি? Have I done the work?
- ২৩২. তুমি কি রহিমকে দেখেছ? Have you seen Rahim?
- ২৩৩. তুমি কি খবরটি শোননি?—Have you not heard the news?
- ২৩৪. বিড়ালটি কি একটা ইঁদুর ধরেছে? —Has the cat caught a rat?
- ২৩৫. তিনি কি চিঠিখানা পড়েছেন? Has he read the letter?
- ২৩৬. তাহারা কি চা পান করেছে? Have they drunk tea?
- ২৩৭. তিনি কি আমাকে ডেকেছেন Has he called me?
- ২৩৮. আমরা কি অঙ্কটা করিনি? Have we not done the sum?
- ২৩৯. রুনা কি একটা গান গেয়েছে? Has Runa sung a song?
- ২৪০. তোমরা কি গোলমাল করনি? Have you not made a noise?
- ২৪১. পুলিশ কি চোরটা ধরেছে?—Have the police caught the thief?

- ২৪২. তোমরা কি ডাক্তার ডেকেছ?—Have you called the doctor?
- ২৪৩. তারা কি পরীক্ষায় পাস করেছে? —Have they passed in the exam?

Present Perfect Continuous Tense

বর্তমান কালে কোনো কাজ পূর্ব থেকে আরম্ভ হয়ে এখনো হচ্ছে বা চলছে এরূপবোঝালে Verb-এর Present Perfect Continuous Tense হয়।

গঠন প্রণালি : Subject + have been/has been + মূল Verb + ing + object.

- ২৪৪. আমি পাঁচ ঘণ্টা ধরে পড়ছি I have been reading for five hours.
- ২৪৫. সকাল থেকে বৃষ্টি হচ্ছে It has been raining since morning.
- ২৪৬. তিন ঘণ্টা ধরে বৃষ্টি হচ্ছে It has been raining for three hours.
- ২৪৭. সে সাত দিন ধরে জ্বরে ভুগছে He has been suffering from fever for seven days.
- ২৪৮. সে শনিবার থেকে স্কুলে যাচ্ছে না He has not been going to school since Saturday.
- ২৪৯. সে পাঁচ বছর ধরে এই স্কুলে পড়ছে—He has been reading in this school for five years.
- ২৫০. সে কি শনিবার থেকে স্কুলে যাচ্ছে না?—Has he not been going to school since Saturday?
- ২৫১. সে কি তিন বছর ধরে এখানে চাকরি করছে? Has he been serving here for three years?
- ২৫২. আমরা কি চার বছর ধরে এখানে বাস করছি? Have we been living here for four years?
- ২৫৩. তিন দিন ধরে বৃষ্টি হচ্ছে It has been raining for three days.
- ২৫৪. আমি তিন বছর ধরে এখানে বাস করছি I have been living here for three years.
- ২৫৫. প্রায় দুই ঘণ্টা ধরে বৃষ্টি হচ্ছে It has been raining for about two hours.
- ২৫৬. মাসুদ গত শুক্রবার হতে জ্বরে ভুগছে—Masud has been suffering from fever since Friday last.
- ২৫৭. নাসিমা গত জুন মাস থেকে এই বিদ্যালয়ে পড়ছে—Nasima has been reading in this school since last June.
- ২৫৮. তুমি পাঁচ ঘণ্টা ধরে সাঁতার কাটছ—You have been swimming for five hours.
- ২৫৯. রহিম পাঁচ বছর ধরে এই স্কুলে পড়ছে—Rahim has been reading in this school for five years.
- ২৬০. সে কি চার বছর ধরে এখানে চাকরি করছে?- Has he been serving here for four years?
- ২৬১. আমি দুই ঘণ্টা ধরে আপনার জন্য অপেক্ষা করছি— I have been waiting for you for two hours.
- ২৬২. বালকগুলো এক ঘণ্টা ধরে খেলছে The boys have been playing for an hour.

Past Indefinite Tense

অতীত কালে কোনো কাজ সাধারণভাবে হয়েছিল এরূপ বোঝালে Verb-এর Past Indefinite Tense হয়। গঠন প্রণালি: Subject + মূল Verb-এর Past form + object.

- 263. সে স্কুলে গিয়েছিল He went to school.
- ২৬৪. রনি স্কুলে যায় নাই—Rony did not go to school.
- ২৬৫. তুমি ভাত খেয়েছিলে You ate rice.
- ২৬৬. তাহারা ফুটবল খেলেছিল They played football.
- ২৬৭. লাবনী গান গেয়েছিল Laboni sang a song.
- ২৬৮. বাবা আমাকে ভালো উপদেশ দিয়েছিলেন Father gave me good advice
- ২৬৯. সে গ্লাসটি ভেঙ্গেছিল He broke the glass.

- ২৭০. আমি দুধ পান করেছিলাম I drank milk.
- ২৭১. বিড়ালটি ইঁদুর মেরেছিল The cat killed mouse.
- ২৭২. নানি একটি গল্প বলেছিলেন Grandmother told a story.
- ২৭৩. মা পিঠা তৈরি করেছিল Mother made cake.
- ২৭৪. সে একটি চিঠি লিখেছিল He wrote a letter.
- ২৭৫. নৌকাটি নদীতে ডুবেছিল The boat sank in the river.
- ২৭৬. তুমি সত্য বলেছিলে You spoke the truth.
- ২৭৭. লোকটি ঘুড়ি উড়িয়েছিল The man flew the kite.
- ২৭৮. আমি একটা বই কিনেছিলাম I bought a book.
- ২৭৯. আমরা তাকে দেখেছিলাম We saw him.
- ২৮০. সে গতকাল এসেছিল He came yesterday.
- ২৮১. জলি দুধ পান করেছিল Jolly drank milk.
- ২৮২. আঙ্গুরগুলো টক ছিল The grapes were sour.
- ২৮৩. সে আমটি খেয়েছিল He ate the mango.
- ২৮৪. তুমি সত্য বলেছিলে You spoke the truth.
- ২৮২. আঙ্গুরগুলো টক ছিল The grapes were sour.
- ২৮৩. সে আমটি খেয়েছিল He ate the mango.
- ২৮৪. তুমি সত্য বলেছিলে You spoke the truth.
- ২৮৫. সে বলটি লাথি মেরেছিল He kicked the ball.
- ২৮৬. আকবর একটি চিঠি লিখেছিল—Akbar wrote a letter.
- ২৮৭. তিনি বাজারে গিয়েছেন He went to market.
- ২৮৮. কলমটি লাল ছিল The pen was red.
- ২৮৯. ওরা দুষ্ট ছিল They were naughty.
- ২৯০. আপনি এখানে এসেছিলেন You came here.
- ২৯১. করিম বিশ্বস্ত ছিল Karim was faithful.
- ২৯২. মিনু বুদ্ধিমতী ছিল Minu was intelligent.
- ২৯৩. সে ব্যস্ত ছিল He was busy.
- ২৯৪. তুমি অসুস্থ ছিলে You were sick/ill.
- ২৯৫. এক যে ছিল রাজা There was a king.
- ২৯৬. ফুলগুলো তাজা ছিল The flowers were fresh.
- ২৯৭. আমি আজ সকালে এসেছি I came this morning.
- ২৯৮. ছেলেটা বোকা ছিল The boy was foolish.
- ২৯৯. আমি একটি ছাতা কিনেছিলাম I bought an umbrella.
- ৩০০. আমরা সকালে রওনা হলাম We started in the morning.
- ৩০১. আমি নদীতে গোসল করলাম I took bath in the river.
- ৩০২. পলি চারটি আম কিনেছিল Poly bought four mangoes.
- ৩০৩. তিনি গত রাতে বাড়ি গিয়েছেন He went home last night.
- ৩০৪. সিংহটি খাঁচার ভেতর ছিল The lion was in the cage.
- ৩০৫. শিক্ষক আমাদের উপদেশ দিয়েছিলেন The teacher advised us.
- ৩০৬. আমরা সমস্যাটি সমাধান করেছিলাম We solved the problem.
- ৩০৭. বালিকাটি গত সোমবার একটি চিঠি লিখেছিল The girl wrote a letter last Monday.

- ৩০৮. ছেলেরা বিদ্যালয়ে উপস্থিত হয়েছিল The students were present in the school.
- ৩০৯. আমরা লোকটিকে দেখি নাই We did not see the man.
- ৩১০. তারা মাঠে যায় নাই They did not go to field.
- ৩১১. আমরা ইহা জানতাম না We did not know it.
- ৩১২. সে ঝগড়া করছিল না He did not qurrell.
- ৩১৩. অনন্ত বেড়াতে যায়নি Ananto did not go for a walk.
- ৩১৪. সে সময়মতো পৌঁছল না He did not reach in time.
- ৩১৫. আমি এটা পছন্দ করলাম না I did not like it.
- ৩১৬. কেউই আমাকে সাহায্য করতে আসে নাই Nobody came to help me.
- ৩১৭. তোমরা অসহায় ছিলে না You were not helpless.
- ৩১৮. তুমি সাহসী ছিলে না You were not brave.
- ৩১৯. তারা দয়ালু ছিল না They were not kind.
- ৩২০. আমরা বাইরে গেলাম না We did not go out.
- ৩২১. তোমরা সময় চাইলে না You did not want time.
- ৩২২. আমি সুস্থ ছিলাম না I was not well.
- ৩২৩. আমরা উপস্থিত ছিলাম না We were not present.
- ৩২৪. করিম গতকাল আসেনি Karim did not come yesterday.
- ৩২৫. তোমরা আমাকে সাহায্য করনি You did not help me.
- ৩২৬. মহিলাটি মিথ্যা কথা বললো না The woman did not tell a lie.
- ৩২৭. তাহারা ক্লাসে গোলমাল করেনি They did not make a noise in the class.
- ৩২৮. তারা ঘরটা তৈরি করল না They did not make the house.
- ৩২৯. তুমি কি ভাত খেয়েছিলে? Did you eat rice?
- ৩৩০. তুমি কি তাকে টাকা দিয়েছিলে? Did you give him money?
- ৩৩১. সে কি গাভিটি বিক্রি করেছিল? Did he sell the cow?
- ৩৩২. তুমি কি বইটা কিনেছিলে? Did you buy the book?
- ৩৩৩. তুমি কি ঢাকা গিয়েছিলে? Did you go to Dhaka?
- ৩৩৪. তারা কি ফুঠবল খেলেছিল? Did they play football?
- ৩৩৫. সে (স্ত্রী) কি জ্বরে ভুগেছিল? Did she suffer from fever?
- ৩৩৬. বনি কি স্কুলে যায়নি?—Did not Bony go to school?
- ৩৩৭. তোমরা কি তাকে সাহায্য করনি? Did you not help him?
- ৩৩৮. বালকটি কি পড়া শিখেনি? Did not the boy learn lesson?
- ৩৩৯. আমি কি তোমাকে একটি বই দিয়েছিলাম? Did I give you a book?
- ৩৪০. ড. মুহম্মদ ইউনুছ কি পেয়েছেন? What Dr. Mohammad Younus got?
- ৩৪১. ফুলগুলো কি লাল ছিল না?—Were the flowers not red?
- ৩৪২. তিনি কি ঔষধ খেয়েছিলেন?—Did he take medicine?
- ৩৪৩. আপনি কি সেখানে গিয়েছিলেন?—Did you go there?
- ৩৪৪. সে কি আমটি খেয়েছিল?—Did he eat the mango?
- ৩৪৫. তাহারা কি গিয়েছিল? Did they go?
- ৩৪৬. তুমি কি তাকে টাকা দিয়েছিলে? Did you give him money?
- ৩৪৭. আঙ্গুরগুলো টক ছিল The grapes were sour.

Past Continuous Tense

```
অতীত কালে কোনো কাজ হচ্ছিল বা চলছিল এরূপ বোঝালে Verb-এর Past Continuous Tense হয়।
গঠন প্রণালি : Subject + was/were + মূল Verb + ing + object.
৩৪৮. আমি একটি গান গাইছিলাম—I was singing a song.
৩৪৯. চাঁদ কিরণ দিতেছিল — The moon was shining.
৩৫০. তুমি ইংরেজি শিখছিলে—You were learning English.
৩৫১. সে নাচিতেছিল না — She was not dancing.
৩৫২. আমরা রেডিও শুনছিলাম — We were listening to the radio.
৩৫৩. সে একটি রচনা লিখছিল—He was writing an easy.
৩৫৪. ছেলেগুলো গোলমাল করছিল — The boys were making a
৩৫৫. কবির গাড়ি চালাচ্ছিল — Kabir was driving.
৩৫৬. তারা পরস্পর কলহ করছিল—They were quarreling with one another.
৩৫৭. আমি ভাত খাচ্ছিলাম — I was eating rice.
৩৫৮. তুমি দুধ পান করছিলে — You were drinking milk.
৩৫৯. আমরা স্কুলে যাচ্ছিলাম — We were going to school.
৩৬০. ছেলেটি হাঁটছিল — The boy was walking.
৩৬১. মেয়েটি কোরআন পড়ছিল —The girl was reading the Quran.
৩৬২. বাবা মসজিদে যাচ্ছিলেন — Father was going to Mosque.
৩৬৩. দাদিমা গল্প বলছিল — Grandmother was telling a story.
৩৬৪. মা রান্না করিতেছিল — Mother was cooking.
৩৬৫. সে ইংরেজি পড়ছিল — He was reading English.
৩৬৬. আমি একটি কলম কিনছিলাম — I was buying a pen.
৩৬৭. ছাগলটি দৌড়াইতেছিল — The goat was running.
৩৬৮. পলি একটা ছবি আঁকছিল — Poly was drawing a picture.
৩৬৯. বালকগুলো মাঠে দৌড়াদৌড়ি করছিল — The boys were running in the field.
৩৭০. নিপু নদীতে সাঁতার কাটছিল—Nipu was swimming in the river.
৩৭১. আমি তখন ঘুমুচ্ছিলাম — I was sleeping at that time.
৩৭২. তুমি ক্রিকেট খেলছিলে — You were playing cricket.
৩৭৩. গরুটি ঘাস খাইতেছিল — The cow was eating grass.
৩৭৪. আব্বা খবরের কাগজ পড়ছিলেন — Father was reading the newspaper.
৩৭৫. রহিম ও করিম হাঁটিতেছিল—Rahim and Karim were walking.
৩৭৬. তুমি কি নদীতে গোসল করছিলে?—Were you bathing in the river?
৩৭৭. আমি কি ভাত খাচ্ছিলাম? — Was I eating rice?
৩৭৮. রোহান কি পড়ছিল? — Was Ruhan reading?
৩৭৯. আমরা কি টেলিভিশন দেখছিলাম?—Were we watching television?
৩৮০. তোমরা কি গোলমাল করছিলে? — Were you making a noise?
৩৮১. সে কি স্কুলে যাচ্ছিল? — Was he going to school?
৩৮২. রহিম কি বাজারে যাচ্ছিল? — Was Rahim going to market?
```

৩৮৩. তুমি তখন কী করছিলে?— What were you doing at that time?

- ৩৮৪. তুমি কি নদীতে গোসল করছিলে?—Were you bathing in the river?
- ৩৮৫. তাহারা কি মাঠে খেলছিল? Were they playing in the field?
- ৩৮৬. আব্বা কি খবরের কাগজ পড়ছিলেন? Was father reading the newspaper?
- ৩৮৭. ছাত্ররা গোলমাল করছিল না— The students were not making a noise.
- ৩৮৮. আমি ঘুমাচ্ছিলাম না I was not sleeping.
- ৩৮৯. সে (স্ত্রী) ভাত রান্না করছিল না She was not cooking rice.
- ৩৯০. জেলেরা মাছ ধরছিল না— The fishermen were not catching fish.
- ৩৯১. পলাশ চিঠি লিখছিল না Palash was not writing a letter.
- ৩৯২. আমরা হাসছিলাম না We were not laughing.
- ৩৯৩. তারা মাছ ধরছিল না They were not catching fish.
- ৩৯৪. তারা কলহ করছিল না—They were not quarrelling.
- ৩৯৫. আমরা পড়া শিখছিলাম না We were not learning lesson.
- ৩৯৬. আমি কাজটি করছিলাম না I was not doing the work.
- ৩৯৭. তোমরা অংক করছিলে না—You were not doing sum.
- ৩৯৮. সে চা পান করছিল না —He was not drinking tea.
- ৩৯৯. তাহারা মাঠে খেলছিল না— They were not playing in the field.
- 800. আমি রোদে দৌড়াচ্ছিলাম না I was not running in the sun.
- ৪০১. আমরা কি তোমার জন্য অপেক্ষা করছিলাম না? Were we not waiting for you?
- ৪০২. শামীম কি ফুটবল খেলছিল না?— Was Shamim not playing football?
- ৪০৩. সে (স্ত্রী) কি গান করছিল না?—Was she not singing?
- 808. মা কি রান্না করছিল না? Was not mother cooking?
- ৪০৫. কুকুরটি কি ঘেউ ঘেউ করছিল না?—Was not the dog barking?

Past Perfect Tense

অতীত কালে সংঘটিত দুটি কাজের মধ্যে পূর্বে সংঘটিত কাজটির Verb-এর Past Perfect Tense হয় এবং পরে সংঘটিত কাজটির Verb-এর Past Indefinite Tense হয়।

গঠন প্রণালি : Subject + had + মূল Verb-এর Past Participle + object.

- ৪০৬. ডাক্তার আসার আগে রোগীটি মারা গেল The patient had died before the doctor came.
- 8০৭. ডাক্তার আসার পর রোগীটি মারা গেল The patient died after the doctor had come.
- ৪০৮. আমরা স্টেশনে পৌঁছাবার পূর্বে ট্রেন ছেড়ে দিল The train had left before we reached the station.
- ৪০৯. আমরা স্টেশনে পৌছাবার পর ট্রন ছেড়ে দিল The train left after we had reached the station.
- ৪১০. সূর্য অস্ত যাওয়ার পূর্বে আমরা বাড়ি পৌঁছালাম We had reached home before the sun set.
- ৪১১. সূর্য অস্ত যাওয়ার পর আমরা বাড়ি পৌঁছালাম We reached home after the sun had set.
- ৪১২. বৃষ্টি থামবার পর আমরা সেখানে পৌঁছালাম —We had reached there before the rain stopped.
- ৪১৩. বৃষ্টি শুরু পূর্বে আমরা সেখানে পৌঁছালাম We had reached there before the rain started.
- 8১৪. সূর্য ওঠার আগে আমি ঘুম থেকে উঠেছিলাম I had got up before the sun rose.
- 8১৫. সূর্য উঠার পর আমি ঘুম থেকে উঠলাম I got up from sleep after the sun had rose.
- ৪১৬. ভোর হওয়ার পূর্বে বৃদ্ধা মহিলাটি মারা গেল The old woman had died before it was down.
- 8১৭. ভোর হওয়ার পূর্বে আমরা রওনা হয়েছিলাম He had started before it was down.

Past Perfect Tense

অতীত কালে সংঘটিত দুটি কাজের মধ্যে পূর্বে সংঘটিত কাজটির Verb-এর Past Perfect Tense হয় এবং পরে সংঘটিত কাজটির Verb-এর Past Indefinite Tense হয়।

- গঠন প্রণালি : Subject + had + মূল Verb-এর Past Participle + object.
- ৪১৮. তার চিঠি পাবার পর আমি রওনা হলাম I started after I had received his letter.
- ৪১৯. তার চিঠি পাবার পূর্বে আমি রওনা হলাম I had started before I got his letter.
- 8২০. সে চলে যাবার আগে আমি এসেছিলাম I had come before he left.
- ৪২১. আমি স্কুলে যাবার পূর্বে পড়া শিখেছিলাম I had learnt lesson before I went to school.
- ৪২২, আমি যাবার পর তুমি এসেছিলে You came after I had left.
- ৪২৩. বৃষ্টি থামার পূর্বে আমরা পৌঁছলাম We had reached there before the rain stopped.
- ৪২৪. গাড়ি ছাড়ার পর আমরা স্টেশনে পৌঁছলাম We reached the station after the train had started.

Past Perfect Continuous Tense

অতীত কালে সংঘটিত দুটি কাজের মধ্যে পূর্বে সংঘটিত কাজটি কিছু সময় যাবত চলছিল এরূপ বোঝালে Verb-এর Past Perfect Continuous Tense হয়।

- গঠন প্রণালি: Subject + had been + মূল Verb + ing + object.
- ৪২৬. তিন দিন ধরে বৃষ্টি হচ্ছিল It had been raining for three days.
- ৪২৭. এক সপ্তাহ ধরে তারা কাজটি করিতেছিল They had been doing the work for a week.
- ৪২৮. এক সপ্তাহ ধরে তিনি জ্বরে ভুগছিলেন He had been suffering from fever for a week.
- ৪২৯. তুমি আসার পূর্বে আমি অংক করছিলাম I had been doing sums before you came.
- ৪৩০. রোহিত ও রোহান পাঁচ বছর ধরে এ স্কুলে পড়ছিল Ruhit and Ruhan had been reading in this school for five years.
- ৪৩১. সূর্য অন্ত যাওয়ার পূর্বে আমি হাঁটছিলাম I had been walking before the sunset.
- ৪৩২. ট্রেন আসার পূর্বে তারা ঝগড়া করছিল They had been quarreling before the train arrived.
- ৪৩৩. ঘুমাবার আগে তিনি একটা বই পড়িতেছিলেন He had been reading a book before he slept.
- ৪৩৪. সূর্য ডুবার আগে তারা একঘণ্টা ধরে ফুটবল খেলছিল They had been playing football for an hour before the sunset.
- ৪৩৫. ক্লাস শুরু হবার আগে ছেলেরা গোলমাল করছিল The boys had been making a noise before the class began.

Future Indefinite Tense

ভবিষ্যৎ কালে কোনো কাজ সাধারণভাবে সংঘটিত হবে এরূপ বোঝালে Verb-এর Future Indefinite Tense হয়। গঠন প্রণালি: Subject + shall/will + মূল Verb + object.

- 436. সে একটি বই কিনবে He will buy a book.
- ৪৩৭. তুমি বইটি পড়বে—You will read the book.
- ৪৩৮. আল্লাহ আমাদের সাহায্য করবেন Allah will help us.
- ৪৩৯. আমরা ক্রিকেট খেলব We shall play cricket.
- 880. মা ভাত রান্না করবেন Mother will cook rice.
- 88১. তারা তোমাকে স্মরণ করবে They will remember you.
- 88২. তারা আমাদের সাহায্য করবে They will help us.
- 880. ছেলেরা আগামীকাল খেলবে The boys will play tomorrow.
- 888. তুমি এ কাজটি করবে You will do this work.
- 88৫. আমি ইংরেজি শিখব I shall learn English.
- 88৬. করিম বাঁশি বাজাবে Karim will play flute.
- 88৭. আমি একটি পুরস্কার পাব I shall get a prize.
- 88৮. করিম অংকটি করবে Karim will do the sum.
- 88৯. শীঘ্রই সূর্য উঠবে The sun will rise soon.
- ৪৫০. রনি ডাক্তার হবে Rony will be a doctor.
- ৪৫১. তোমরা এখন লিখিবে You will write now.
- ৪৫২, এক ঘণ্টা সময় লাগবে It will take an hour.
- ৪৫৩. আমি শিক্ষক হইব I shall be a Teacher.
- ৪৫৪. আমি আগামীকাল খুলনা যাব I shall go to Khulna tomorrow.
- ৪৫৫. তুমি পরীক্ষায় পাস করবে You will pass in the examination.
- ৪৫৬. শহীদ আমার জন্য অপেক্ষা করবে Shahid will wait for me.
- ৪৫৭. তাহারা সৎ হইবে They will be honest.
- ৪৫৮. তাহারা আমাকে সাহায্য করবে They will help me.
- ৪৫৯. সেখানে পৌঁছাতে এক ঘণ্টা সময় লাগবে It will take one hour to reach there.
- ৪৬০. সে ইংরেজি শিখবে না He will not learn English.
- ৪৬১. তারা তোমাকে বিরক্ত করবে না They will not disturb you.
- ৪৬২. তারা গোলমাল করবে না They will not make a noise.
- ৪৬৩. তারা আজ রওয়ানা হবে না They will not start today.
- ৪৬৪. শিশুটি দুধ পান করবে না The baby will not drink milk.
- ৪৬৫. আমি সেখানে যাব না I shall not go there.
- ৪৬৬. আনিস কলা খাবে না Anis will not eat banana.
- ৪৬৭. আমরা সময় পাব না We shall not get time.
- 8৬৮. অভি শিক্ষক হবে না Avi will not be a teacher.
- 8৬৯. সে সাহসী হবে না He will not be brave.
- ৪৭০. আমরা এখন খেলিব না We shall not play now.
- 8৭১. তোমরা সুখী হবে না You will not be happy.

- 8৭২. বালকটি কিছু পাবে না The boy will not get anything.
- 8৭৩. আমরা এটা করব না We shall not do this.
- 898. ছেলেণ্ডলো কর্মট হবে না The boys will not be active.
- 8৭৫. সে কি মিথ্যা কথা বলবে না Will he not tell a lie?
- 8৭৬. আমরা কোথাও যাব না We shall not go any where.
- 8৭৭. মেয়েণ্ডলো বোকা হবে না The girls will not be foolish.
- 8৭৮. আমটা তাজা হবে না The mango will not be fresh.
- ৪৭৯. লোপা এখন ছবি আঁকবে না— Lopa will not draw picture now.
- ৪৮০. তুমি কি ফুটবল খেলবে? Will you play football?
- ৪৮১. তুমি কি স্কুলে যাবে না? Will you not go to school?
- ৪৮২. মেয়েটি কি সত্য কথা বলবে? Will the girl speak the truth?
- ৪৮৩. রোহান কি ঘুমাবে?—Will Ruhan sleep?
- ৪৮৪. তুমি কি বইটি পড়বে না? Will you not read the book?
- ৪৮৫. তোমার ভাই কি কাজটি করবে না? —Will not your brother do the work?
- ৪৮৬. সে কি ইংরেজি শিখবে না? Will he not learn English?
- ৪৮৭. তোমরা কি চা খাবে না? Will you not take tea?
- ৪৮৮. বাবু কি এটা পছন্দ করবে? Will Babu like it?
- ৪৮৯. ফুলটি কি লাল হবে? Will the flower be red?
- ৪৯০. সে কি মিথ্যা কথা বলবে? Will he tell a lie?
- ৪৯১. তুমি কি স্কুলে যাবে? Will you go to school?
- ৪৯২. আমি কি স্কুলে যাব? Shall I go to school?
- ৪৯৩. তুমি কি নাশতা খাবে? Will you take Tiffin?
- ৪৯৪. আমরা কি খেলা দেখব? Shall we watch the match?
- ৪৯৫. তুমি কি একটা গান গাইবে? Will you sing a song?
- ৪৯৬. সে কি কাজটা শুরু করবে? Will he start the work?
- ৪৯৭. লিলি কি ইতিহাস পড়বে? Will Lily read history?
- ৪৯৮. ফলটি কি তাজা হবে না? Will not the fruit be fresh?

Future Continuous Tense

ভবিষ্যৎ কালে কোনো কাজ কিছু সময় ধরে হতে থাকবে বা চলতে থাকবে বোঝালে Verb-এর Future Continuous Tense হয়।

গঠন প্রণালি: Subject+ shall be/will be+ মূল Verb + ing + object.

- ৪৯৯. আমি গান গাইতে থাকিব I shall be singing a song.
- ৫০০. সে মাছ ধরিতে থাকিবে He will be catching fish.
- ৫০১. তারা মাঠে খেলিতে থাকিবে—They will be playing in the field.
- ৫০২. মা কোরআন পড়তে থাকবেন —Mother will be reading Quran.
- ৫০৩. সে চারা গাছগুলোতে পানি দিতে থাকিবে —He will be watering the plants.

Future perfect tense:

ভবিষ্যৎ কালে সংঘটিত দুটি কাজের মধ্যে অপেক্ষাকৃত পূর্বে সংঘটিত কাজটির verb-এর future perfect Tense হয় এবং পরে সংঘটিত কাজটির verb-এর Present/future indefinite tense হয়।

গঠন প্রণালি: Subject-এর পর person ও number অনুসারে shall have বা will have বসে এবং মূল verb-এর past participle form ব্যবহৃত হয়। যেমন:

- 1)I shall have done the sum before I go to school.
- 2) She will have done the work by this time.
- 3) They will have reached home before the rain sets in.
- 4) I shall have finished the work before father comes.

Future perfect continuous tense:

ভবিষ্যৎ কালে সংঘটিত দুটি কাজের মধ্যে একটি কাজ অপর কাজটি শুরু হওয়ার পূর্ব পর্যন্ত কিছুকাল ধরে চলতে থাকবে বোঝালে পূর্ববর্তী কাজটি future perfect continuous tense হয় এবং পরবর্তী কাজটি Present/future indefinite tense হয়।

গঠন প্রণালি: Subject-এর পর shall have been বা will have been বসে এবং মূল verb-এর শেষে ing যোগ হয়।

- 1) I shall have been doing the sum before he arrives.
- 2) She will take rest after she will have been walking for two hours.
- 3) They will have been playing before the sun sets.
- 4) I shall have been sleeping before the sun rises

সুত্রঃ নেটের বিভিন্ন উৎস থেকে সংগৃহীত।

The Ultimate Complete Collection 2015

সারা দুনিয়ার শিক্ষাগ্রহন 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 তারন্ধ্রিন।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 আমারা 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 রুপে 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 আমারা এই প্রযুক্তরসহযোগিতা কল্পনাও করতে পারিনা। অথচ এ মুহূর্তে বাংলাদেশে অধিকাংশ মানুষেরইন্টারনেট সুবিধা নাই। আর থাকলেও তা সময় ও পর্যাপ্ত জ্ঞানের অভাবে এথেকে সর্বোচ্চ সুবিধা নিতে পারছি না ।তাছাড়া সীমিত ইন্টারনেট প্যাকেজের ও নেটের স্লো স্পিড়ের জন্য চাইলেও তার প্রয়োজনীয় ফাইল ডাউনলোড করতে পারছেন না। আবার অনেকে ব্যস্তাতার 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 পর্যাপ্ত 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 খুভ ইম্পরট্যান্ট কিছু সংগ্রহ ক্যাটাগরি আকারে সাজিয়ে আপনাদের জন্য উপস্থাপন করলাম ... আপনাদের জন্য করা আমারকালেকশনের ক্ষেত্রে একটাই কথা বলতে পারি ... আপনি এখানে ডিলিট করার মত কোন ফাইল খুজে 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… দেখন আপনার প্রয়োজন কিনা……..

আমার যাবতিয় 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 ৶ করুন বিস্তারিত তথ্য ও সুন্দর ভাবে বুঝার জন্য প্রথমে নিচের যে একটি লিঙ্ক থেকে ২ এমবির ই-বুঞ্জি ডাউনলোড করে নিন

Download link: www9.zippyshare.com/v/EneqrnfT/file.html

অথবা, www.mediafire.com/?uwdtb4mvhdk8i4t

অথবা, http://d-h.st/TCEr

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

Tanbir Ahmad Razib

Mobile No: \rightarrow 01738 -359 555

Skype: → tanbir.cox

□ e-books Page: → http://facebook.com/tanbir.ebooks

Web Site : → http://tanbircox.blogspot.com

≥ Live e-books: → http://www.slideshare.net/tanbircox

I share new interesting & Useful Bangla e-books(pdf) everyday on my facebook page & website.

INDEFEATED

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.