

INTERNATIONAL GCSE Bangla (9-1)

SPECIFICATION

Pearson Edexcel International GCSE in Bangla (4BA0)

First teaching September 2017 First examination June 2019 First certification August 2019 Issue 3

Edexcel, BTEC and LCCI qualifications

Edexcel, BTEC and LCCI qualifications are awarded by Pearson, the UK's largest awarding body offering academic and vocational qualifications that are globally recognised and benchmarked. For further information, please visit our qualification website at qualifications.pearson.com. Alternatively, you can get in touch with us using the details on our contact us page at qualifications.pearson.com/contactus

About Pearson

Pearson is the world's leading learning company, with 35,000 employees in more than 70 countries working to help people of all ages to make measurable progress in their lives through learning. We put the learner at the centre of everything we do, because wherever learning flourishes, so do people. Find out more about how we can help you and your learners at qualifications.pearson.com

This specification is Issue 3. We will inform centres of any changes to this issue. The latest issue can be found on the Pearson website: <u>qualifications.pearson.com</u>

Acknowledgements

This specification has been produced by Pearson on the basis of consultation with teachers, examiners, consultants and other interested parties. Pearson would like to thank all those who contributed their time and expertise to the specification's development.

References to third party material made in this specification are made in good faith. Pearson does not endorse, approve or accept responsibility for the content of materials, which may be subject to change, or any opinions expressed therein. (Material may include textbooks, journals, magazines and other publications and websites.)

All information in this specification is correct at time of going to publication.

ISBN 978 1 446 95147 7

All the material in this publication is copyright © Pearson Education Limited 2019

Summary of International GCSE in Bangla specification Issue 3 changes

Summary of changes made between previous issue and this current issue	Page number
Examination availability has been updated and now specifies January and June.	7
In section Assessment Information, Assessment requirements, the following sentence has been removed:	13
'The paper will be available for assessment from June 2019.'	
and replaced with:	
'The paper will be available for first assessment in June 2019. Subsequently, it will be available for examination in January and June.'	

Earlier issues show previous changes.

If you need further information on these changes or what they mean, contact us via our website at: qualifications.pearson.com/en/support/contact-us.html.

Contents

About this specification	2
Why choose Edexcel qualifications?	4
Why choose the Pearson Edexcel International GCSE in Bangla?	5
Supporting you in planning and implementing this qualification	6
Qualification at a glance	7
Themes and topics	8
Paper 1: Reading, Writing and Translation	10
Assessment information	13
Administration and general information	15
Entries	15
Access arrangements, reasonable adjustments, special consideration and malpractice	15
Awarding and reporting	17
Student recruitment and progression	17
Appendices	19
Appendix 1: Codes	21
Appendix 2: Pearson World Class Qualification design principles	22
Appendix 3: Transferable skills	24
Appendix 4: Glossary	26
Appendix 5: Grammar list	27
Appendix 6: Vocabulary list	30

About this specification

The Pearson Edexcel International GCSE in Bangla is part of a suite of International GCSE qualifications offered by Pearson.

This qualification is not accredited or regulated by any UK regulatory body.

Key features

This specification includes the following key features.

Structure

This qualification is assessed through one external assessment which must be taken at the end of the course of study.

Content

The content is relevant and engaging. It covers five themes:

- Home and abroad
- Education and employment
- Personal life and relationships
- The world around us
- Social activities, fitness and Health.

Assessment

One external assessment, set and marked by Pearson.

Approach

The qualification focuses on reading, writing and translation skills. It is a suitable foundation for language speakers of Bangla who wish to progress to further study of other comparable subjects at schools and colleges.

Specification updates

This specification is Issue 3 and is valid for first teaching from September 2017, with first assessment in June 2019 and first certification in August 2019. If there are any significant changes to the specification, we will inform centres in writing. Changes will also be posted on our website.

For more information please visit qualifications.pearson.com.

Using this specification

This specification gives teachers guidance and encourages effective delivery of the qualification. The following information will help you get the most out of the content and guidance.

Content: the specification lists the compulsory skills and themes/topics that will be assessed. The course has been designed to allow flexibility for centres.

Assessments: the assessment uses a range of materials. Teachers should deliver the qualification using a good range of examples to support the assessment of the content.

Depth and breadth of content: teachers should be familiar with the full range of content and all the assessment objectives given in the subject content section. Grammar and vocabulary lists are provided in *Appendix 5 and 6*, to facilitate the delivery of the qualification and assessment.

Qualification aims and objectives

The aims and objectives of this qualification are to enable students to develop:

- their ability to read, understand and respond to material from a variety of sources
- their ability to communicate accurately in writing, matching style to audience and purpose
- their understanding of the structure and variety of language
- their ability to translate from English into the target language
- an understanding of themselves and the world around them
- an appreciation of the richness, beauty and diversity of the Bangla language.

Why choose Edexcel qualifications?

Pearson – the world's largest education company

Edexcel academic qualifications are from Pearson, the UK's largest awarding organisation. With over 3.4 million students studying our academic and vocational qualifications worldwide, we offer internationally recognised qualifications to schools, colleges and employers globally.

Pearson is recognised as the world's largest education company, allowing us to drive innovation and provide comprehensive support for Edexcel students in acquiring the knowledge and skills they need for progression in study, work and life.

A heritage you can trust

The background to Pearson becoming the UK's largest awarding organisation began in 1836, when a royal charter gave the University of London its first powers to conduct exams and confer degrees on its students. With over 150 years of international education experience, Edexcel qualifications have a firm academic foundation, built on the traditions and rigour associated with Britain's educational system.

To find out more about our Edexcel heritage please visit our website: qualifications.pearson.com/en/about-us/about-pearson/our-history

Results you can trust

Pearson's leading online marking technology has been shown to produce exceptionally reliable results, demonstrating that at every stage, Edexcel qualifications maintain the highest standards.

Developed to Pearson's world-class qualifications standards

Pearson's world-class standards mean that all Edexcel qualifications are developed to be rigorous, demanding, inclusive and empowering. We work collaboratively with a panel of educational thought-leaders and assessment experts to ensure that Edexcel qualifications are globally relevant, represent world-class best practice and maintain a consistent standard.

For more information on the world-class qualification process and principles please go to *Appendix 2* or visit our website: uk.pearson.com/world-class-qualifications.

Why choose the Pearson Edexcel International GCSE in Bangla?

We have listened to feedback from all parts of the international school subject community, including a large number of teachers. We have made changes that will engage international learners and give them skills that will support progression to further study of Bangla and a wide range of other subjects.

Themes and topics – the themes and topics used in this qualification are engaging and suitable for all students. They are based on contexts that students are likely to encounter and are diverse in their content.

Source material – we have ensured that the reading materials in the paper consist of source materials which are culturally relevant, engaging and suitable for international students, and will encourage students to develop skills of analysis and synoptic thinking.

Clear and straightforward question paper – our question paper is clear and accessible for students of all ability ranges. The paper tests a distinct set of skills; reading and writing skills. Our mark scheme is straightforward, so that the assessment requirements are clear.

Broad and deep development of learners' skills – we designed the International GCSE to extend learners' knowledge by broadening and deepening skills, for example learners will:

- · read and respond to material from a variety of sources
- respond to materials culturally relevant to where Bangla is spoken
- construct and convey meaning in written language, matching style to audience and purpose.

Progression – International GCSE qualifications enable successful progression from lower secondary and onto Level 3 and beyond. Through our world-class qualification development process, we have consulted with a range of stakeholders to validate the appropriateness of this qualification, including content, skills and assessment structure.

More information about the qualifications can be found on our website (qualifications.pearson.com) on the Edexcel International GCSE pages.

Supporting you in planning and implementing this qualification

Planning

- Our *Getting Started Guide* gives you an overview of the Pearson Edexcel International GCSE in Bangla to help you understand the changes to content and assessment, and what these changes mean for you and your students.
- We will provide you with an editable course planner and scheme of work.
- Our mapping documents highlight key differences between the new and legacy qualifications.

Teaching and learning

- Our skills maps will highlight opportunities for students to develop skills that are assessed, as well as skills that are not directly assessed.
- A range of teaching and learning resources which promote any time, any place learning to improve student motivation and encourage new ways of learning.

Preparing for exams

We will also provide a range of resources to help you prepare your students for the assessments, including:

- specimen papers to support formative assessments and mock exams
- examiner commentaries following each examination series.

ResultsPlus

ResultsPlus provides the most detailed analysis available of your students' exam performance. It can help you identify the topics and skills where further learning would benefit your students.

Training events

In addition to online training, for teachers to deepen their understanding of our qualifications, we host a series of training events each year.

Get help and support

Our subject advisor service will ensure that you receive help and guidance from us. You can sign up to receive the Edexcel languages e-updates for qualification updates and product and service news. You can email our subject advisor at: teachinglanguages@pearson.com.

Qualification at a glance

Qualification overview

The Pearson Edexcel International GCSE in Bangla consists of one externally-examined paper.

The paper must be taken at the end of the course of study.

The use of dictionaries is not permitted.

Content and assessment overview

Paper 1: Reading, Writing and Translation	*Paper code: 4BA0/01	
Externally assessed	100% of the	
Written examination: 2 hours and 30 minutes	qualification	
Availability: January and June		
100 marks		
Content overview		
This paper assesses reading, writing and translation skills acro themes:	oss the following five	
Home and abroad		
Education and employment		
Personal life and relationships		
The world around us		
Social activities, fitness and health		
Assessment overview		
This paper consists of three sections.		
Section A: Reading		
Multiple-choice questions (MCQ), short-response questions and open-response questions set on any of the five themes.		
Section B: Writing		
Two extended writing tasks, set on any of the five themes.		
Section C: Translation		
Translation of one passage in English into Bangla, linked to one of the five themes.		

*See Appendix 1: Codes for a description of this code.

Themes and topics

This qualification covers the following themes. Each theme is broken down into topics. The examination paper will be based on these themes and topics.

Theme 1: Home and abroad

- Life in the town and rural life
- Holidays, tourist information and directions
- Services (e.g. bank, post office)
- Customs
- Everyday life, traditions and communities

Theme 2: Education and employment

- School life and routine
- School rules and pressures
- School trips, events and exchanges
- Work, careers and volunteering
- Future plans

Theme 3: Personal life and relationships

- House and home
- Daily routines and helping at home
- Role models
- Relationships with family and friends
- Childhood

Theme 4: The world around us

- Environmental issues
- Weather and climate
- Travel and transport
- The media
- Information and communication technology

Theme 5: Social activities, fitness and health

- Special occasions
- Hobbies, interests, sports and exercise
- Shopping and money matters
- Accidents, injuries, common ailments and health issues
- Food and drink

All themes and topics must be studied in the context of Bangladesh, where Bangla is spoken.

The majority of contexts in the paper will be based on the culture of the country where the assessed language is spoken. It is, therefore, important that students are exposed to materials relating to Bangla throughout the course.

Grammar and vocabulary list

Appendix 5 and 6 list the grammar and vocabulary that students will need to know for this qualification.

Paper 1: Reading, Writing and Translation

Externally assessed

1.1 Content description

1. Reading Students will develop the skills of reading comprehension across a range of different types of texts.

Students must be able to:

- · read and respond to material from a variety of sources
- demonstrate their ability to summarise a short text by writing the main points clearly
- interpret and infer implicit meaning, including writers' thoughts, feelings and ideas.

Students are required to convey their understanding of written Bangla through a series of reading tasks.

Texts used in the tasks are:

- adapted or abridged from authentic sources to be appropriate for the level
- presented using a range of styles, registers and contexts
- appropriate to the age and level of understanding of the students
- set in the culture of the country where Bangla is spoken, allowing students to develop appropriate cultural awareness and understanding
- designed using language which ranges from high frequency to more complex
- variable in length
- varied in content to include emails, letters, reviews, articles as well as literary texts, such as selections from novels, autobiographies and travel writing. This list is not exhaustive

2. Writing Students are required to convey their understanding of written Bangla through two writing tasks.

Students must be able to:

- write for a variety of audiences, such as friends and acquaintances, teachers, family members, groups and professional bodies
- write using a wide range of grammatical forms and structures
- write using a wide range of relevant and appropriate vocabulary
- use accurate spelling
- structure their work effectively.

3. Translation	Students are required to convey their understanding of written English by translating it into Bangla, in order to demonstrate an ability to transfer meaning accurately into Bangla.
	Students must be able to apply the conventions of grammar in order to produce meaningful and accurate content.
4. Vocabulary	To prepare students adequately for this assessment, teachers should present and exploit a range of vocabulary relevant to each theme listed in <i>Appendix 6</i> . This paper draws on vocabulary and structures across all five themes (<i>page 8</i>).

1.2 Assessment information

- This paper assesses reading, writing and translation skills.
- There are **three** sections in the paper. Students must answer:
 - Section A Questions 1–4
 - Section B Question 5 and either Question 6(a) or 6(b) or 6(c)
 - Section C Question 7.
- Questions are set on any of the five themes.
- The paper may include multiple-choice, short-response, openresponse and extended writing questions.
- Dictionaries are not permitted.
- The assessment is 2 hours and 30 minutes.
- The paper is worth 100 marks.
- The first assessment is in June 2019.

1. Reading (Section A)

- This section is worth 40 marks.
- Students will answer questions on five different texts/extracts.
- There will be multiple-choice, short-response, open-response questions.
- Questions will test the following assessment objective:
 AO1
 - Understand and respond, in writing, to written language.

2. Writing	This section is worth 40 marks.
(Section B)	 In this section, students are required to convey their understanding of Bangla through two extended writing tasks:
	 Task 1 - students are required to write a short essay, based on four short prompts in the past, present and future
	 Task 2 - students are required to write a longer essay. Students choose one task from a choice of three.
	 Questions will test the following assessment objective:
	A02
	 Communicate in writing, using a register appropriate to the situation, showing knowledge of a range of vocabulary in common usage and of the grammar and structures prescribed in the specification, and using them accurately.
3. Translation	This section is worth 20 marks.
(Section C)	 Students are required to translate one passage in English into Bangla.
	 Questions will test the following assessment objective:

AO3

 Understand written texts in English and translate them into Bangla.

Assessment information

Assessment requirements

The Pearson Edexcel International GCSE in Bangla consists of one externally-examined paper.

The paper must be taken at the end of the course of study.

The paper will be available for first assessment in June 2019. Subsequently, it will be available for examination in January and June.

The use of dictionaries is not permitted.

Paper	Assessment information	Number of raw marks allocated in the paper
Paper 1: Reading,	Set and externally assessed by Pearson.	100 marks
Writing and translation	Assesses reading, writing and translation in three sections:	
	Section A: Reading (40 marks)	
	Multiple choice questions (MCQ) and short response questions set on any of the five themes.	
	Section B: Writing (40 marks)	
	Two writing tasks, set on any of the five themes.	
	Section C: Translation (20 marks)	
	Translation of one passage, linked to any of the five themes.	
	Written examination: 2 hours and 30 minutes.	
	Availability: January and June.	

Sample assessment materials

Sample paper and mark scheme can be found in the *Pearson Edexcel International GCSE in Bangla Sample Assessment Materials (SAMs)* document.

Assessment objectives and weightings

		% in International GCSE
A01	Understand and respond, in writing, to written language.	40
AO2	Communicate in writing, using a register appropriate to the situation, showing knowledge of a range of vocabulary in common usage and of the grammar and structures prescribed in the specification, and using them accurately.	40
AO3	Understand written texts in English and translate them into Bangla.	20

Administration and general information

Entries

Details of how to enter students for the examinations for this qualification can be found in our *International Information Manual*. A copy is made available to all examinations officers and is available on our website.

Students should be advised that, if they take two qualifications in the same subject, colleges, universities and employers are very likely to take the view that they have achieved only one of the two GCSE /International GCSE qualifications. Students or their advisers who have any doubts about subject combinations should check with the institution to which they wish to progress before embarking on their programmes.

Access arrangements, reasonable adjustments, special consideration and malpractice

Equality and fairness are central to our work. Our equality policy requires all students to have equal opportunity to access our qualifications and assessments, and our qualifications to be awarded in a way that is fair to every student.

We are committed to making sure that:

- students with a protected characteristic (as defined by the UK Equality Act 2010) are not, when they are undertaking one of our qualifications, disadvantaged in comparison to students who do not share that characteristic
- all students achieve the recognition they deserve for undertaking a qualification and that this achievement can be compared fairly to the achievement of their peers.

Language of assessment

Assessment of this qualification will be available in Bangla only. All student work must be in Bangla.

We recommend that students are able to read in English at Level B2 of the Common European Framework of Reference for Languages.

Access arrangements

Access arrangements are agreed before an assessment. They allow students with special educational needs, disabilities or temporary injuries to:

- access the assessment
- show what they know and can do without changing the demands of the assessment.

The intention behind an access arrangement is to meet the particular needs of an individual student with a disability without affecting the integrity of the assessment. Access arrangements are the principal way in which awarding bodies comply with the duty under the Equality Act 2010 to make 'reasonable adjustments'.

Access arrangements should always be processed at the start of the course. Students will then know what is available and have the access arrangement(s) in place for assessment.

Reasonable adjustments

The Equality Act 2010 requires an awarding organisation to make reasonable adjustments where a student with a disability would be at a substantial disadvantage in undertaking an assessment. The awarding organisation is required to take reasonable steps to overcome that disadvantage.

A reasonable adjustment for a particular student may be unique to that individual and therefore might not be in the list of available access arrangements.

Whether an adjustment will be considered reasonable will depend on a number of factors, including:

- the needs of the student with the disability
- the effectiveness of the adjustment
- the cost of the adjustment; and
- the likely impact of the adjustment on the student with the disability and other students.

An adjustment will not be approved if it involves unreasonable costs to the awarding organisation, timeframes or affects the security or integrity of the assessment. This is because the adjustment is not 'reasonable'.

Special consideration

Special consideration is a post-examination adjustment to a student's mark or grade to reflect temporary injury, illness or other indisposition at the time of the examination/assessment, which has had, or is reasonably likely to have had, a material effect on a candidate's ability to take an assessment or demonstrate their level of attainment in an assessment.

Further information

Please see our website for further information about how to apply for access arrangements and special consideration.

For further information about access arrangements, reasonable adjustments and special consideration please refer to the JCQ website: www.jcq.org.uk.

Candidate malpractice

Candidate malpractice refers to any act by a candidate that compromises or seeks to compromise the process of assessment or which undermines the integrity of the qualifications or the validity of results/certificates.

Candidate malpractice in examinations **must** be reported to Pearson using a *JCQ Form M1* (available at www.jcq.org.uk/exams-office/malpractice). The form should be emailed to candidatemalpractice@pearson.com. Please provide as much information and supporting documentation as possible. Note that the final decision regarding appropriate sanctions lies with Pearson.

Failure to report malpractice constitutes staff or centre malpractice.

Staff/centre malpractice

Staff and centre malpractice includes both deliberate malpractice and maladministration of our qualifications. As with candidate malpractice, staff and centre malpractice is any act that compromises or seeks to compromise the process of assessment or which undermines the integrity of the qualifications or the validity of results/certificates.

All cases of suspected staff malpractice and maladministration **must** be reported immediately, before any investigation is undertaken by the centre, to Pearson on a *JCQ Form M2(a)* (available at www.jcq.org.uk/exams-office/malpractice).

The form, supporting documentation and as much information as possible can be emailed to pqsmalpractice@pearson.com or posted to: Investigations Team, Pearson, 190 High Holborn, London, WC1V 7BH. Note that the final decision regarding appropriate sanctions lies with Pearson.

Failure to report malpractice itself constitutes malpractice.

More-detailed guidance on malpractice can be found in the latest version of the document *JCQ General and vocational qualifications Suspected Malpractice in Examinations and Assessments,* available at www.jcq.org.uk/exams-office/malpractice.

Awarding and reporting

The International GCSE qualification will be graded and certificated on a nine-grade scale from 9 to 1 using the total subject mark where 9 is the highest grade. The first certification opportunity for the Pearson Edexcel International GCSE in Bangla will be in August 2019. Students whose level of achievement is below the minimum judged by Pearson to be of sufficient standard to be recorded on a certificate, will receive an unclassified U result.

Student recruitment and progression

Pearson follows the JCQ policy concerning recruitment to our qualifications in that:

- they must be available to anyone who is capable of reaching the required standard
- they must be free from barriers that restrict access and progression
- equal opportunities exist for all students.

Prior learning and other requirements

There are no prior learning or other requirements for this qualification.

Progression

Students can progress from this qualification to International A Levels in comparable subjects.

Appendices

Appendix 1: Codes	21
Appendix 2: Pearson World Class Qualification design principles	22
Appendix 3: Transferable skills	24
Appendix 4: Glossary	26
Appendix 5: Grammar list	27
Appendix 6: Vocabulary list	30

Appendix 1: Codes

Type of code	Use of code	Code
Subject codes	The subject code is used by centres to cash-in the entry for a qualification.	International GCSE – 4BA0
Paper code	This code is provided for information.	Paper 1: 4BA0/01

Appendix 2: Pearson World Class Qualification design principles

Pearson's World Class Qualification design principles mean that all Edexcel qualifications are developed to be **rigorous, demanding, inclusive and empowering**.

We work collaboratively to gain approval from an external panel of educational thought-leaders and assessment experts from across the globe. This is to ensure that Edexcel qualifications are globally relevant, represent world-class best practice in qualification and assessment design, maintain a consistent standard and support learner progression in today's fast-changing world.

Pearson's Expert Panel for World-Class Qualifications is chaired by Sir Michael Barber, a leading authority on education systems and reform. He is joined by a wide range of key influencers with expertise in education and employability.

"I'm excited to be in a position to work with the global leaders in curriculum and assessment to take a fresh look at what young people need to know and be able to do in the 21st century, and to consider how we can give them the opportunity to access that sort of education." Sir Michael Barber.

Endorsement from Pearson's Expert Panel for World Class Qualifications for the International GCSE development process

December 2015

"We were chosen, either because of our expertise in the UK education system, or because of our experience in reforming qualifications in other systems around the world as diverse as Singapore, Hong Kong, Australia and a number of countries across Europe.

We have guided Pearson through what we judge to be a rigorous world class qualification development process that has included, where appropriate:

- extensive international comparability of subject content against the highest-performing jurisdictions in the world
- benchmarking assessments against UK and overseas providers to ensure that they are at the right level of demand
- establishing External Subject Advisory Groups, drawing on independent subject-specific expertise to challenge and validate our qualifications.

Importantly, we have worked to ensure that the content and learning is future oriented, and that the design has been guided by Pearson's Efficacy Framework. This is a structured, evidenced process which means that learner outcomes have been at the heart of this development throughout.

We understand that ultimately it is excellent teaching that is the key factor to a learner's success in education but as a result of our work as a panel we are confident that we have supported the development of Edexcel International GCSE qualifications that are outstanding for their coherence, thoroughness and attention to detail and can be regarded as representing world-class best practice."

Sir Michael Barber (Chair) Chief Education Advisor, Pearson plc

Dr Peter Hill Former Chief Executive ACARA

Professor Jonathan Osborne Stanford University

Professor Dr Ursula Renold Federal Institute of Technology, Switzerland

Professor Janice Kay Provost, University of Exeter

Jason Holt CEO, Holts Group

Professor Lee Sing Kong

Dean and Managing Director, National Institute of Education International, Singapore

Bahram Bekhradnia President, Higher Education Policy Institute

Dame Sally Coates Director of Academies (South), United Learning Trust

Professor Bob Schwartz Harvard Graduate School of Education

Jane Beine Head of Partner Development, John Lewis Partnership

All titles correct as at December 2015

Appendix 3: Transferable skills

The need for transferable skills

In recent years, higher-education institutions and employers have consistently flagged the need for students to develop a range of transferable skills to enable them to respond with confidence to the demands of undergraduate study and the world of work.

The Organisation for Economic Co-operation and Development (OECD) defines skills, or competencies, as 'the bundle of knowledge, attributes and capacities that can be learned and that enable individuals to successfully and consistently perform an activity or task and can be built upon and extended through learning.'^[1]

To support the design of our qualifications, the Pearson Research Team selected and evaluated seven global 21st-century skills frameworks. Following on from this process, we identified the National Research Council's (NRC) framework ^[2] as the most evidence-based and robust skills framework, and have used this as a basis for our adapted skills framework.

The framework includes cognitive, intrapersonal skills and interpersonal skills. The NRC framework is included alongside literacy and numeracy skills.

The skills have been interpreted for this specification to ensure they are appropriate for the subject. All of the skills listed are evident or accessible in the teaching, learning and/or assessment of the qualification. Some skills are directly assessed. Pearson materials will support you in identifying these skills and developing these skills in students.

The table overleaf sets out the framework and gives an indication of the skills that can be found in International GCSE in Bangla and indicates the interpretation of the skill in this area. A full subject interpretation of each skill, with mapping to show opportunities for student development is given on the subject pages of our website: qualifications.pearson.com

¹ OECD – *Better Skills, Better Jobs, Better Lives* (OECD Publishing, 2012)

² Koenig J A, National Research Council – *Assessing 21st Century Skills: Summary of a Workshop* (National Academies Press, 2011)

Signature Critical thinking problem solving Analysis Analysis Developing and applying skills of identifying and extracting meaning and its significance from written content. Decision making Adaptive learning Executive function Executive function Creativity Creativity Intellectual Adaptability openness Adaptability Vork ethic/ Initiative conscientiousness Self-direction Presoverance Productivity Vork ethic/ Initiative conscientiousness Self-regulation (metacognition, forethought, reflection) Ethics Integrity Positive core self-evaluation Self-monitoring/self-evaluation collaboration Cooperation Collaboration Cooperation Vergotiation Empathy/perspective taking Leadership Responsibility self-presention Empathy/perspective taking Negotiation Empathy/perspective taking Leadership Responsibility Assertive communication Self-presentation	r			1
strategies Problem solving Analysis Analysis Reasoning/argumentation Interpretation Interpretation Developing and applying skills of identifying and extracting meaning and its significance from written content. Decision making Adaptive learning Adaptive learning Executive function Creativity Creativity Intellectual openness Personal and social responsibility Continuous learning Intellectual interest and curiosity Work ethic/ Initiative conscientiousness Self-direction Responsibility Self-direction Perseverance Productivity Productivity Self-regulation (metacognition, forethought, reflection) Ethics Integrity Positive core Self-monitoring/self-evaluation elf-evaluation Communication Collaboration Calaboration Teamwork and collaboration Empathylperspective taking Negotiation Empathylperspective taking Negotiation Empathylperspective taking Negotiation Empathylperspective taking Negotiation Assertive communicati			Critical thinking	
Creativity • Creativity Innovation • Adaptability Intellectual openness • Adaptability • Personal and social responsibility • Continuous learning • Intellectual interest and curiosity • Intellectual interest and curiosity Work ethic/ conscientiousness • Initiative • Self-direction • Responsibility • Perseverance • Productivity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity Positive core self-evaluation • Self-monitoring/self- evaluation/self-reinforcement Collaboration • Communication • Cooperation • Empathy/perspective taking • Negotiation • Empathy/perspective taking • Negotiation • Responsibility • Assertive communication • Self's evalues as a part of a writing assignment.	slli		Problem solving	
Creativity • Creativity Innovation • Adaptability Intellectual openness • Adaptability • Personal and social responsibility • Continuous learning • Intellectual interest and curiosity • Intellectual interest and curiosity Work ethic/ conscientiousness • Initiative • Self-direction • Responsibility • Perseverance • Productivity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity Positive core self-evaluation • Self-monitoring/self- evaluation/self-reinforcement Collaboration • Communication • Cooperation • Empathy/perspective taking • Negotiation • Empathy/perspective taking • Negotiation • Responsibility • Assertive communication • Self's evalues as a part of a writing assignment.		-	Analysis	
Creativity • Creativity Innovation • Adaptability Intellectual openness • Adaptability • Personal and social responsibility • Continuous learning • Intellectual interest and curiosity • Intellectual interest and curiosity Work ethic/ conscientiousness • Initiative • Self-direction • Responsibility • Perseverance • Productivity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity Positive core self-evaluation • Self-monitoring/self- evaluation/self-reinforcement Collaboration • Communication • Cooperation • Empathy/perspective taking • Negotiation • Empathy/perspective taking • Negotiation • Responsibility • Assertive communication • Self's evalues as a part of a writing assignment.	sk		Reasoning/argumentation	
Creativity • Creativity Innovation • Adaptability Intellectual openness • Adaptability • Personal and social responsibility • Continuous learning • Intellectual interest and curiosity • Intellectual interest and curiosity Work ethic/ conscientiousness • Initiative • Self-direction • Responsibility • Perseverance • Productivity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity Positive core self-evaluation • Self-monitoring/self- evaluation/self-reinforcement Collaboration • Communication • Cooperation • Empathy/perspective taking • Negotiation • Empathy/perspective taking • Negotiation • Responsibility • Assertive communication • Self's evalues as a part of a writing assignment.)e		Interpretation	
Creativity • Creativity Innovation • Adaptability Intellectual openness • Adaptability • Personal and social responsibility • Continuous learning • Intellectual interest and curiosity • Intellectual interest and curiosity Work ethic/ conscientiousness • Initiative • Self-direction • Responsibility • Perseverance • Productivity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity Positive core self-evaluation • Self-monitoring/self- evaluation/self-reinforcement Teamwork and collaboration • Communication • Collaboration • Cooperation • Responsibility • Megotiation • Responsibility • Assertive communication	Ē		Decision making	
Creativity • Creativity Innovation • Adaptability Intellectual openness • Adaptability • Personal and social responsibility • Continuous learning • Intellectual interest and curiosity • Intellectual interest and curiosity Work ethic/ conscientiousness • Initiative • Self-direction • Responsibility • Perseverance • Productivity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity Positive core self-evaluation • Self-monitoring/self- evaluation/self-reinforcement Collaboration • Communication • Cooperation • Empathy/perspective taking • Negotiation • Empathy/perspective taking • Negotiation • Responsibility • Assertive communication • Self's evalues as a part of a writing assignment.	ng		Adaptive learning	
Creativity • Creativity Innovation • Adaptability Intellectual openness • Adaptability • Personal and social responsibility • Continuous learning • Intellectual interest and curiosity • Unitiative • Self-direction • Responsibility • Perseverance • Productivity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity Positive core self-evaluation • Self-reinforcement Collaboration • Communication • Cooperation • Empathy/perspective taking • Negotiation • Empathy/perspective taking • Negotiation • Responsibility • Leadership • Responsibility • Assertive communication • Self seven as part of a writing assignment.	Ö		Executive function	
Signature Intellectual openness Adaptability Personal and social responsibility Continuous learning Intellectual interest and curiosity Work ethic/ conscientiousness Initiative Self-direction Responsibility Perseverance Productivity Self-direction) Ethics Integrity Positive core self-evaluation Self-monitoring/self- evaluation/self-reinforcement Communication Collaboration Teamwork and collaboration Empathy/perspective taking Responsibility Negotiation Demonstrating the ability to look at the world through someone else's eyes as part of a writing assignment. Leadership Responsibility Assertive communication Responsibility Assertive communication 	•	Creativity	Creativity	
Signature openness • Personal and social responsibility • Continuous learning • Intellectual interest and curiosity Work ethic/ conscientiousness • Initiative • Self-direction • Responsibility • Perseverance • Productivity • Self-regulation (metacognition, forethought, reflection) • Ethics • Integrity Developing and applying skills of further and self-directed learning and research into the areas of knowledge. Positive core self-expulation • Ethics • Integrity • Self-monitoring/self-evaluation • Collaboration • Collaboration • Collaboration • Cooperation • Cooperation • Empathy/perspective taking • Negotiation • Empathy/perspective taking • Negotiation • Responsibility • Assertive communication			Innovation	
Signature Personal and social responsibility Continuous learning Intellectual interest and curiosity Work ethic/ conscientiousness Initiative Self-direction Responsibility Perseverance Productivity Self-regulation (metacognition, forethought, reflection) Ethics Integrity Developing and applying skills of further and self-directed learning and research into the areas of knowledge. Positive core self-regulation Self-regulation/self-reinforcement Collaboration Collaboration Cooperation Empathy/perspective taking Megotiation Empathy/perspective taking Negotiation Responsibility Assertive communication Eadership Responsibility Assertive communication Demonstrating the ability to look at the world through someone else's eyes as part of a writing assignment. 			Adaptability	
Sign conscientiousness Intellectual interest and curiosity Initiative Self-direction Responsibility Perseverance Productivity Self-regulation (metacognition, forethought, reflection) Ethics Integrity Positive core self-evaluation Communication Collaboration Teamwork and collaboration Cooperation Empathy/perspective taking Negotiation Responsibility Leadership Responsibility Assertive communication		openness	Personal and social responsibility	
Positive core self-evaluation • Self-monitoring/self-evaluation/self-reinforcement Teamwork and collaboration • Communication • Collaboration • Collaboration • Teamwork and collaboration • Cooperation • Empathy/perspective taking • Megotiation • Leadership • Responsibility • Assertive communication • Assertive communication			Continuous learning	
Positive core self-evaluation • Self-monitoring/self-evaluation/self-reinforcement Teamwork and collaboration • Communication • Collaboration • Collaboration • Teamwork and collaboration • Cooperation • Empathy/perspective taking • Megotiation • Leadership • Responsibility • Assertive communication • Assertive communication	lls		 Intellectual interest and curiosity 	
Positive core self-evaluation • Self-monitoring/self-evaluation/self-reinforcement Teamwork and collaboration • Communication • Collaboration • Collaboration • Teamwork and collaboration • Cooperation • Empathy/perspective taking • Megotiation • Leadership • Responsibility • Assertive communication • Assertive communication	ski		• Initiative	
Positive core self-evaluation • Self-monitoring/self-evaluation/self-reinforcement Teamwork and collaboration • Communication • Collaboration • Collaboration • Teamwork and collaboration • Cooperation • Empathy/perspective taking • Megotiation • Leadership • Responsibility • Assertive communication • Assertive communication			Self-direction	
Positive core self-evaluation • Self-monitoring/self-evaluation/self-reinforcement Teamwork and collaboration • Communication • Collaboration • Collaboration • Teamwork and collaboration • Cooperation • Empathy/perspective taking • Megotiation • Leadership • Responsibility • Assertive communication • Assertive communication	ü		Responsibility	Developing and applying skills of
Positive core self-evaluation • Self-monitoring/self-evaluation/self-reinforcement Teamwork and collaboration • Communication • Collaboration • Collaboration • Teamwork and collaboration • Cooperation • Empathy/perspective taking • Megotiation • Leadership • Responsibility • Assertive communication • Assertive communication	rse		Perseverance	
Positive core self-evaluation • Self-monitoring/self-evaluation/self-reinforcement Teamwork and collaboration • Communication • Collaboration • Collaboration • Teamwork and collaboration • Cooperation • Empathy/perspective taking • Megotiation • Leadership • Responsibility • Assertive communication • Assertive communication	be		Productivity	
Positive core self-evaluation • Self-monitoring/self-evaluation/self-reinforcement Teamwork and collaboration • Communication • Collaboration • Collaboration • Teamwork and collaboration • Cooperation • Empathy/perspective taking • Megotiation • Leadership • Responsibility • Assertive communication • Assertive communication	ntra			
Positive core self-evaluation • Self-monitoring/self-evaluation/self-reinforcement Teamwork and collaboration • Communication • Collaboration • Collaboration • Teamwork • Cooperation • Empathy/perspective taking • Responsibility • Negotiation • Responsibility • Assertive communication • Assertive communication	E.		• Ethics	
self-evaluation evaluation/self-reinforcement Image: Self-evaluation . Communication collaboration . Collaboration . Collaboration . Collaboration . Teamwork . Cooperation . Empathy/perspective taking . Demonstrating the ability to look at the world through someone else's eyes as part of a writing assignment. Leadership . Responsibility . Assertive communication			Integrity	
collaboration • Collaboration • Collaboration • Teamwork • Cooperation • Empathy/perspective taking • Negotiation • Negotiation Leadership • Responsibility • Assertive communication • Assertive communication				
Cooperation Empathy/perspective taking Negotiation Leadership Responsibility Assertive communication	<u>v</u>		Communication	
Cooperation Empathy/perspective taking Negotiation Leadership Responsibility Assertive communication	X	collaboration	Collaboration	
Leadership • Cooperation Leadership • Responsibility • Self-presentation	N		Teamwork	
 Empathy/perspective taking Empathy/perspective taking Negotiation Leadership Responsibility Assertive communication Self-presentation 	na		Cooperation	
Image: Negotiation else's eyes as part of a writing assignment. Leadership • Responsibility • Assertive communication • Self-presentation	ersol		Empathy/perspective taking	at the world through someone
Leadership • Responsibility • Assertive communication • Self-presentation			Negotiation	
Assertive communication Self-presentation	srp	Leadership	Responsibility	
Self-presentation	nte		Assertive communication	
	Ĩ		Self-presentation	

Appendix 4: Glossary

Term	Definition
Assessment objectives	The requirements that students need to meet to succeed in the qualification. Each assessment objective has a unique focus, which is then targeted in examinations or coursework/non-examined assessment. Assessment objectives may be assessed individually or in combination.
External assessment	An examination that is held at the same time and place in a global region.

Appendix 5: Grammar list

Students are expected to have acquired knowledge and understanding of Bangla grammar during their course. In the examination they will be required to apply their knowledge and understanding to various tasks, drawing from the following lists.

The examples in brackets are indicative, not exclusive.

Nouns:	Cases: nominative, accusative (কে), genitive (র/এর), locative- instrumental (এ/তে),
	plural forms for personal nouns (রা/এরা; <i>দের</i>)
Articles:	Definite article: ordinary and diminutive; singular and plural (টা / টি; গুলো / গুলি) Indefinite article (একটা / একটি)
	Use of <i>জন</i> Use of খানা /খানি
Adjectives:	Ordinary adjectives: (ভালো, কর্মঠ etc.)
	Adjectival postpositions (তোমার সামনের টেবিলটা etc.)
	Adjective + definite article (ছোটোটা etc.)
	Certain feminine adjective forms (প্রিয়, সুন্দরী etc.)
Adverbs:	Formation of adverbs from adjectives using করে, ভাবে etc. Special adverbs (তাড়াতাড়ি etc.) Intermenting a dwarks (ক্রিয় ata)
	Interrogative adverbs (주좌 etc.)
	Adverbs of time and place (এখন, এখানে, ওখানে etc.)
Quantifiers/ Intensifiers:	(খুব, বেশি, একটু, অনেক etc.)
Pronouns:	Demonstrative pronouns: ordinary and diminutive; singular and plural; here, there and elsewhere (এটা, ওটি, সেগুলো etc.)
	Personal pronouns: singular and plural, familiar and polite; nominative, accusative and genitive case Interrogative pronoun (কী, কে, কার, কারা etc.) Use of কিছু
	Reflexive pronoun (<i>নিজে, নিজের</i> etc.) Use of very familiar pronoun তুই, তোকে, তোরা
	Indefinite pronouns (কেউ, কারো)
	Relative pronouns and co-relatives such as এসে, ইনিতিনি etc.
Verbs:	Zero verb and negative of zero verb (নই, নয় etc.) Use of Av‡Qv in present and past, for location, possession, well-being (ভালো আছেন/ছিলেন), states (ৰসে আছে/ছিলো etc.)

	Use of থাকা and future for আছো Tenses: future, simple present, present continuous, simple past, perfect, past perfect, past habitual, past continuous; familiar and polite forms Future:(করবো, যাবো, খাবো etc.) Simple present: (করি, যান, খাই etc.) Present continuous: (করছি, যাচ্ছি, খাচ্ছেন etc.) Simple past: (করেছিলাম, গিয়েছিলাম, খেয়েছিলাম etc.) Past perfect: (করেছি, গিয়েছি, খেয়েছেন etc.) Past habitual: (করতাম, যেতাম, খেতেন, etc.) Past continuous: (করছিলাম, যাচ্ছিলেন, খাচ্ছিলি etc.) Use of না and নি Imperatives: present and future; use of affirmative and negative না Infinitive and verbal noun Use of পারা, পাওয়া, চাওয়া, চেষ্টা করা and other common verbs requiring an infinitive before them
	infinitive before them Participles: past (রেখে etc.) and conditional (দেখলে etc.) Common extended (non-causative) verbs (ঘুমানো, পাঠানো etc.)
	Compound verbs (ফিরে আসা, রাগ করা, বেড়াতে যাওয়া etc.) Common impersonal constructions expressing like/dislike (লাগা), need (লাগা, দরকার) convenience/inconvenience (সুবিধা/ অসুবিধা), anger, illness etc. Obligation constructions: must/ have to (করতে হবে etc.); ought/should (উচিৎ)
	Verbal noun + যাওয়া construction (দেখা যায় etc.) Repetition of infinitive to express a present participle (করতে করতে)
	Extended (causative) verbs in all tenses and forms Contracted extended verb participle, especially when combined with দেওয়া (জ্বেলে দেওয়া, পৌছে আসা etc.)
	Combining verbs with দেওয়া, নেওয়া, থাকা, ফেলা etc. Use of হওয়া to express the passive
	Use of না before a participle or infinitive, or before the verb in যদি clauses Use of past habitual tense to express hypothetical conditions i.e, আসতাম, করতাম, যেতাম etc.
	Use of কথ্গ with a verbal noun to express 'supposed to' (করার কথা,যাওয়ার কথা)
	Use of verbal noun with সময় to express `while' (যাওয়ার সময় etc.) Genitive and locative of verbal noun (করার/করবার, করাতে /করিয়ে etc.)
Prepositions:	Following genitive case (কাছে, উপর etc.) Following nominative case (পর্যন্ত, থেকে, দিয়ে etc.) Use of সময় to express appointments (তিনটার সময় etc.), Double prepositions (ভিতর দিয়ে, কাছ থেকে etc.)

Conjunctions:	আর, এবং, কিন্তু, যদি (but not express hypothetical conditions), তবে, তাহলে, etc. pairs of conjunctions such as যখনতখন, যতোততো, এখানে সেখানে etc.
	Use of যদিতবে/তাহলে to express hypothetical conditions Use of যদিওতবু to express 'although'
Particles:	Idiomatic uses of ও (= 'also') and too (এটাও, কথাও, করেও etc)
Number, quantity, dates and time:	Number, quantity, time: Numbers up to 20, plus 25, 30, 40, 50, 60, 70, 75, 80, 90 and 100 Use of numbers with and without articles Use of কয়টা বাজে, with সোয়া, সাড়ে and পৌনে
	Remaining numbers Ordinal numbers up to 'tenth' Time in minutes using বেজে and বাজতে Dates (English and Bangla months, year)
Note on spelling:	Candidates should be made aware of variations in Bangla spelling, particularly in the use of ζ

Appendix 6: Vocabulary list

The following vocabulary list is intended to assist teachers in planning their work. It provides the core generic vocabulary that all students will need to acquire. It is an essential vocabulary list that students should refer to and build on when preparing for the duration of their study for this qualification.

However, students are required to understand and respond to words and/or forms of words that are not on the vocabulary list.

Theme 1: Home and abroad

1 Life in town and rural life

বিজ্ঞাপন/পোস্টার – poster প্রেম করা/ভালোবাসা - to love গ্রামাঞ্চল/পল্লী-এলাকা – countryside বিদেশ/প্রবাস – abroad মজার/মজাদার – amusing গাছ - tree লিফট – lift পান্তশালা/সরাইখানা - inn শহরতলি – suburb দালান/ভবন – building সুপুরুষ/সুদর্শন - handsome সুশ্রী/সুন্দর/সুন্দরী - beautiful লাইব্রেরী - librarv দুই রাস্তার সংযোগস্থল - crossroad শপিং সেন্টার/বিপণী কেন্দ্র - shopping centre শহরের কেন্দ্রস্থল – town centre হাঁস- duck বিড়াল- cat দুর্গ – castle ঘোড়া – horse চলাচল/যাতায়াত - traffic প্রাণী - animal পাহাড় - hill খেলাধূলার কেন্দ্র - sports centre মুরগি - hen ব্রিজ/পুল/সেতু – bridge অবসর সময় – pastime জায়গা/স্থান – place

টাউন হল – town hall রাজপ্রাসাদ – palace খবরের কাগজ বিক্রেতা – newspaper vendor লেইক/হদ - lake ধীর, মন্থর - slow দূর – far দোকান/দোকানপাট – shop/shops টাউন হল – town hall রেল স্টেশন - train station পাহাড়ি এলাকা – mountainous area মশা – mosauito গবাদি পণ্ড - cattle স্মৃতিসৌধ – monument পার্ক – park কার পার্ক/গাড়ি রাখার জায়গা – car park পুলিশ স্টেশন/থানা - police station প্রাকৃতিক দৃশ্য - landscape মাছ ধরা - fishing পায়েচলা পথ - foot path হাঁটা – on foot পথচারী - pedestrian গবাদি পশু – swimming pool ছবির মতো সুন্দর – picturesque, pretty বাজার এলাকা – market place পোতাশ্রয়/বন্দর - harbour/port হাতি - elephant চিড়িয়াখানা – zoo জেলা – district

বিরক্তিকর/একঘেয়ে – boring	অঞ্চল/এলাকা – region
তলা/তলবিশিষ্ট - floor/storey	নদীতীর/নদীর পার – riverside
খামার – farm	পথ/রাস্তা/সড়ক– road/street
কৃষক/চাষী– farmer	প্রশাসন ভবন – administrative building
আণ্ডন – fire	অবস্থিত -situated
ট্রাফিক লাইট – traffic light(s)	স্টেডিয়াম – stadium
ফুল - flower	উঁচু দালান/ভবন – tower building
নদী – river	শান্ত/ নির্জন/চুপচাপ - quiet, calm
ঝরনা – fountain	গরু – <i>cow</i>
জাদুঘর – museum	গ্রাম – village
বাসিন্দা /অধিবাসী– inhabitant	শহর – town
বাস করা/থাকা – to live	পথচারী এলাকা – pedestrian area
ঘাস – grass	পথচারী পারাপার - pedestrian way
ব্যস্ত সময় – rush hour	সরকারি উদ্যান/বাগান – public garden
ঐতিহাসিক – historic	শিল্প এলাকা – industrial area
দৃশ্য/ দর্শনীয় স্থান – sight, place of interest	আনন্দদায়ক - delightful
ফাঁকা - empty	

2 Holidays, tourist information and directions

স্বাগতম – welcome	ভাড়া – rental
অভিনন্দন জানানো– to welcome/ greet	ভাড়া – rent
ডান দিকে – (to/on the) right	সানগ্লাস – sunglasses
বাঁ দিকে – (to/on the) left	সাঁতারের পোশাক – swimsuit/ swimming costume
তরুণদের আবাস/ইয়ুথ হোস্টেল – youth hostel	খাওয়ার পানি/জল – drinking water
দেশ – country	সমুদ্র – sea
সমুদ্রতীর – seaside	হোটেল অভ্যৰ্থনা (ডেস্ক) – hotel reception
সাঁতার কাটা – to swim	দুই বিছানার ঘর/ডাবল বেড রুম – twin-bedded room
সামার ক্যাম্প/গ্রীষ্মকালীন ক্যাম্প – summer camp	ট্ট্যরিস্ট অফিস – tourist office
ব্যালকনি/ঝুলবারান্দা – balcony	ভূলে যাওয়া – to forget
গোসলখানা/ শাওয়ার রুম – shower room	ছেড়ে যাওয়া/ত্যাগ করা – to leave
ব্রসার/প্রচারপত্র – brochure	পাসপোর্ট/ছাড়পত্র – passport

ক্যাম্পসাইট – camp site পোস্টকার্ড – postcard পরিবর্তন/বদল - change বালির প্রাসাদ – sandcastle পরিকল্পনা/ নকশা – plan পূর্ণ/ পরিপূর্ণ/ ভর্তি – full উপেক্ষা করা/দেখেও না-দেখা – to overlook শুকনো/টিনজাত খাবার – dry/canned food যাওয়া – to go সানক্রিম – suncream বর্ণনা করা – to describe অবতরণ/নামা - landing down আরোহণ করা/ ওঠা – to board গৌলচত্তর – roundabout সাঁতারে যাওয়া – to go swimming কাল/ সময় – period (of time) তাঁবু খাটানোর জায়গা – pitch (for tent) অগ্রিম – in advance পাঠানো – to send দর্শনার্থী/ ভ্রমণকারী – visitor/ tourist বেড়াতে যাওয়া – outing জিনিসপত্র বের করে নেওয়া – to unpack ক্যাম্পিং-এ যাওয়া – to go camping ফরম পূরণ – form (to fill in) পার হওয়া – to cross/ to go over ছুটি কাটানোর বাড়ি/ফ্ল্যাট -holiday cottage/flat ডাবল বেড/জোড়া বিছানা- double bed উত্তর - north পূর্ব - east পশ্চিম - west দক্ষিণ - south

ব্যয় করা – to spend অতিথি ভবন – quest house সৈকত/ তীর – beach সৈকতে বসার চেয়ার – beach chair যুক্ত/ সংশ্লিষ্ট– included রাস্তার ম্যাপ/ মানচিত্র – street map রোদ পৌহানো - sunbathe সমুদ্রতীরে/ সৈকতে বিশ্রাম করা – relaxing on the beach দুৰ্লভ সংগ্ৰহ – rare collection কাছে, কাছাকাছি – near, nearby পাক্ষিক – a fortnight রিসেপশান/অভ্যর্থনা - reception দেখা করা – to meet থাকা – to stay ঘুমানোর ব্যাগ – sleeping bag বালি/ বালু – sand পর্যটন তথ্য দফতর – tourist information office খেলাধূলার ঘর/রুম – games room আনন্দ মেলা/ ফান ফেয়ার - fun fair হোটেল বুকিং – to book hotel থাকা - to stav রাস্তার শেষ মাথায়- at the end of the read জলের খেলা – water-sport মোড় নেওয়া – to turn বরাবর সোজা – straight ahead বাইরে – outdoors দেখা/ দৃষ্টি দেওয়া/ দৃষ্টিপাত করা – to see/ view ভ্ৰমণ গাইড – tourist guide থাকার জায়গা – accommodation সমেত/ সহ – included পকেট টর্চ – pocket torch/ lamp

মুক্ত/ স্বাধীন – free জায়গা দেখতে যাওয়া- to visit (a place) স্বাগতম/অভিনন্দন – welcome অভিনন্দন জানানো– to welcome/ greet ডান দিকে – (to/on the) right বাঁ দিকে – (to/on the) left যুবক-যুবতীদের আবাস/ইয়ুথ হোস্টেল – youth hostel (mai - country সমুদ্রতীর – seaside সাঁতার কাটা – to swim সামার ক্যাম্প/গ্রীষ্মকালীন শিবির– summer camp ব্যালকনি/ঝুলবারান্দা – balcony শাওয়ার রুম – shower room ব্রসার/প্রচারপত্র – brochure ক্যাম্পসাইট – camp site পোস্টকার্ড – postcard পরিবর্তন/বদল – change বালির দুর্গ – sandcastle এয়ার কন্ডিশন – air condition পরিকল্পনা/ নকশা – plan পূর্ণ/ পরিপূর্ণ/ ভর্তি – full উপেক্ষা করা/দেখেও না-দেখা – to overlook শুকনো/টিনজাত খাবার – dry/canned food যাওয়া – to go সানক্রিম – suncream বর্ণনা করা – to describe অবতরণ/নামা - landing down আরোহণ করা/ ওঠা – to board গৌলচত্তর – roundabout সাঁতারে যাওয়া – to go swimming কাল/ সময় – period (of time)

দিকে – towards ব্যাগ গোছানো- to pack ভাড়ার – rental ভাড়া করা – to rent/to hire ভাড়া – rent সানগ্লাস – sunglasses সাঁতারের পৌশাক – swimsuit/ swimming costume খাওয়ার পানি/জল – drinking water সমুদ্র – sea হোটেল অভ্যৰ্থনা (ডেস্ক) - hotel reception ট্যুরিস্ট অফিস – tourist office ভুলে যাওয়া – to forget ছেড়ে যাওয়া/ত্যাগ করা – to leave পাসপোর্ট/ছাড়পত্র – passport ব্যয় করা – to spend অতিথি ভবন – guest house সৈকত/ তীর – beach সৈকতে বসার চেয়ার – beach chair যুক্ত/ সংশ্লিষ্ট– included রাস্তার ম্যাপ – street map রোদ পৌহানো - sunbathe সমুদ্রতীরে/ সৈকতে বিশ্রাম করা – relaxing on the beach দুর্লভ সংগ্রহ – rare collection কাছে, কাছাকাছি – near, nearby পাক্ষিক – a fortnight রিসেপশান/অভ্যর্থনা - reception দেখা করা – to meet থাকা – to stay ঘুমানোর ব্যাগ – sleeping bag বালি/ বালু – sand পর্যটন তথ্য দফতর - tourist information office

তাঁবু খাটানোর জায়গা – pitch (for tent) অগ্রিম – in advance পাঠানো – to send দর্শনার্থী/ ভ্রমণকারী – visitor/ tourist বেড়ানো – outing জিনিসপত্র বের করা – to unpack ক্যাম্পিং -এ যাওয়া – to go camping ফরম পূরণ – form (to fill in) পার হওয়া – to cross/ to go over ছুটি কাটানোর বাড়ি /ফ্র্যাট -holiday cottage/flat ডাবল বেড/জোড়া বিছানা- double bed উত্তর - north পূর্ব - east পশ্চিম - west দক্ষিণ - south মুক্ত/ স্বাধীন– free জায়গা দেখতে যাওয়া- to visit (a place)

খেলাধূলার ঘর/রুম – games room আনন্দ মেলা/ ফান ফেয়ার – fun fair হোটেল বুকিং - to book hotel থাকা– to stay রাস্তার শেষ মাথায়- at the end of the read জলের খেলা – water-sport মোড় নেওয়া – to turn বরাবর সোজা – straight ahead বাইর – outdoors দেখা/ দৃষ্টি দেওয়া/ দৃষ্টিপাত করা – to see/ view ভ্রমণ গাইড - tourist guide থাকার জায়গা – accommodation সমেত/ সহ – included পকেট টর্চ – pocket torch/ lamp দিকে – towards ব্যাগ গোছানো- to pack

3 Services (e.g. bank, post office)

পুলিশ অফিসার– police officer	আমার নাম – my name
ফোন করা– to ring up	ধন্যবাদ – thank you
জরুরী ফোন – emergency call	লাইব্রেরী - library
টাকাপয়সা– money	পদবী – title/ family name
ডাকবাক্স – letter box	মিস্ত্রি – plumber
পোস্ট অফিস/ডাকঘর – post office	ব্যাংক ম্যানেজার – bank manager
বাংলাদেশ ডাক বিভাগ – Bangladesh postal service	হারানো মালের অফিস – lost property office
ভুলে ফেলে আসা/ছেড়ে যাওয়া– to forget/to leave behind	টাকাপয়সা ভাঙানোর অফিস – money changing office
জরুরী সেবা – emergency service	টেলিফোন বুথ – telephone box
ছাপানো ফরম – printed form	দমকলকর্মী – firefighter
যে চুল কাটে/নাপিত- hairdresser	ডাকটিকিট/টিকেট – (postage) stamp

পুলিশ স্টেশন/থানা – police station নম্বর ডায়াল করা – to dial a number চুল কাটা – haircut কাটা – to cut পাঠানো – to send তুল করা – to mistake আমি দুঃখিত – I'm sorry ডাকপিয়ন – postman/ postwoman কাজ করা – to work দোষ/ তুল – fault পুলিশ অফিসার – police officer ধরে রাখুন – please hold হাসপাতাল – hospital

4 Customs

জন্মদিন – birthday প্রতিযোগিতা - competetion ণ্ডভ নববর্ষ – happy new year মোমবাতি - candle পোড়ানো – to burn উপহার – present/ gift কাৰ্নিভাল – carnival সম্ভাষণ কার্ড – greetings card মসজিদ – mosque মন্দির – temple রীতিনীতি/ প্রথা - custom প্রার্থনা করা– to pray বিনিময় করা - to exchange রোজা/উপবাস – fasting পালন করা - to celebrate আলোকসজ্জা – lighting

প্রথম নাম – first name পাওয়া– to receive ধন্যবাদ দেওয়া/জানানো – to thank ফরম পূরণ করা – to fill in a form তথ্য – information মেরামত করা – to repair থলে/থলি/ব্যাগ – bag মিলিত/একত্র হওয়া – to meet up দয়া/অনুগ্রহ করে – kindly/please খুঁজে বের করা – to find চোর – thief পার্সেল – parcel চাওয়া – to want/ to wish

ছুটির দিন – day off মানুষ- people আলো/বাতি – light শুভকামনা – best wishes ঈদ – Eid মৃত্যু – death মারা যাওয়া – to die ক্রিসমাস/বড়োদিন – Christmas পূজা/উপাসনা করা – to worship জন্ম – birth খোলা – to open নববৰ্ষ- new year বন্ধু-দিবস – Friendship Day উৎসব – celebration/ festival মজা/আনন্দ করা – to have fun ঈদ উৎসব – Eid festival

ঈদ /দিওয়ালী শুভ হোক – happy Eid/Dewali

আতশবাজি - fireworks

5 Everyday life, traditions, and communities

সরকারি ছুটির দিন – public holiday	প্রতিবেশী - neighbour
কমিউনিটি/ গোষ্ঠী - community	মিছিল - procession
দুপুরের খাবার/লাঞ্চ - Iunch	এলাকা - neighbourhood
দুপুরের খাবার খাওয়া – to take lunch	নববৰ্ষের খাওয়া/ভোজ – New Year's meal
ঈদ পুনর্মিলনী - Eid re-union	ঐতিহ্য - tradition
স্থানীয় সমিতি – neighbourhood association	বিকালের চা খাওয়া – to have afternoon tea

Theme 2: Education and employment

1 School life and routine

	অঙ্ক/ গণিত – maths বিষয় – subject আধুনিক – modern তত্ত্বাবধায়ক – supervisor শব্দ – word গান/ সংগীত/ সঙ্গীত – music	শেখা/ শিক্ষা করা - to learn হবি আঁকা/অঙ্কন <i>– art (subject)</i> নালান/ ভবন– building চালো করা – to do well জীববিদ্যা/জীববিজ্ঞান – biology
	আধুনিক – modern তত্ত্বাবধায়ক – supervisor শব্দ – word	নালান/ ভবন– building ছালো করা – to do well দ্বীববিদ্যা/জীববিজ্ঞান – biology
	তত্ত্বাবধায়ক – supervisor শব্দ – word	চালো করা – to do well জীববিদ্যা/জীববিজ্ঞান – biology
	শব্দ – word	দ্বীববিদ্যা/জীববিজ্ঞান – biology
	গান/ সংগীত/ সঙ্গীত – music	\sim
		ঙ্কুল অফিস– school office
	নম্বর – mark	বসায়নবিদ্যা – chemistry
	মৌখিক – oral	ফান্ডার/ ফাইল - folder/ file
	কম্পিউটার – computer	খলার মাঠ – playground
	ট্রাউজার – trousers	লসন/ পাঠ – lesson
	কাগজ – paper	টনিস কোর্ট – tennis court
	দুপুরের বিরতি – lunch/midday bre	উজাইন – design (school subject)
	শিক্ষক/শিক্ষিকা/ টিচার – teacher	মাধ্যমিক স্কুল/বিদ্যালয় – secondary school
r	ওভারহেড প্রজেক্টার – overhead pro	নুপুরের খাওয়া/লাঞ্চ – lunch, midday meal
วท	প্রশ্ন করা /জিজ্ঞাসা করা – to ask a qu	মালোচনা – to discuss
	চর্চা করা – to practise	মাঁকা – to draw
	নকশা/ পরিকল্পনা – plan	মভিধান – dictionary
	উচ্চারণ – pronunciation	যাগ্য – qualified
	উচ্চারণ – pronunciation মনোবিজ্ঞান – psychology	যাগ্য – qualified ধর্ষান শিক্ষক/ অধ্যক্ষ – head teacher/ principal
	মনোবিজ্ঞান – psychology	ধধান শিক্ষক/ অধ্যক্ষ – head teacher/ principal
	মনোবিজ্ঞান – psychology যোগ্যতা– qualification	ধধান শিক্ষক/ অধ্যক্ষ – head teacher/ principal হায়ী – permanent
	মনোবিজ্ঞান – psychology যোগ্যতা– qualification তর্ক করা – to debate	ধধান শিক্ষক/ অধ্যক্ষ – head teacher/ principal ছায়ী – permanent বদল/বিনিময় – exchange
	মনোবিজ্ঞান – psychology যোগ্যতা– qualification তর্ক করা – to debate খেলার সময় – playtime/ recreation	ধধান শিক্ষক/ অধ্যক্ষ – head teacher/ principal ছায়ী – permanent বদল/বিনিময় – exchange শণ্ড-স্কুল – infants' school
chool teacher	মনোবিজ্ঞান – psychology যোগ্যতা– qualification তর্ক করা – to debate খেলার সময় – playtime/ recreation রুলার– ruler	ধধান শিক্ষক/ অধ্যক্ষ – head teacher/ principal ছায়ী – permanent বদল/বিনিময় – exchange শিশু-ক্ষুল – infants' school বৰ্মশিক্ষা – religious education /R.E.
	দুপুরের বিরতি – lunch/midday bre শিক্ষক/শিক্ষিকা/ টিচার – teacher ওভারহেড প্রজেক্টার – overhead pro প্রশ্ন করা /জিজ্ঞাসা করা – to ask a qu চর্চা করা – to practise	উজাইন – design (school subject) মাধ্যমিক স্কুল/বিদ্যালয় – secondary school দুপুরের খাওয়া/লাঞ্চ – lunch, midday meal মালোচনা – to discuss মাঁকা – to draw

ছাত্র/ছাত্রী – pupil/ student লিখিত/ লিখিতভাবে – written/ in writing নাগরিকত্ব – citizenship শিক্ষা - education সময়সূচী – timetable এসেম্বলী হল/মিলনায়তন – assembly hall শরীর চর্চা – physical education দৃষ্টান্ত/উদাহরণ – example লেখাপড়া/অধ্যয়ন করা – to study বুঝিয়ে বলা – to explain নাম ডাকা – to take the register শেষ/ সমাপ্ত – end/ finish ভূগোল – geography রাবার – rubber শরীরচর্চা কেন্দ্র / জিম – gymnasium লেসন পিরিয়ড - hour/lesson period ইতিহাস – history কম্পিউটার বিজ্ঞান – computer (science) পোশাক বদলানোর জায়গা – changing room স্কুলের দিন – school day পরীক্ষাগার/ ল্যাবোরেটরি – laboratory স্কুল লাইব্রেরী/পাঠাগার – school library ভাষা – language সিক্সথফম– Sixth Form

সারমর্ম/সারসংক্ষেপ - summarv সংক্ষেপ করা – to summarise বিদেশী ভাষা– foreign language ক্লাসরুম/শ্রেণীকক্ষ) – classroom সঠিক/ নির্ভুল – right/ correct স্টাফরুম – staffroom খেলার মাঠ- sports field বিজ্ঞান বিষয়সমূহ - science subjects স্কুল /বিদ্যালয় – school সমাজ বিজ্ঞান – sociology বেল /ঘন্টা বাজানো - to ring খেলা – sport কর্ম /কাজের অভিজ্ঞতা – work experience ট্র্যাকস্যুট – tracksuit কলম – pen ছবি – picture বোর্ড – board ফ্রেঞ্চ – French পেন্সিল কাটার যন্ত্র – pencil sharpener বইপত্র – books টয়লেট – toilet দরকারী /প্রয়োজনীয় – useful টার্ম – *term*

2 School rules and pressures

উন্নতি করা – to improve	দুৰ্বল – weak
বসা – to sit down	ভুল – mistake
কথা বলা – to chat	মজার/ উৎসাহপূর্ণ – interesting
নৈরাশ্যজনক – hopeless/ no good at	কার্ট – skirt

সঠিক/ নির্ভুল – right/ correct লেখার খাতা – exercise book বাদ দেওয়া – to drop/give up (a subject) স্কুল-ব্যাগ – school bag পাঠ্যবই – textbook হেডফোন – headphones পেন্সিল – pencil পরীক্ষা দেওয়া – to take an exam আটক – detention মোজা – socks কড়া/কঠোর – strict জুতা – shoes সার্ট – shirt নম্বর – *mark* ব্লাউজ – blouse বাধ্যতামূলক - compulsory টার্ম শেষের রিপোর্ট – end-of-term report জাম্পার– jumper ক্যারিয়ার পরামর্শদাতা - careers adviser হেরে যাওয়া – to lose নকল করা – to copy প্ৰিয় – favourite হোমওয়ার্ক – homework ডোরাকাটা – striped কঠিন – difficult নিয়ম – rule/ regulation একঘেয়ে/ বিরক্তিকর – boring পোশাক – dress রচনা - essay কড়া – strict পরীক্ষায় কৃতকার্য /পাশ করা - to pass an exam ক্লাসের পরীক্ষা – class test মৌখিক পরীক্ষা – oral (exam) সফল হওয়া – to be successful কলম – pen সহজ – easy ঐচ্ছিক - optional পেন্সিল কেইস – pencil case উন্নতিকল্পে - to improve পরীক্ষায় অকৃতকার্য /ফেল হওয়া – to fail an exam মাধ্যমিক স্কুলের প্রথম বছর – first year of secondary

school

3 School trips, events and exchanges

স্বাগত - welcome	অতিথি - guest
কাজের দলনেতা – activity leader	থাকা – to stay
যোগ দেওয়া – to attend	থাকার জায়গা - accommodation
ছাত্রাবাস – youth hostel	ঘরমুখো – homesickness
প্রতিযোগিতা - competition	স্কী প্রশিক্ষক – ski instructor
পত্রমিতা - penpal	অংশ নেওয়া – to take part in
বিনিময় - exchange	পুরক্ষার - prize

সমৃদ্ধ করা – enriching	উপস্থাপনা করা – to host
প্রমোদভ্রমণ – excursion	থাকা - to stay
মা-বাবা/ অভিভাবক – parents/ guardian	সাংস্কৃতিক ভ্ৰমণ – cultural visit
গরমের ছুটি – summer holidays	থিয়েটার – theatre
ট্যুরিস্ট গাইড – tourist guide	ভাষা ট্রিপ – language trip
পুরস্কার বিতরণী – award ceremony	ব্লগ - blog

4 Work, careers and volunteering

প্রলিশ অফিসার – police officer অভিনেতা/অভিনেত্রী - actor/actress উপস্থাপক – presenter বিজ্ঞাপন – advertisement শিক্ষানবিশ - apprentice সেচ্ছাসেবী কর্মী - volunteer worker অ্যানসার মেশিন/ফোন – answering machine/ answerphone এাপ্রেন্টিসশীপ/শিক্ষানবিশী - apprenticeship ভালো বেতনভুক্ত - well paid রুটি প্রস্তুতকারক/বেইকার - baker চাকরী – job অফিস/দফতর – office টিল/ ক্যাশ ডেস্ক – till, cash desk ক্যাশিয়ার – cashier ট্যাক্সি ড্রাইভার – taxi driver বাছাই করা/ সাজানো - to file/ to sort বাবুর্চি – chef পছন্দ/বাছাই করা – to choose বেকারত্ব - unemployment কাস্টমার – customer নাপিত – hairdresser কম্পানি – company

ছাপানো – to print আইটি দক্ষ – IT expert প্রকৌশলী – engineer গরমের ছুটির কাজ – summer job সাংবাদিক – journalist ডিগ্রী – degree (academic) ট্রেনিং/প্রশিক্ষণ নেওয়া – go on a (training) course/do a work placement দাতব্য প্রতিষ্ঠান – charitable organisation কম বেতনভুক্ত – low paid ফ্যাশন মডেল – fashion model মেকানিক/ মিস্ত্রী – mechanic ডাক্তার/ চিকিৎসক – doctor বাৰ্তা – message বানিজ্য পেশা – trade profession ইমেইল – email ওপরওয়ালা – boss বেতনভোগী – paid বেতন দেওয়া – to pay বিমান চালক /পাইলট - (airline) pilot পানির মিস্ত্রী – plumber আবেদন/দরখাস্ত করা – to apply চাকরী – iob

একাউন্টেন্ট/ হিসাবরক্ষক – accountant	শিক্ষক/শিক্ষিকা – teacher
পরামর্শ/ উপদেশ - advice	অনুষ্ঠান – programme
উপদেশ/পরামর্শ দেওয়া – to advise	উন্নতি – progress
রাধুনি/রাধুনে - cook	প্রকল্প – project
ক্যারিয়ার পরামর্শদাতা – careers adviser	যোগ্য– qualified
টেলিফোন/ দূরালাপনী – telephone	অফিস কর্মচারী – employee/office worker
ডাক যোগাযোগ – correspondence/ mail	নিয়োগ – appointment
বেকার – unemployed	সভা – meeting
দাঁতের ডাজার – dentist	আবেদন করা – to apply to
নার্সারি – nursery (for children)	বেতন – salary
বিদ্যুৎমিস্ত্রি – electrician	ওয়েটার/ওয়েট্রেস – waiter/waitress
নিয়োগকৰ্তা – employer	সৈনিক – soldier
বেকার – unemployed	প্রশিক্ষণার্থী – trainee
ব্যবসা – business	খেলোয়াড়/ ক্রীড়াবীদ – sportsman/woman
পাঠানো – to send	ফোন করা – to (tele)phone
অভিজ্ঞ – experienced	টাইপ করা – to type
ডাকপিয়ন – postman	আইটি প্রকৌশলী – IT engineer
দোকান সহকারীা – shop assistant	ওয়ার্ড প্রসেসর – word processor
ফরম পূরণ করা – form (to fill in)	কাজ – work
প্রশিক্ষণ – training	কাজ করা – to work
আয়/রোজগার করা – to earn	কারখানা – factory
রাখা/ রেখে দেওয়া – to keep	বিমানকর্মী – cabin crew/ flight attendant
ঘরবাড়ি নির্মাতা – builder/bricklayer/mason	ব্যবসায়ী (মহিলা/পুরুষ) – business man/woman
বেতন ছাড়া জনসেবা করা – to do unpaid charity work	

5 Future plans

ভবিষ্যৎ– future	ছাত্ৰছাত্ৰী – student
দরকার /প্রয়োজন হওয়া – to need	পেশা– career
চাওয়া – to want to	অনুমতি দেওয়া – to allow
পরিকল্পনা - plans	বৃদ্ধ/বৃদ্ধা/ বুড়া/বুড়ি – old people

খোঁজ করা – to look for	পরবর্তী /এরপর – next
শুরু/আরম্ভ করা – to begin/ start	ভবিষ্যৎ পরিকল্পনাা – plan (for future)
স্থির করা /সিদ্ধান্ত নেওয়া – to decide to	ছেড়ে যাওয়া/ ত্যাগ করা – to leave
আশা করা – to hope	উপযুক্ত/ মানানসই – suitable
যোগ্য – qualified	জানা – to know
আইন – law (subject)	বিশ্ববিদ্যালয় – university
সাক্ষাৎকার – interview	কলেজ/ মহাবিদ্যালয় - college
ইচ্ছা – to intend to	প্রশংসা /তারিফ করা – to praise
চারুকলা বিষয়ে পড়াশোনা – to study arts subjects	পরীক্ষার জন্য পড়াশোনা – to study for (an exam)
ডিপ্লোমা/সার্টিফিকেট –diploma/certificate	

Theme 3: Personal life and relationships

1 House and home

ওয়াশিং মেশিন - washing machine সুখকর/ মনোরম – pleasant কেতলি/ কেটলি -kettle ফ্ল্যাট – flat/ apartment প্রথম তলায় – on the first floor বাড়ি /বাসা – (family) house/home আসবাবপত্র – furniture নিচের তলায়- on the ground floor বাথ/ গোসল/স্নান – bath(tub) আধুনিক – modern /up-to-date অফিস – office কাৰ্পেট – carpet দেওয়াল- wall সোফা – sofa / settee টিন খোলার যন্ত্র – tin opener সেলার - cellar/ basement হাই-ফাই – hi-fi/stereo system বোতল - bottle বিচ্ছিন্ন বাড়ি – detached house চেয়ার - chair শোবার ঘর – bedroom লন – lawn চাবি – *kev* ঘর/ রুম – room দেরাজ আলমারি – chest of drawers আলমারি–cupboard আরামদায়ক – comfortable ছাদ – ceiling ফ্রিজার – freezer মেৰো – floor ছরি – knife চারাগাছ – plant ভাজি/ ভাজা করার প্যান – frying pan কম্বল – blanket কাঠের চুলা - wooden stove রান্নাঘর - kitchen চুলা/ স্টোভ – stove/ cooker দরজা – door আবর্জনা – rubbish শাওয়ার – shower সিঁডি – stairs রেডিয়েটর – radiator তলা/ তলবিশিষ্ট - storey/ floor চা/কফির টেবিল – tea/coffee table মশারি – curtain(s) হাতাওয়ালা চেয়ার – armchair জানালা – window ট্যাপ – tap খামার- farm খাবার ঘর – dining room বসার ঘর/ লাউঞ্জ – living room/ lounge মাইক্রোওভেন – microwave ওভেন – oven ফ্রিজ – refrigerator/fridge গ্যাস – gas ভাড়া বাড়ি/বাসা – rented house ড্রেসিং টেবিল – dressing table চিলেকোঠা – attic/ loft হাতমুখ ধোয়ার সিংক – wash basin/ bathroom sink গোসলখানা/স্নানঘর/বাথরুম – bathroom

বাস করা/থাকা – to live ম্যাট/ মাদুর – mat বাগান - aarden কাপ/ পেয়ালা - cup সবজি বাগান - vegetable garden থালা /বরতন - plate বাতি/ টেবিল ল্যাম্প – (table) light, lamp টয়লেট/পায়খানা – toilet/ lavatory ডিশ ওয়াসার – dishwasher ছাদ – roof বিছানা - hed কাঁচ – alass বাঙ্ক বেড – bunk bed হলঘর - hallway বারান্দা/ ব্যালকনি – balcony সামনের/পেছনের বাগান – front/back garden

2 Daily routines and helping at home

জিনিসপত্র – things/ belongings টেবিল পাতা – to lay the table ময়লা/ আবর্জনা – rubbish সাহায্য করা – to help বাড়িতে /বাসায় – at home টেবিলক্লথ – tablecloth সুইচ অন করা – to switch on পরিষ্কার করা – to clean থালা-বাসন ধোয়া – wash up বাইরে যাওয়া- to go out বালিশ – pillow হভার – vacuum cleaner বাটি – bawl পড়ার টেবিল – reading desk অপেক্ষা করা – to wait for হাক্ষা খাবার -snacks গরম লাগা - to be hot/warm এক জোড়া – one pair খিদে লাগা – to be hunary ট্রাউজার – pair of trousers ঠাণ্ডা লাগা – to be cold হুভার করা – to vacuum তৃষ্ণার্ত / পিপাসিত হওয়া – to be thirsty ওপরে শোবার ঘরে যাওয়াা – to go up to a bedroom আলমারি/ ওয়ারড্রোব – cupboard/ wardrobe সকালের নাশতা খাওয়া - to have breakfast খাবার পরিবেশন করা– (serving) dish/meal আংটি – ring (jewellery) চাবির রিং – key ring দৌড়ানোর জুতা – trainers বাক্স – box ময়লার পাত্র – dustbin কানের দুল – earrings শাওয়ার নেওয়া – to (take a) shower কুকুর নিয়ে হাঁটা – to walk with dog চামচ – spoon সোয়েটার – sweater/ pullover চুলের ব্রাশ – hairbrush দাঁতের বাশ – toothbrush পায়জামা– pair of pyjamas কফি বানানোর মেশিন – coffee maker মাঝেমাঝে/ মাঝেমধ্যে – sometimes উঠোন - yard টুপি – cap এলার্ম ক্লক – alarm clock গোছগাছ করা/ গোছানো – to tidy up

Pearson Edexcel International GCSE in Bangla Specification – Issue 3 – June 2019 © Pearson Education Limited 2019

বেল্ট – helt রাতের পোশাক – nightdress গরম মোজা – warm socks লেপ - quilt কেটে ফেলা – to cut ছরি – knife কম্বল - blanket কাঁটা চামচ – fork ময়লা – rubbish নিচের তলায় যাওয়া – to go downstairs সুতি– (made of) cotton উল/ পশম – (made of) wool সিল্ক/ রেশম – (made of) silk বাডির কাজকর্ম করা – to do the housework সোম/মঙ্গলবারে – on Mondays/on Tuesday... তাক – shelf রান্নাঘরের সিঙ্ক – kitchen sink রান্না করা – to cook থালা-বাসন ধোয়া – to do the washing-up বাগান করা – to do the gardening কাপড় ধোয়া – to do the laundry ইস্ত্রী করা – to do the ironing বিছানা গোছানো – to make the bed ঘর গোছানো – to tidy up the room বন্ধ করা –to close ফুল – flower ফুলদানি - flower vase দন্তানা – glove বাচ্চা দেখাণ্ডনা – childminding দিনের সময় – time (of day) উলের পোশাক - woolen garments জিন্স – jeans দৌড়ানোর পোশাক – track suit

কদাচিৎ – rarely/ not often বাড়ি ফেরা – to get/to go (home) কাপড় ধোয়া – to wash clothes বিছানার চাদর – (bed)sheet লিপস্টিক – lipstick হাতব্যাগ - handbag সাবান - soap ওঠা – to aet up ঘুম থেকে ওঠা – to wake up পরিবেশন করা – to serve প্রায়ই – often সুতির গেঞ্জি - cotton vest মজা করা – to have fun বাজার/কেনাকাটা করা – to do the shopping দূর/অপসারণ করা – to take out (the rubbish bin) পোশাক পরা – to get dressed ওঠানো – to get up প্ৰস্তুত হওয়া – to get ready দাডি কামানো – to have a shave জেগে ওঠা – to wake up গোসলের তোয়ালে - (bath) towel ধোয়া – to wash shampoo الاستالة দেরি /বিলম্ব - late পেয়ালা - cup টি-সার্ট – T-shirt দেরাজ - cupboard কাজ করা – to work পশমি উলের সোয়েটার – sweater/ jersey তাডাতাডি – early কাপড় পরা – to put on (clothes) কাঁচ – alass ঢেলে দেওয়া – to pour

তোমার চুল/দাঁত ব্রাশ করা – to brush your teeth/your hair	সকালে/বিকালে - in the morning(s)/in the afternoon(s)
চশমা – spectacles/ glasses	জ্যাকেট – jacket
প্রশাধনী – make-up	খালি করা – to empty
পোশাক – garment	চেহারা – face

3 Role models

অভিনেতা - actor	প্রভাব - influence
বিজ্ঞাপন - adverts	অনুকরণ/নকল করা – to imitate
ব্যক্তিত্ব- personality	গানের কথা - Iyrics
বৈশিষ্ট্য - characteristic	মডেল - model
গান – song	আদর্শ ব্যক্তি/মহিলা – role model
সাহসী - brave	সংবাদপত্র/খবরের কাগজ – newspaper
ভালো/খারাপ ব্যবহার করা – to behave well/badly	বিখ্যাত/জনপ্রিয় ব্যক্তি –famous celebrities
ব্যবহার/আচরণ – behaviour	গুণ - quality
নকল করা – to copy	ম্যাগাজিন – magazine
বিখ্যাত - famous	সহায়ক - helpful
দোষ/ ব্রুটি - <i>fault</i>	অনুসরণ করা – to follow
ফুটবল খেলোয়াড় - footballer	তারকা – a star
ভালো/খারাপ দৃষ্টান্ত/উদাহরণ – good/bad example	প্রশংসাভাজন/শ্রদ্ধাভাজন ব্যক্তি - idol

4 Relationships with family and friends

দত্তক /পালক- adopted	উদার/ সহৃদয় – generous
বৃদ্ধ /বৃদ্ধা – elderly	দয়ালু / সুহৃদ- kind/ nice
বছর বয়সী– years old	লম্বা – tall
ঠিকানা – address	নানি/দাদি – grandmother
যমজ মেয়ে- female twin(s)	নানা/দাদা – grandfather
বৃদ্ধ/বৃদ্ধা – older	সুখি/ খুশি – happy
বন্ধু/বান্ধবী – friend	পুরুষ মানুষ - man
বন্ধুত্ব – friendship	সৎ /সচ্চরিত্র / শালীন – honest/ decent
সুপ্রিয়/ সুন্দর – pleasant, nice	বেঁটে – short

প্রেম করা/ ভালোবাসা – to love পোষা প্রাণী – pet প্ৰেম – love বছর বয়স্ক হওয়া- to be ... years old দাডি– beard বাচাল/ মুখরা – chatty/ talkative শিশু – baby নির্বোধ/ বোকা – stupid উজ্জল চুল – blond (hair) মুখ- mouth কোঁকড়ানো – curly কমবয়সী – younger ব্যক্তিত্ব/ চরিত্র – personality /character স্কুলের বন্ধু – school friend অবিবাহিত – single, unmarried বিডাল – cat বাদামি চুল – brown hair টাক – bald চুল – hair কুকুর – dog গিনিপিগ – guinea pig স্বাধীন – independent আত্রবিশ্বাসী – self-confident সুখী/ খুশি/ আনন্দিত – happy/ pleased/ glad কাউকে চেনা/জানা – to know (a person) বন্ধু /ছেলে বন্ধু – friend/boyfriend বন্ধু /মেয়ে বন্ধু – friend/girlfriend বাবা-মা/আত্মীয়ন্বজন – parents/relatives সৎ ভাই – half-brother সৎ বোন – half-sister সোনালি মাছ – goldfish তালাকপ্রাপ্ত স্বামী/স্ত্রী - divorced

অন্দ্র /অমার্জিত /রূঢ় - rude/ impolite সুন্দর/সুন্দরী – pretty যমজ – twin(s) কুৎসিত /বিশ্রী – ugly খরগোশ – rabbit লম্বা/ দীর্ঘ – long চশমা – spectacles/ glasses রোগা পাতলা - thin আম্মা/ মা – mummy/ mum/ mother স্বামী – husband বিবাহিত/বিবাহিতা - married বাদামী চোখ - brown eyes জঘন্য/ অপ্রীতিকর – nasty/ unpleasant মিষ্টি/ সুশ্রী/ সুন্দর – sweet, cute পাতলা – slim মৃত – dead জাতীয়তা – nationality ভাইপো/বোনপো – nephew ভাইঝি/বোনঝি - niece পারিবারিক নাম – family name চাচা/মামা/ফুপা/ খালু – uncle অলস/ আলসে – lazy চাচাত/মামাত/খালাত/ফুপাত বোন - female cousin আব্বা/ বাবা/ পিতা - daddy/ dad/ father ভাগাভাগি করা – to share হেরে যাওয়া – to lose চাচাত/মামাত/খালাত/ফুপাত ভাই - male cousin বয়ফ্রেন্ড/ ছেলেবন্ধু – boyfriend ছোটো – small ঘন কালো চুল থাকা – to have dark/black hair স্বার্থপর – selfish

একমাত্র সন্তান – only child বিয়ে করা – to marry প্রেমে পড়া – to be in love with জন্ম নেওয়া – to be born পরিবার – family ক্লান্তিকর – tiring ক্লান্তি – tiredness ক্লান্ত – tired জানা/ অবগত হওয়া – to know/to be aware (a fact) সুশীল - nice বোন – sister নারী /মহিলা - woman বউ/ স্ত্রী – wife মেয়ে /কন্যা – girl/daughter ছেলে /পুত্র - son প্ৰায় কালো/ শ্যামলা - dark পাগল - mad/ crazy ভাই – brother

5 Childhood

নিজে নিজে উপভোগ করা – to enjoy oneself ভালোবাসা/ শ্রদ্ধা করা – to love/ to adore ওপরে ওঠা/ চড়া – to climb পছন্দ করা – to like শিশু / বাচ্চা – baby বকা দেওয়া - to tell off/ to scold কমিক বই – comic book খেলা – game কমবয়সী - young মুখ গোমড়া /ভার করা – to sulk কমবয়সী লোক – young person দৌড়ানো – to run ঘৃণা করা – to hate খেলনা - toy পুতুল – doll ঘুমানো – to sleep ছেলেবেলা/ শৈশব – childhood কাঁদা /কান্নাকাটি করা – to cry ছোটো ছেলে /মেয়ে – child অধিকতর পছন্দ করা – to prefer কিশোর /কিশোরী - adolescent গল্প বলা – to tell a story পূর্ণবয়স্ক – grown-up পুনরাবৃত্তি করা – to repeat বড়ো হওয়া – to grow up লাফ দেওয়া – to jump

প্রথম নাম – first/given name দেখা করা – to meet হাসা/ হাসাহাসি করা – to laugh ছেলে /বালক - boy দয়ালু – kind কোঁকড়ানো – curly ইঁদুর – mouse বন্ধুসুলভ – friendly/ kindly/ nice চাচি/ ফুপু/ খালা/ মামি - aunt লাজুক – shy কচ্ছপ/ কাছিম – tortoise বিষন্ন/ দুঃখী/ দুখী – sad একমাত্র – only বয়ঙ্ক/ বয়সী – old, elderly প্রতিবেশী/ পড়শী – neighbour স্বর – voice

নম/ সুশীল/ বিনয়ী – polite

ফাঁকা - empty

Theme 4: The modern world

1 Environmental issues

বৈদ্যুতিক বাতি– lightbulb	আগুন – fire
ভয় করা/ ভয় পাওয়া – to fear/ to be afraid	বন্যা – flood
জৈব – organic	অস্বাস্থ্যকর - unhealthy
কাঠ – wood/ timber	নিঃসৃত তেল – oil slick
বৃষ্টিপ্রধান বনাঞ্চল- rainforest	তাপমাত্রা বৃদ্ধি পাওয়া – to go up (temperature)
পরিবর্তন – change	হুমকি দেওয়া/ শাসানো – to threaten
কয়লা – coal	সমুদ্রের ঢেউ – sea wave
যাতায়াত/ চলাচল – traffic	পৃথিবী – earth/ world
দূষণ – contamination	ঘাটতি - shortage
ওজন স্তর – ozone layer	পেট্রলিয়াম – petroleum
বাস্তব্যবিদ্যা – ecological	অ্যাসিড রেইন/ অম্লবৃষ্টি – acid rain
বাড়ি-ঘরের আবর্জনা – household waste	দূষিত করা – polluting
দূষিত – polluted	নষ্ট/ধ্বংস/বিধ্বস্ত – to destroy
ভাগভাগি করে গাড়ি ব্যবহার – car sharing	পরিষ্কার – clean
গ্রীনহাউজ এফেক্ট – greenhouse effect	গ্লোবাল ওয়ার্মিং/বিশ্ব উষ্ণতা – global warming
যানজট– traffic jam	রিসাইক্লিং – recycling
পারমানবিক শক্তি – nuclear energy	অপরিষ্কার/ নোংরা, ময়লা – dirty
নবায়নযোগ্য শক্তি - renewable energy	বাঁচানো – to save
পরিবেশ – environment	অনাবৃষ্টি – drought
বিপন্ন – endangered	নিরাপত্তা – safety
বায়ুশক্তিতে যা ঘোরে - wind turbines	বিলুপ্ত - disappear
প্রজাতি – species	ঘূর্ণিঝড় – tornado
পেট্রল – petrol	হত্যা করা/ মেরে ফেলা – to kill
সৌরশক্তিকে রূপান্তরিত করার যন্ত্র – solar panels	ক্ষতিহাস্ত /শিকার – victim (men and women)
পরিবেশ সচেতন হওয়া – to be 'green'/ ecologically aware	

2 Weather and climate

পশলা বৃষ্টি – shower	ঠাণ্ডা পড়েছে – it is cold
উজ্জল- bright/ fine	আবহাওয়া খারাপ – it is bad weather
কুয়াশা – fog	তুষারাবৃত/তুষারে ঢাকা – it is icy

হাল্কা কুয়াশা – mist	বরফ পড়ছে – it is snowing
কুয়াশাচ্ছন্ন/ কুয়াশাময় – misty	বিজলী চমকাচ্ছে – it is thundering
তাপ – heat	বর্ষাতি – raincoat
পরিবর্তন করা – to change	কোট – coat
গরম – hot	খারাপ – bad
আকাশ – sky	বরফ/ তুষার – snow
জলবায়ূ – climate	বরফ পড়া – to snow
মেঘলা/ মেঘে ঢাকা- cloudy, overcast	বরফাবৃত – snowy
ডিগ্রি – degree	উত্তর – north
জেলা – county	মেঘ – cloud
कार्ফ – scarf/ muffler	মেঘলা– cloudy
রোদালো/ রোদেলা – sunny interval	ঝড়– storm
পূর্ব – east	পশ্চিম – west
তারা – star	ছাতা – umbrella
মাথা ঢাকার স্কার্ফ – headscarf	বৃষ্টি পড়া– to rain
প্ৰবল – strong	বৃষ্টি – rain
ঠাজ/ শীত- cold	ঋতু – season
বরফ - ice	সূর্য – sun
ডিগ্রি তাপমাত্রা – it is degrees	দক্ষিণ – south
দিনটা সুন্দর – the day is fine	তাপমাত্রা – temperature
গরম পড়েছে – it is warm	আবহাওয়া – weather
কুয়াশা হচ্ছে – it is foggy	বজ্র/ বিজলী – thunder
রোদ উঠেছে – it is sunny	বাতাস – wind
আবহাওয়ার পূর্বাভাস - weather forecast	বাতাস বইছে – it is windy

3 Travel and transport

বিদেশ – abroad	স্টেশন – station
দুৰ্ঘটনা – accident	বাস স্টেশন – bus station
হুভারক্র্যাফ্ট – hovercraft	রেল স্টেশন – railway station
বিমানবন্দর – airport	ডিজেল – diesel
নৌকা/ জাহাজ– boat/ ship	গাড়ি রাখা – to park
লস্ট প্রপার্টি অফিস – lost property office	গাড়ির চাকা নষ্ট/ অচল – puncture/ breakdown
আসা/যাওয়ার টিকিট – single (ticket)	টিকিট অফিস – ticket office

বাস স্টপ – bus stop আগমন – arrival আসা /পৌঁছানো – to arrive অবতরণ করা – to land ৰাস- bus চলিক – driver মোটরওয়ে – motorway উডোজাহাজ/বিমান – aeroplane মালপত্র - luggage আসা-যাওয়ার টিকিট – return (ticket) টিকিট– ticket দিনটা ভালো কাটুক- have a nice stay যাত্রা শুভ হোক – have a good journey সাইকেল – bicycle সাইকেল চালানোর রাস্তা – bicycle lane চৌমাথা – crossroads লরি ট্রাক – lorry, truck দুর যাত্রার কোচ – long distance coach শিরস্ত্রাণ – (crash) helmet পরিবর্তন - change চালানো- to drive পরিত্যক্ত মালপত্রের অফিস – left-luggage office চালক (বাস, ট্যাক্সি) – driver (of bus, taxi etc) রেললাইন- railway যান চলাচল – traffic গাড়ির বুট – boot of car ভ্রমণ/যাত্রা করা – to travel টিকিট ইন্সপেক্টর – ticket inspector এটা করো না – don't do it বহিৰ্গমন – departure বেরিয়ে আসা/নামা – get out/get off কাস্টম্স - customs অতিক্রম করা – to overtake, to pass

কিলোমিটার – kilometre হাঁটা – to walk মিটার – metre আন্ডারগ্রাউন্ড/পাতালরেল – underground এগিয়ে যাওয়া -to get on ইঞ্জিন – enaine মোটরসাইকেল – motorbike পরবর্তী – next ড্রাইভিং লাইসেন্স – driving licence পরিচয়পত্র – proof of identity পথচারী – pedestrian চাকা – tyre যানবাহনের দরজা – door of vehicle প্রাধান্য – priority গাড়ি পার্ক করা – to park car প্ল্যাটফর্ম – platform গতি কমানো – to reduce speed দেরি/দেরী/বিলম্ব - delay চাকা – wheel প্রধান সড়ক – main road ট্রেন ধরতে ব্যর্থ হওয়া – to miss train (জরুরী অনস্থায়) বের হবার পথ – (emergency) exit বিশ্রাম ঘর – waiting room থামা – to stop নিরাপত্তা – safety ট্যাক্সি – taxi সার্ভিস স্টেশন – service station ট্রেন/ রেলগাড়ি – train ভ্রমণ/ যাত্রা – journey, trip ট্রাম – tram জন-পরিবহন – public transport ফেরী – ferrv ঘোড়ার গাড়ি- horse cart

কিছু করা – to do something বর্ডার/সীমান্ত – border যানজট – traffic jam পেট্রল – petrol গাড়ি – car ট্যাংক ভর্তি করা– to fill the tank ভাঙ্গা/ বিকল/অচল – broken down/ not working

4 The media

সংবাদ শিরোনাম – the news headlines প্রাপ্তবয়ক্ষ – adult অভিনেতা/অভিনেত্রী – actor/actress মজার/ মজাদার – amusing শ্রোতা - listener টিকিট/প্রবেশপত্র – ticket রঙ্গচিত্র/ চিত্রময় উপন্যাস – cartoon strip/ graphic novel বিখ্যাত/ প্রসিদ্ধ/ জনপ্রিয় – famous টেলিভিশন চ্যানেল – (television) channel গান – song গান গাওয়া - to sing গায়ক /গায়িকা – singer মর্মাহত করা - to shock ভেতরে ঢোকার পথ/ প্রবেশপথ - way in/ entrance বিজ্ঞাপন প্রচার - advertising/ advertisement বর্ণনা করা – to describe কাৰ্ট্টন ছবি – cartoon film বানিজ্যিক - commercial হাস্যকর/ মজাদার – funny শোনা – to listen to প্রবেশ মূল্য - entrance fee বিশেষ প্রভাব – special effects তারকা - star (men and women) ছাত্ৰ/ছাত্ৰী – student

রিকশা/রিকসা– rickshaw নিয়ন্ত্রণ করা – to check দ্রুত – quickly/ fast গতিবেগ– speed ওড়া/উড়াল দেওয়া – to fly বিমান ছাড়া – take off (aeroplane) সিসামুক্ত – unleaded

খবর - news গেইম শো – game show ফ্যাশন - fashion সিরিজ/ পরম্পরা – series পড়া – to read জনপ্রিয় ব্যক্তি/মহিলা - celebrity (men and women) ডকুমেন্টারী/ তথ্যমূলক/প্রামাণ্য চিত্র - documentary (film) দেখানো – to show শুরু করা – to start দাম হওয়া – to cost ছোটো ছোটো বিজ্ঞাপন – small ads নাটক – plav আসন /সিট – seat (in cinema etc) দাম/মূল্য - price কতো/কয়টা/ কতোগুলো – how much/how many টেলিভিশন/রেডিও সেট – television/ radio set দৈনিক সংবাদপত্র /খবরের কাগজ - daily newspaper হ্ৰাসকৃত - reduced সতর্ক দৃষ্টি দেওয়া – to watch/ to look at খেলার বিবরণী – sports report দুঃখী – sad রোমাঞ্চকর উপন্যাস– adventure novel গোয়েন্দা উপন্যাস – detective novel চলচ্চিত্র উৎসব – film festival

ভক্ত – fan হাস্যরসাত্মক/মিলনান্তক নাটক/ছবি – comedy প্রেমের ছবি – romantic film ভয়ের ছবি – horror film অপরাধমূলক/রহস্য ছবি – crime film শেষ করা/ সম্পূর্ণ করা – to end, to finish আসন/জায়গা সংরক্ষণ করা – to book সমাপ্তি – end সংবাদপত্র/খবরের কাগজ/খবর প্রচার – newspaper/news broadcast আপ্যায়ন করা হবে - to be entertained উপ-শিরোনাম – subtitled ধারাবাহিক নাটক – serial/ soap opera মঞ্চাভিনয়/ প্রদর্শনী – show/ performance বেতার কেন্দ্র – radio station মূল্য /দামের তালিকা – list of prices রিমোট কন্ট্রোল – remote control বান্তবমুখী টেলিভিশন – reality television সাগুহিক (পত্রিকা) – weekly (magazine)

5 Information and communication technology

পাসওয়ার্ড – password সাহায্য- help অ্যাপ – app মিউজিক/ গান – music ডাটাবেইস – database ব্রাউজার – browser অনলাইনে কথা বলা – to chat (online) ব্রাউজ করা/খোঁজা – to browse কী বোর্ড – kevboard ডিজিটাল - digital ইউএসবি - USB কম্পিউটার – computer ক্লিক করা – to click ল্যাপটপ – laptop পেইস্ট করা – to paste হোম পেইজ – home page গেইম কনসোল – games console কাটা – to cut কপি করা – to copy মোবাইল ফোন – mobile phone স্ক্রিন/ মনিটর – screen/ monitor লগ অন করা – to log in/on ই-মেইল – email অয়ারলেস – wireless ব্যাক আপ করা – to back up কার্সার - cursor ওয়েবসাইট – website ফোল্ডার – folder ক্রিন - screen টেক্সট মেসেজ – text message মাউস – (computer) mouse মুছে ফেলা - to erase অনলাইন – online বাদ দেওয়া – to delete ইন্টারনেটে খোঁজা – to surf the internet ডাউনলোড করা – to download/ to upload ট্যাবলেট - tablet চ্যাট রূম – chat room রেকর্ড করা – to record ব্রডব্যান্ড - broadband প্রিন্টার – printer স্যাটেলাইট টিভি – satellite TV ওয়েব ইউজার/ সারফার - web user/ surfer কী – kev

ডিভিডি প্লেয়ার – DVD player	যথাৰ্থ বাস্তবতা - virtual reality
ই-বুক - e-book	ভাইরাস - virus
সফ্টঅয়্যার – software	ওয়াই-ফাই – wi-fi
সামাজিক নেটওয়াৰ্ক/মেলবন্ধন – social network	হার্ড ডিস্ক/ হার্ড ড্রাইভ – hard disk/hard drive
বেআইনীভাবে ডাউনলোড করা – illegal downloading	

Theme 5: Social activities, fitness and health

1 Special occasions

কসরতবাজ (মহিলা/পুরুষ) - acrobat (m/f)	আলো/ বাতি – light
জীবজন্তু - animals	থিম পাৰ্ক – theme park
জন্মদিন - birthday	জলজ পার্ক – waterpark/ aquapark
অপেক্ষা করা – to wait	বিয়ে – wedding
পাথর বসানো আংটি – ring with stone	বর – groom
স্বাগতম – welcome	কনে – bride
রত্ন/সোনা/গহনাগাটি – jewel(s)/ jewellery	উত্তেজনাপূর্ণ/ আকর্ষণীয় – exciting/ gripping
বাড়ি /বাসার বিশেষত্ব – speciality of the house	অস্বাভাবিক/ উৎসুক/ অদ্ভুত – odd/ curious/ strange
চটকদার/ ফিটফাট /কেতাদুরস্ত – smarty/ stylish/ 'posh'	কোলাকুলি/আলিঙ্গন করা/ চুমু দেওয়া – to embrace/ to hug/ to kiss
দেখা/ লক্ষ্য করা – watch	জাদুঘর – museum
খাওয়া/খাবার উপভোগ করো/করুন – enjoy your meal	বিয়ের উৎসব – wedding (festivities)
হ্যালো- hello	পারফিউম/সুগন্ধি – perfume
পার্টি – party	স্কুলের প্রমোদভ্রমণ – (school) outing
বোতল – bottle	বনভোজন/ পিকনিক – picnic
উপহার – present(s)	পেশ/উপস্থাপনা করা – to introduce
অনুষ্ঠান - ceremony	আনন্দিত / উৎফুল্ল – glad/delighted
টেবিল ক্লথ/টেবিলের চাদর – table cloth	দেখা /সাক্ষাৎ করা – to meet
সার্কাস – circus	লোকজনকে দেখতে যাওয়া – to visit people
টেবিল ন্যাপকিন – table napkin/ serviette	পৌশ্লাক – dress
পরিবারের সাথে/সঙ্গে – with the family	ফিতা – ribbon
প্রমোদ ভ্রমণ – outing	বাগদত্তা – fiancé
অভিনন্দন – congratulations	বের হওয়ার পথ – exit/ way out
ফাস্টফুড রেস্টুরেন্ট – fast-food restaurant	স্বাগত /অভ্যৰ্থনা জানানো – to welcome
প্ররক্ষক/ ওয়ার্ডেন – warden/ zoo keeper	শো/ প্রদর্শনী – show/ performance
বাগদান, বিয়ের চুক্তি – engagement	একদিনের ছুটি – day off
উৎসবের কেক – celebration cake	দর্শনার্থী – visitor
জনসাধারণ – general public	চিড়িয়াখানা – zoo
নিজে নিজে পরিবেশন করা রেস্টুরেন্ট – self-service restaurant	হৃদয়গ্রাহী/ চিত্তাকর্ষক – impressive

2 Hobbies, interests, sport and exercise

মাছ ধরা/ধরতে যাওয়া – to go fishing	বাগান করা- to do gardening
আনা/নিয়ে আসা – to fetch	বাগান – garden
খেলাধূলা – athletics	বোর্ড গেইম – board game
টেনিস বল – tennis ball	ঢৌল– drums
অবকাশ/ অবসর সময় – leisure / pastime(s)	বিদ্যুৎচালিত গেইম/খেলা - electronic game
বোলিং খেলার জায়গা – bowling alley	ভার উত্তেলন করার প্রশিক্ষণ –weight lifting training
ফুটবল – football	ভিডিও গেইম – video game
খেলাধুলার কেন্দ্র/ স্পোর্টস সেন্টার – sports centre	বাদ্য যন্ত্র বাজানো – to play (musical instrument)
নৈশ ক্লাব – nightclub	খেলাধুলা করা – to play (games/sports)
ছোঁড়া/ ছুঁড়ে মারা – to throw	বাজানো – to play (instrument)
নিজে নিজে করো – do-it-yourself (DIY)	ব্যাডমিন্টন খেলা – to play badminton
পত্রমিতা – penfriend	আইস স্কেইটস – ice skates
আমার বাড়িতে/বাসায় - at my home	পাঠ/পঠন – reading
খেলার মাঠ – play field	পড়া /পাঠ করা – to read
দৌড়ানো- to run	ইয়ুথ ক্লাব – youth club
নাচা/নৃত্য করা – to dance	ম্যাচ/ প্ৰতিযোগিতা – match/ game
আঁকা – to draw	সাঁতার করা/সাঁতরানো – to swim
দাবা – chess	অবসর – pastime
শোনা – to listen	স্কেইট করা- to do skating
দল – team	লুড়ু খেলা - to play ludo
রোলার স্কেইটস – rollerskates	মুষ্টিযুদ্ধ – boxing
আমোদ-প্রমোদ – entertainment	কুস্তি করা - to do wrestling
সাঁতার করা/সাঁতারে যাওয়া – to go swimming	নৌকা বাইচ/ প্ৰতিযোগিতা – boat race
রঙ করা – to paint	পিয়ানো বাজানো – to play piano
নৌকা চালানো - boating	ডুব দেওয়া – to dive
সমুদ্র/সাগর পাড়ি দেওয়া – to sail	উপন্যাস – novel
ঘোড়ায় চড়া – to go horse-riding	লাফ দেওয়া/লাফানো – to jump
বোলিং করা – to go (tenpin) bowling	বিশ্রাম/আরাম করা – to relax
পানিতে স্কী করা – to (water) ski	অংশগ্রহণ করা – to participate
খেলাধুলা করা – to do sports	আরাম করা – to rest
সাইকেল চালানো – to go cycling	বাইরে যাওয়া – to go out
পাহাড়ে ওঠা - mountain climbing	আমুদে/কৌতুকপ্রিয় – sporty

হাঁটতে যাওয়া – to go for a walk	স্টেডিয়াম – stadium
বাঁশি – flute	খেলাধুলার মাঠ– sports ground
বেহালা – violin	ঢাক পেটানো – to trumpet
শরীর চর্চা – gymnastics	হারমোনিয়াম – harmonium
একাকী উপভোগ করা – to enjoy oneself	জগিং করা – to go jogging
প্রতিযোগিতায় নাম দেওয়া – to register/ to enter (for competition)	দূর পথে হাঁটা – to go for a long walk/hike

3 Shopping and money matters

সুপার মার্কেট – supermarket	সঞ্চয়/জমা করা – to save/to make savings
কেনা/ক্রয় /খরিদ করা – to buy	ব্যাঙ্ক – bank
পকেটমানি/হাতখরচ – pocket money	যাওয়া – to go
গুটিয়ে ফেলা – to close down	গহনা/সোনা/অলঙ্কারের দোকান – jewellery shop
বুচার/কসাই/মাংসের দোকান – butcher/ butcher's shop	বৈদেশিক মুদ্রা বিনিময়ের দোকান – foreign exchange office
টাকা/পয়সার ভাংতি/ভাঙতি – change/ coins/ currency	আনন্দের জন্য কেনাকাটা - shopping for pleasure
কেনাকাটা – purchases	ডিপার্টমেন্টাল স্টোর – departmental store
সন্তা/ কমদামী – cheap	বন্ধ করা – to close
ছোটোখাটো দোকান – small shop	মুদির দোকান –grocery shop
ডেবিট কার্ড – debit card	জুতা/জুতো – shoes
বইয়ের দোকান – bookshop	দোকান/স্টোর– shop/ store
টিল/ক্যাশ ডেস্ক – till/ cash desk	উপহারের দোকান – gift shop
ক্ৰেডিট কাৰ্ড – credit card	সেলফ-সার্ভিস দোকান – self-service shop
খোলা হচ্ছে – opening	দোকানদার /বিক্রেতা – seller/ shopkeeper
টুপি – hat	বাজার /মার্কেট – market
রান্না করা মাংসের দোকান – cooked meat shop	দোকানের জানালা – shop window
ট্রাভেলার্স চেক – traveller's cheque	বেকারি /রুটির দোকান – bakery
পছন্দ – choice	খোলা/খুলে রাখা– to open
জুতার মাপ – shoe size	ওষুধের দোকান – chemist's shop
কতো?/কতোগুলো? – how much/how many	দামি/দামী/ মূল্যবান – expensive
অর্ডার দেওয়া – to order	টাকা-পয়সার থলে (মহিলা) <i>– purse</i>
দোকানদার – shopkeeper	উৎপন্ন দ্রব্য - product
প্রতিযোগিতা - competition	দাম/মূল্য – price
মিষ্টির দোকান/সুইট শপ – sweet shop	বিভাগ – department

ক্রেতা/খরিদ্দার - consumer	প্ল্যাাস্টিক ব্যাগ/থলি – plastic bag
কেনা দাম/ক্রয়মূল্য- cost-price	সেইল/মূলাহ্রাস – sale
চামড়া – leather	খোলা বাজার – open market
আঙুল – finger	মাপ – size
ব্যায়াম – exercise	বিক্রি করা/বেচা – to sell
বিল/ রশ্দি – bill /receipt	কাপড়-চোপড় – clothes
টাকা-পয়সার থলে (পুরুষদের) – wallet	তৈরি/বানানো – to make
দরকারি কেনাকাটা করা – to go for essential	বিপণী কেন্দ্র/শপিং সেন্টার– shopping centre/ shopping
shopping	mall
মনোহরী দোকান – stationery/ stationery shop	

4 Accidents, injuries, common ailments and health issues

আরো সুস্থ – to be better	সূচ/সুঁই ফোটানো/ইনজেকসানু injection
অসুস্থ/ অসুখ - ill/ sick	জিহ্বা - tongue
এজমা / শ্বাসকষ্ট - asthma	ওজন কমানো - to lose weight
জ্বর হওয়া - to have a temperature	হাত ₋ hand
পেট ব্যথা করা - to have stomachache	কানে ব্যথা করা - to have earache
হৃৎপিণ্ড/হার্ট– heart	অসুস্থতা – illness
গলায় ব্যথা করা – to have a sore throat	চিকিৎসক/ডাক্তার – doctor
মাথাায় ব্যথা করা – to have a headache	ওযুধ– medicine/ drugs
অসুস্থ বোধ করা – to feel sick	কাগজের রুমাল – (paper) handkerchief
ঘাড় শক্ত হওয়া – to have a stiff neck	নাক – nose
পিঠে ব্যথা করা – to have backache	চৌখ – eye(s)
কামড় দেওয়া/কামড়ানো - to bite	প্রেসক্রিপশান – prescription
দাঁতে ব্যথা করা – to have toothache	কান – ear
আহত – injured	পায়ের পাতা – foot
মুখ – mouth	কোমর– waist
ৰাহু – arm	হুল ফোটানো- to sting (eg bee)
বড়ি/ ট্যাবলেট – pill/ tablet	বুক - chest
দেহ/শরীর – body	নেওয়া/ গ্রহণ করা – to take
দাঁত – tooth	অ্যাপয়েন্টমেন্ট – appointment
পেটের অসুখ – diarrhoea	শ্বাস/দম নেওয়া - to breathe
ঘুমানো – to sleep	সুস্থ – healthy
ঠাণ্ডা লাগা – to have a cold	রক্ত – blood

Pearson Edexcel International GCSE in Bangla Specification – Issue 3 – June 2019 Pearson Education Limited 2019

সিরাপ – syrup	স্বাস্থ্য, শরীর – health
ধূমপান করা/সিগারেট খাওয়া – to smoke	শয্যাশায়ী/ বিছানায় থাকা – to stay in bed
ধূমপায়ী – smoker	বিশ্রাম করা – to rest
হাঁটু – knee	কষ্ট পাওয়া – to suffer
গলা – throat	প্লাস্টার লাগানো – to stick plaster
লম্বা হওয়া – to get taller	তামাক – tobacco
মারাত্মক – serious	মাথা – head
ফ্রু/ ইনফ্লয়েঞ্জা – flu/ influenza	পড়ে যাওয়া – to fall
ওজন বেড়ে যাওযা – to put on weight	পা – leg
আঘাত করা – to hit/ to knock	কাশি – cough
হাসপাতাল – hospital	পাকস্থলী/পেট – stomach
সেবক/সেবিকা/ নার্স – nurse	বমি করা – vomit
অসুস্থ হয়ে পড়া /শরীর খারাপ লাগা – to become ill/ to feel sick	সুঠাম দেহী হওয়া/ ভালো থাকা – to be in (good) shape/ to be (very) well
অ্যাম্বুলেন্স সার্ভিস – ambulance service	

5 Food and drink

অ্যাপ্রিকট – apricot	ফলের রস – juice
ভেড়া/ খাসির মাংস- lamb	দুধ – milk
আনারস – pineapple	খরগোশ – rabbit
আম - mango	সবজি – vegetable
কলা – banana	লেমনেড – lemonade
মাখন – butter	খাওয়া – to eat
রান্না করা খাবার – food (cooked)	আচার - pickle
ফলের রস – fruit juice	ছোটো টুকরা – (small) piece
স্টেইক (গরুর মাংসের) – steak (beef)	পেঁয়াজ - onion
পান করা – to drink	খাসির মাংস – mutton
পানীয় – drink	খাদ্য – food
টিন – <i>tin</i>	ডিম – egg
টাটকা – fresh	রঙন – garlic
চেরি – cherry	ডিম ভাজি – omelette
খাবার উপভোগ করুন/করো – enjoy your meal	উপাদেয় / সুস্বাদু/ মুখরোচক – delicious
মিষ্টি - sweet	কাঁঠাল – jack fruit
কসাইয়ের /মাংসের দোকান – butcher's shop	মিষ্টি কেক/ পেসট্রি – (sweet) pastry/cake

রুটির দোকান – bread shop কফি – coffee সাদা কফি – white coffee বেড/ রুটি – bread কালো কফি – black coffee হাঁস – duck দ্রিষ্কের ক্যান - can of (drink) গাজর – carrot হালকা খাবার- snack সিরিয়াল – (breakfast) cereals মাশরুম- mushroom ক্রিস্প - crisps হট চকলেট – (hot) chocolate পাতাকপি/বাঁধাকপি – cabbage স্প্রাউট – brussel sprouts ফুলকপি – cauliflower লেবু - lemon কোক – coke * - cucumber মিষ্টির দোকান – sweet shop জ্যাম - jam চপ/ কাটলেট – chop/ cutlet ক্রিম – cream দুধ কফি- white coffee প্যানকেক – pancake চালের আটার পিঠা – rice cake ভাত – rice সিরকা – vinegar পৌলাও – pilaw rice পনির – cheese চীজ স্যান্ডউইচ – cheese sandwich আলু ভৰ্তা - mash potato কাঁচা সবজি – raw vegetables

Pearson Edexcel International GCSE in Bangla Specification – Issue 3 – June 2019 © Pearson Education Limited 2019

টোস্ট – toast স্বাদগন্ধ - flavour পরোটা – paratha মাংসের তরকারি – meat curry পাসতা – pasta কেকের দোকান – cake shop কমলা - orange সকালের নাশতা – breakfast পাউরুটি – loaf মটরশুটি – (green) peas প্রধান খাবার – main meal পেয়ারা – quava মাছ – fish মাছের দোকান – fishmonger's shop গোল মরিচ - pepper আপেল – apple আলু – potato গরুর মাংস - beef সুপ - soup মুরগি – chicken ভোজ খাওয়া – to have a meal তান্দুরি – tanduri প্লাম – plum মূলা – radish তরকারি – curry আঙুর – grape রেসিপি – recipe ভোজ – meal কাবাব - kebab দই - yoghurt রোস্ট - roast সালাদ - (green) salad চা – tea

দুপুরের খাবার/ লাঞ্চ - Iunch মাখন লাগানো রুটি - (slice of) bread with butter সুস্বাদু / স্বাদগন্ধপূর্ণ – tasty/ full of flavour কালোজাম – blackberry <u>তেল</u> - oil রাতের খাবার/ নৈশ ভোজ - dinner খনিজ পানি - mineral water স্টার্টার – starter ময়দা - flour আটা – chapatti flour মশলা - spices টাটকা/তাজা – fresh স্ট্রবেরী – strawberry আলুর চিপ্স – (potato) chips সামুদ্রিক খাবার/ সী-ফুড – seafood ণ্ডটকি – dried fish কেক – cake আইসক্রিম – ice cream স্বাদ গ্রহণ করা – to taste স্বাদ - taste বিকেলের/বিকালের নাশতা - afternoon snack পায়েস/ পুডিং/ হালুয়া – dessert/ pudding/ sweet course

দিনের বিশেষ খাবার – special dish of the day তেল ও সিরকার মিশ্রণ – oil and vinegar dressing চিংড়ি/ গলদা চিংড়ি – prawn/ king prawn কাঁচা মাংস – uncooked meat রান্না করা মাংস – cooked meat ইলিশ – hilsha সমুসা – samosa লবন – salt ঝাঁঝাল পানীয় – fizzy drink রাতের খাবার – supper ভাজি মাছ – fried fish চিনি – sugar শুকনো/শুকনা খাবার – drv food টুনা – tuna টমেটো – tomato টুকরা – slice বাছুরের মাংস - veal নিরামিষভোজী - vegetarian মাংস – meat সিম – green bean/peas সরিষা – mustard

Non-topic-specific vocabulary

Abbreviations/acronyms

স্কুল শেষের(ফাইনাল) পরীক্ষা – school leaving exam	বেসরকারি সংস্থা - NGO/ Non-Government Organisations
শরীর চর্চা – PE	জাতি সংঘ – UN (United Nations)
জনাব – Mr	বাংলাদেশ - BD/ Bangladesh
বেগম - <i>Mrs</i>	

Social conventions

খোদা হাফেজ /বিদায় – goodbye	ণ্ডভ সকাল/সুপ্রভাত – good morning
আগামীকাল দেখা হবে – see you tomorrow	এটা বলো না/বলবেন না – Don't mention it
শিগগির/তাড়াতাড়ি/শীঘ্র দেখা হবে – see you soon	মাফ/ক্ষমা করবেন/ দুঃখিত – I'm sorry
পরে দেখা হবে – see you later	অভিনন্দন! – Congratulations
শ্রদ্ধা সহ – Kind regards	ধন্যবাদ – thank you
সাহায্য করো/করুন! – help!	অনুগ্রহ /দয়া করে – please/kindly
দিনটা শুভ হোক – Have a nice day	শুভ রাত্রি – good night
হাঁ - yes	হালো - hello
তোমাকে/আপনাকে দেখে খুশি হলাম!	<u>লা – no</u>
- Pleased to meet you!	

Prepositions

এ/ তে/ দিকে/ প্রতি/ অভিমুখে – to/ toward	মধ্যে/ দুইয়ের মধ্যে- between (two objects)
কাছে/ নিকটে – near to	সম্পর্কে/ ব্যাপারে/ ক্ষেত্রে – in case of
এর পিছে/ পেছনে – in the background	থেকে/ হতে – since/from
বাইরে – outside	সম্পর্কে/ সম্বন্ধে/ ব্যাপারে – about
এরপর/পরে – after this/after	যতক্ষন পর্যন্ত না – until/up to
আগে/পূর্বে – before	ভিতর/ভেতর দিয়ে/ মধ্য দিয়ে – through
সঙ্গে/ সাথে – with	মধ্যে – between (several objects)
থেকে/ হতে – from	সময়ে/ চলাকালীন – during/for
জন্য/ দিয়ে – for	কারণে – because of
বিপক্ষে/ বিরুদ্ধে – against	ছাড়া/ ব্যতীত – without
পেছনে/পিছনে/ পিছে – behind	এ ছাড়া /তা ছাড়া – except for/besides this or that
মুখোমুখি/ উলেটা/উল্টাদিক/ অপরদিকে – opposite	পরে/ অনুসারে/ অনুযায়ী – according to

Pearson Edexcel International GCSE in Bangla Specification – Issue 3 – June 2019 $\mbox{\sc C}$ Pearson Education Limited 2019

থেকে দূরে – far from সামনে/ আগে/ পূর্বে – in front of ভিতর/ ভেতর – in সম্মুখে/সামনে – in front/in the foreground

Adjectives

এখনকার দিনে/ বর্তমান সময়ে – present-day হাল্কা/ পাতলা – light (weight) কোলাহলপূর্ণ/ হৈচে পূর্ণ - noisy পুরনো/পরাতন/ সাবেক – old/former অন্য/ অন্যান্য - other বোকা/ নির্বোধ – stupid/silly সুশ্রী/ সুদর্শন – handsome/ beautiful/ fine ভালো - good সংক্ষিপ্ত – short/ brief চমৎকার/ সুশ্রী – charming ভাঙ্গা - broken ভয়ংকর/ ভয়াবহ/ ভয়ানক/ বিপদজনক্য - dangerous দারুণ/ চমৎকার - great/ terrific/ nice আরামদায়ক- comfortable সুখী/খুশি – happy ছোটোখাটো – short খোশমেজাজ – in a good mood দাঁড়ানো – standing কড়া /কঠোর – hard/ harsh শেষ /শেষের - last অত্যন্ত /খুবই দুঃখিত – very sorry জঘন্য/ ভয়াবহ/ খুব খারাপ/ অপ্রীতিকর – disgusting অত্যন্ত দামী/ মূল্যবান – very valuable নির্দোষ/ ত্রুটিমুক্ত - clean খোলা হাওয়ায় /বাতাসে - in the open air গতিময়/প্রাণবন্ত – dynamic ফলপ্রসূ - effective রাগী - angry

নিচে/ নীচে – under(neath), beneath উপরে/ওপরে – on/about (a subject) উপরে/ওপরে/ওপরতলায় - at the top of/upstairs

জমকালো/ চমকপ্রদ/খুব সুন্দর – magnificent ভারী – heavy অপেক্ষাকৃত ভালো – better জঘন্য/ ভয়াবহ/ খুব খারাপ/ অপ্রীতিকর – dreadful/ awful মজার/হাসির – funny বাজে/ খারাপ – bad কুৎসিত/ বিশ্রী/ কদর্য – ugly/not pleasant চমৎকার/ অপূর্ব - marvellous একইরকম/ অভিন্ন - same নিখুঁত/উৎকৃষ্ট – perfect পরিপরু/ পাকা – mature/ripe প্রয়োজনীয়/ দরকারি/অপরিহার্য/ আবশ্যক – necessary নতুন/ নুতন - new অসংখ্য/ অগণিত – numerous নতুন/ নব্য - new মতো/ সদৃশ – similar নিকৃষ্ট/ জঘন্য - worse ভরা/ ভর্তি/ পরিপূর্ণ – full তাড়া /তাড়াহুড়া /ব্যস্ততা – in a hurry পরের/ পরবতী – next কাছে/ নিকটে – near প্রকৃত/ খাঁটি/ অকৃত্রিম – real/ true/ genuine নিজের – own কৃতজ্ঞ – grateful নোংরা – dirty নোনতা - savoury/salty সন্তুষ্ট/ পরিতৃপ্ত – satisfied গম্ভীর/ রাশভারী – serious

পরিশ্রান্ড – exhausted দুর্বল – weak ক্লান্তিকর – tiring ক্লান্ড/ শ্রান্ড – tired মিথ্যা /সত্যি নয় – false/ not true প্রিয় – favourite তালা লাগা/ আটকে যাওয়া – locked ভীতিকর /দুর্দান্ড – formidable শক্তিশালী – strong মোটা – fat উঁচু – high চাঞ্চল্যকর/উত্তেজনাপূর্ণ/ আলোড়নসৃষ্টিকারী – terrific/ sensational

Verbs

গ্রহণ করা – to accept ওপরে যাওয় – to go up সঙ্গে /সাথে যাওয়া – to accompany মরে যাওয়া – to die সাঁতার কাটা – to swim কেনাকাটা /খরিদ করা – to buy সাহায্য করা - to help জন্মগ্রহণ করা - to be born প্রেম করা - to love চোখ বুলানো – to browse (web) পরিষ্কার করা – to clean যাওয়া - to go অপেক্ষা করা / আশা করা – to wait/expect ভুলে যাওয়া – to forget উন্নতি করা – to improve খোলা / খুলে ফেলা – to open অব্যাহতি দেওয়া - to excuse ফোন করা/ ডাকা – to ring up/ to call শেখা /শিক্ষা নেওয়া – to learn কথা বলা – to speak/ to talk ছেড়ে যাওয়া/ ত্যাগ করা – to leave থামানো – to stop ব্যয় /খরচ করা – to spend আসা / আগমন করা – to arrive চিন্তা-ভাবনা করা – to think অবতরণ করা – to land পাওনা মেটানো/ পরিশোধ করা - to pay আলো জ্বালানো/ সুইচ অন করা - to light/ to switch on ধরা /ধরে ফেলা - to catch হারানো – to lose থাকা – to have অনুমতি দেওয়া – to allow দরকারে লাগা - to need কামড় দেওয়া – to bite চাওয়া– to want to আনন্দ দেওয়া / খুশি করা – to please ইচ্ছা/অভিপ্রায় থাকা – to intend to কাঁদা/ কান্নাকাটি করা – to cry

নিঃসঙ্গ/ একাকী – alone নিশ্চুপ/ চুপচাপ – silent নিশ্চত/সুনিশ্চিত/ নিঃসংশয় - sure দেরিতে আগত/ বিলম্বিত – late সময়ানুবর্তী/ সময়নিষ্ঠ – puncual শান্তিপ্রিয় – peaceful নমুনা /বৈশিষ্টসূচক - typical কাজের /উপকারী – useful বৈধ – valid সত্য /সত্যি – true কমবয়সী – young অবিশ্বাস্য – unbelievable হওয়া- to take place পান করা – to drink মুখ ভার /গোমড়া করা – to sulk জ্বালানো- to burn লুকানো – to hide বদলানো – to change/ to alter গান গাওয়া – to sing খোঁজা/ সন্ধান করা – to look for পছন্দ /বাছাই করা – to choose চমকে দেওয়া – to shock ক্রিক করা – to click আদেশ দেওয়া – to order শুরু/আরম্ভ করা – to begin/start বোঝা/ বোধগম্য হওয়া – to understand গণনা করা – to count/reckon তাড়িয়ে নেওয়া – to drive/to take জানা/ জ্ঞাত হওয়া - to know পরামর্শ /উপদেশ দেওয়া - to advise চলতে থাকা - to continue সংযত করা – to check নকল করা – to copy কাটা/ কেটে ফেলা – to cut দৌড়ানো/ চালু করা – to run বিশ্বাস করা/ চিন্তা করা – to believe/ think দেখানো – to show নাচা - to dance স্থির করা – to decide ওড়া/ উড্ডয়ন করা – to take off (aeroplane) বর্ণনা করা – to describe দুপুরের খাবার খাওয়া – to have lunch জিজ্ঞাসা করা – to ask for চাওয়া/ ইচ্ছাপোষণ করা – to want/ to desire টিকে থাকা – to last

বৃষ্টি হওয়া – to rain ডুব দেওয়া – to dive জায়গায় রাখা – to put/ to place প্রশ্ন করা – to ask a question ধাক্বা দেওয়া – to push সক্ষম হওয়া – to be able to অভ্যাস করা – to practise নেওয়া /খাওয়া – to take/to eat শ্রেয় মনে করা – to prefer দাম হওয়া – to cost পরীক্ষার প্রস্তুতি নেওয়া – to prepare for (an exam) পরিচিত করা – to introduce ধার দেওয়া – to lend চলে যাওয়া/বিদায় নেওয়া – to leave বলা – *to tell* ধীরগতিতে চলা – to slow down বিফল হওয়া – to miss (train, etc.) পাওয়া – to receive দেখা - to watch অনুতপ্ত হওয়া – to regret/ to be sorry ধন্যবাদ দেওয়া – to thank ফরম পূরণ করা – to fill in a form দেখা করা- to meet মেরামত করা – to repair অভিনন্দন/স্বাগত জানানো - to welcome পুনরায় /আবার বলা – to repeat উত্তর দেওয়া – to reply বুকিং করা – to book (hotel, etc.) শ্বাস নেওয়া – to breathe সংক্ষেপ করা – to summarise নেমে পড়া – to go down/get off মুখ ফেরানো/ঘোরানো – to turn round রৌদ্রস্নান করা/রোদ পোহানো – to tan, to sunbathe

আঁকা – to draw ঘৃণা করা – to hate/detest ধ্বংস করা – to destroy বলা - to say তর্ক করা – to arque দেওয়া / দান করা – to give দেখেও না দেখা / উপেক্ষা করা – to overlook মুছে ফেলা – to erase ঘুমানো – to sleep অতিক্রম করা / নাগাল ধরা – to overtake বদল করা – to exchange খালি করা – to empty লেখা - to write আলিঙ্গন করা – to hug /to embrace ধার করা – to borrow লিপিবদ্ধ /ধারণ করা – to record /to contain শোনা – to hear ভেতরে ঢৌকা- to enter/ to go in পাঠানো – to send আশা করা - to hope চেষ্টা করা – to try হওয়া – to be লেখাপড়া করা – to study এড়ানো - to avoid বোঝানো – to explain বানানো – to make/do কাজে লাগা – to be necessary বন্ধ করা – to close/ to shut উদযাপন করা – to celebrate শেষ করা – to finish কাজ করা – to work/ to function ধূমপান করা – to smoke জেতা – to win/earn

ফিরে /ফেরৎ আসা – to return হাসাহাসি করা – to laugh মজা/আনন্দ করা – to have fun থামা – to stop বসা – to sit down লাফ দেওয়া- to jump সহায়তা করা - to back up আঘাত করা /টোকা দেওয়া – to hit/ to knock জানা – to know পলায়ন করা /এড়ানো – to escape/to avoid জলদি করা – to hurry up উৎসাহিত হওয়া – to be interested in শোনা – to listen to সাঁতারে যাওয়া – to go swimming ভদ্র ব্যবহার করা - to behave well লগ ইন করা – to log in/on চালিয়ে নেওয়া – to manage/ to cope তাড়াহুড়া করা – to hurry আরাম করা – to relax রেগে যাওয়া - to get angry ওঠা – to get up ঘটা – to happen স্মরণ /মনে করা – to remember/ to recall কামানো (দাড়ি) - to shave বিশ্রাম করা – to rest একঘেয়ে লাগা – to be bored/ to get bored মিলিত হওয়া – to meet up দ্বম থেকে ওঠা – to wake up অনুভব করা – to feel ব্যবহার করা – to use ঘ্রাণ নেওয়া – to smell অবস্থিত হওয়া – to be (situated) দষ্টিগোচর হওয়া – to appear

রেখে দেওয়া – to keep	পরিবেশন করা – to serve
পার্ক করা - to park	ঘন্টা বাজানো – to ring
বেড়ে ওঠা – to grow up	বাইরে যাওয়া – to go out
বেয়ে ওঠা – to climb	ভোগা/ কষ্ট পাওয়া – to suffer
বকা দেওয়া – to tell off/ to scold	মৃদু হাসি দেওয়া – to smile
ওজন বেড়ে যাওয়া – to put on weight	অনুসরণ করা – to follow
বাস করা – to live	কেটে দেওয়া – to delete
অনুকরণ করা – to imitate	টাইপ করা – to type
ছাপানো – to print	ডাউনলোড করা – to download/upload
দাওয়াত/নিমন্ত্রণ করা – to invite	ধরে রাখা – to hold
নিক্ষেপ করা – to throw	টেনে তোলা- to pull
খেলা করা- to play	পড়ে যাওয়া – to fall
চলে যাওয়া – to leave	স্পর্শ করা – to touch
নামানো – to drop	ঘোরা – to turn
পাঠ করা – to read	কাশি দেওয়া – to cough
ভাড়া করা – to rent/hire	কাজ করা – to work
ওজন কর্মানো – to lose weight	পার হওয়া – to cross
খাওয়া – to eat	খুঁজে বের করা – to find
মিথ্যা বলা – to lie	হত্যা করা – to kill
যোগ্য/উপযুক্ত হওয়া – to deserve	ব্যবহার করা – to use
রাখা – to put	বিক্রি করা – to sell
ঢালা – to pour	আসা – to come
দেখান্ডনা করা – to look after/to take an interest in	দেখতে যাওয়া – to visit
চুপ /নিঃশব্দ থাকা – to be quiet/ to stop making a noise	ভেতরে যাওয়া /বাড়ি /বাসায় যাওয়া – to go in/go home
কৃতকাৰ্য হওয়া – to succeed/to be successful/to pass (exam)	বমি করা – to vomit
থাকা – to stay	

Colours

সাদা – white	কালো – black
নীল – blue	কমলা – orange
খয়েরী – brown	গোলাপি – pink
হাক্ষা – light	লাল – <i>red</i>
গাঢ় – dark	সবুজ – green
68	

ধূসর – grey শোনা – yellow

Adverbs

বেগুনি – violet/purple

বৰ্তমানে – currently	সম্ভবত – perhaps
পূর্বে/অতীতে – in the past	আরও/অধিক – more
অবশ্য/তবে – however	বরং – rather
ইতিমধ্যে – in the mean time	এবং এখন পৰ্যন্ত – and yet
বাইরে – outside	প্রায় – nearly
এখানে – here	অবিলম্বে – immediately
ওখানে – over there	অতি/অত্যন্ত/ অতিশয় – <i>very</i>
একসঙ্গে - together	বারংবার, ক্রমাগত - always/still
অনেকদিন ধরে – for a long time	ও/ তাছাড়া – too
গুরুতরভাবে/মারাত্মকভাবে - badly	আবিষ্কার করা – to find
অপেক্ষাকৃত ভালো – better	সম্প্রতি – recently
সর্বত – everywhere	প্রায়ই – often
মাঝে-মাঝে – sometimes	অবিলম্বে – soon
সবার উপরে/ ধরাছোঁয়ার বাইরে – above all, especially	তারপরেও আবার – still (continuation)/ again

Quantities

যথেষ্ট – enough	এক টুকরা – <i>a piece of</i>
একশোঁ– one hundred	সামান্য – a little
প্রচুর/ অনেক – a great deal of/ a lot of	এক পাত্র – a pot of
কতিপয়/ কয়েক – several	এক তৃতীয়াংশ – a third of
এক চতুর্থাংশ – one quarter of	এক টিন – a tin of
অর্ধেক – half	এক বৌতল – a bottle of
কিছু – some	প্রায় দশটা - about ten
এক হাজার – one thousand	এক ডজন – a dozen of
প্রায় এক হাজার – about a thousand	এক ফালি – a slice of
এক প্যাকেট/পাৰ্সেল – a packet/ parcel of	সংখ্যা – number
এক বিলিয়ন/ এক হাজার মিলিয়ন – one billion/ one thousand million	একশোর কাছাকাছি – about one hundred

Conjunctions

এছাড়া/ আরো/ ও – also/too

কিন্তু/ তবে – but

তখন – then	অথবা – or
এবং/ ও – and	তাহলে – then
প্রথমত – first (of all)	কারণ – because
এভাবে /ঐভাবে – so (intensifier)	উদাহরণস্বরূপ – for example
কাজেই/ সুতরাং/ অতএব/ কাজেই - so/ therefore	একইভাবে – as/like

Time expressions

কাল দেখা হবে – see you tomorrow গতকাল - yesterday দিন – dav সময়মতো/ যথাসময় - on time পরের দিন – the following day বছর - year অপরাহ্নে / বিকাল/বিকেল – afternoon এখন – now শুরুতে – at the beginning সকালবেলা – morning বসন্তকালে - in (the) spring দুপুরবেলা – midday আগামী পরশু – the day after tomorrow মধ্যরাত্রি/রাত – midnight আজ/ আজকে - today মাস – month শিগগির – soon রাত/রাত্রি – night আগামীকাল – tomorrow এক পক্ষ – a fortnight সর্বদা/ সব সময় - from time to time সপ্তাহ – week সময় – time সন্ধ্যা/সন্ধ্যেবেলা – evening শরৎকালে – in (the) autumn সর্বদা/সব সময় - always প্রতিদিন / রোজ – every day গ্রীষ্মকালে – in (the) summer শীতকালে – in (the) winter শিগগির – shortly, soon ঠিক আছে – all right শেষ/ সমাপ্তি – end এখন থেকে পাঁচ বছর পর সময় – time - in five years from now

Other general expressions

চিন্তা করো না – never mind/it doesn't matter	ও-কথা বলো না – don't mention it/you're welcome
সাধারণত – usually	আরও একবার – once more/ once again
সঠিক/নির্ভুল থাকা – to be right	দুঃখের বিষয় – what a pity
যথেষ্ট হয়েছে/আমি বিরক্ত - I had enough/I'm fed up	কাজ এগিয়ে চলছে – to be in the process of (doing)
ভূল করা – to be wrong	এই যে – here is
অবশ্যই – of course	ঐ যে – there is
ণ্ডভেচ্ছা/ ণ্ডভ কামনা – good luck	আরও ভালো - so much the better
এটা নির্ভর করে – it depends	আরও খারাপ - so much the worse

আমার – mine	কেমন আছো /আছেন? – how are you?
কারণ - reason	কাজের ধরণ – way (of doing)
জিনিস – thing	প্রত্যেকে – everyone/ everybody
ধারণা - idea	কেউ – someone
ধরণ – type/ sort	কোনোকিছু – something
আনন্দের সাথে/ খুশিমনে – with pleasure/ gladly	ওটা কীভাবে বানান করবে? – how do you spell that?
আমি কিছু মনে করি না/ আমার কিছু যায় আসে না – I don't mind/I don't care	আমার মতে/আমি মনে করি – in my opinion

Countries and continents

আফ্রিকা – Africa ইউরোপ – Europe জার্মানি - Germany ফ্রান্স – France উত্তর আমেরিকা – North America ব্রিটেন – Great Britain ইংল্যান্ড – England ইন্ডিয়া/ভারত – India এশিয়া – Asia বার্মা/মায়ানমার - Burma/Myanmar বাংলাদেশ – Bangladesh জাপান – Japan শ্রীলঙ্কা - Sri Lanka পাকিস্তান – Pakistan ক্যানাডা – Canada যুক্তরাজ্য – United Kingdom চীন – China ওয়েল্স - Wales নেপাল- Nepal ফ্রান্স - France রাশিয়া - Russia স্পেন - Spain যুক্তরাষ্ট্র – United States সুইজারল্যান্ড - Switzerland মালদ্বীপ - Maldives আয়ারল্যান্ড - Ireland

Nationalities

আমেরিকান – American	ব্রিটিশ – British
ইংরেজ – English	ইন্ডিয়ান/ভারতীয় – Indian
বাংলাদেশি – Bangladeshi	বার্মিজ - Burmese
মালদ্বীপবাসী - Maldivian	জাপানি – Japanese
ক্যানাডিয়ান – Canadian	পাকিস্তানী - pakistani
চাইনীজ – Chinese	ওয়েল্স- Welsh
নেপালি- Nepalese	ফ্রেঞ্চ – French
স্প্যানিশ – Spanish	রাশিয়ান - Russian
আইরিশ – Irish	সুইস – <i>Swiss</i>

Areas and mountains

পার্বত্য চউগ্রাম - Chittagong Hilltracks সিলেট - Sylhet ঢাকা - Dhaka বঙ্গোপসাগর - Bay of Bengal বুড়িগঙ্গা নদী - River Buriganga খুলনা- Khulna কাপ্তাই লেইক - Kaptai lake ময়মনসিংহ - Mymensingh পদ্মা নদী - River Padma চউগ্রাম - Chittagong নাটোর - Natore সুন্দরবন - Sundarban (Mangrove) সোনার গাঁও - Shonar Gaon কক্সবাজার - Cox's Bazar রাজশাহী - Rajshahi রাঙামাটি - Rangamati পাবনা - Pabna

For information about Edexcel, BTEC or LCCI qualifications visit qualifications.pearson.com

Edexcel is a registered trademark of Pearson Education Limited

Pearson Education Limited. Registered in England and Wales No. 872828 Registered Office: 80 Strand, London WC2R 0RL VAT Reg No GB 278 537121

Getty Images: Alex Belmonlinsky

